

T. C.
ULAŖTIRMA, DENİZCİLİK VE HABERLEŖME BAKANLIĐI
SİVİL HAVACILIK GENEL MÜDÜRLÜĐÜ

MİLLİ EĐİTİM BAKANLIĐI'NA BAĐLI LİSELERDE
UÇAK BAKIM ALANINDA EĐİTİMİ VERİLEN
TEORİK ÖĐRETİM PROGRAMLARININ SHY-66
MÜFREDATINA DENKLİĐİNİN ARAŖTIRILMASI

HAVACILIK UZMANLIĐI TEZİ

Mustafa Burak BURCU
Havacılık Uzman Yardımcısı

UçuŖa ElveriŖlilik Daire BaŖkanlıđı

DanıŖman
Hüseyin KAYA
SHY-66/147 Koordinatörü
Aralık 2017

**T. C.
ULAŖTIRMA, DENİZCİLİK VE HABERLEŖME BAKANLIĐI
SİVİL HAVACILIK GENEL MÜDÜRLÜĐÜ**

**MİLLİ EĐİTİM BAKANLIĐI'NA BAĐLI LİSELERDE
UÇAK BAKIM ALANINDA EĐİTİMİ VERİLEN
TEORİK ÖĐRETİM PROGRAMLARININ SHY-66
MÜFREDATINA DENKLİĐİNİN ARAŖTIRILMASI**

HAVACILIK UZMANLIĐI TEZİ

**Mustafa Burak Burcu
Havacılık Uzman Yardımcısı**

UçuŖa ElveriŖlilik Daire BaŖkanlıĐı

**DanıŖman
Hüseyin KAYA
SHY-66/147 Koordinatörü
Aralık 2017**

Görev Yaptığı Birim: Uçuşa Elverişlilik Daire Başkanlığı
Tezin Teslim Edildiği Birim: İnsan Kaynakları Müdürlüğü

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ
HAVACILIK UZMAN YARDIMCISI TEZİ TESLİM TUTANAĞI

Mustafa Burak BURCU tarafından hazırlanan “*Milli Eğitim Bakanlığı’na Bağlı Liselerde Uçak Bakım Alanında Eğitimi Verilen Teorik Öğretim Programlarının SHY-66 Müfredatına Denkliğinin Araştırılması*” adlı bu tezin Uzmanlık Tezi olarak uygun olduğunu onaylarım.

Hüseyin KAYA
Danışman

Bu tez, Sivil Havacılık Genel Müdürlüğü Havacılık Uzman Yardımcılarının Uzmanlık Tezlerini hazırlarken uyacakları Sivil Havacılık Genel Müdürlüğü Havacılık Uzman ve Uzman Yardımcılarının Yetiştirilmesi ve Tez Yazımı Hakkında Yönergesinde belirtilen tez yazım kurallarına uygundur.

Bu çalışma, Komisyonumuz tarafından oy birliği / oy çokluğu ile Sivil Havacılık Genel Müdürlüğü Uzman Yardımcılığı Tezi olarak kabul edilmiştir.

	<u>ADI-SOYADI</u>	<u>İMZASI</u>	<u>TARİH</u>
Başkan			
Üye			
Üye			
Üye			
Üye			

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ
HAVACILIK UZMAN YARDIMCISI TEZ SINAV YETERLİK
KOMİSYONUNA BEYAN

Bu belge ile bu uzmanlık tezindeki bütün bilgileri akademik kurallara ve etik davranış ilkelerine uygun olarak toplayıp sunduğumu; ayrıca, bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi beyan ederim.

.../.../2017
Mustafa Burak BURCU
Havacılık Uzman
Yardımcısı

İÇİNDEKİLER

ÖNSÖZ	iv
ÖZET	v
ABSTRACT	vi
KISALTMA LİSTESİ	vii
TABLO LİSTESİ	viii
GİRİŞ	1
1.SHY-66 SİSTEMİ	3
1.1. SHY-66 Hava Aracı Bakım Lisansı	4
1.2. Temel Deneyim Gereklilikleri	6
1.3. Temel Bilgi Gereklilikleri	8
1.3.1. Kategori A, B1, B2, B3 ve C Hava Aracı Bakım Lisansına İlişkin Bilgi Seviyeleri	9
1.3.2. SHY-66 Modülleri	10
1.4. Kredilendirme	12
2. MESLEKİ VE TEKNİK ANADOLU LİSELERİNDE EĞİTİM SİSTEMİ	14
2.1 Mesleki Eğitim Kavramı	15
2.2 Mesleki Eğitimin Tarihsel Gelişim	17
2.3 Mesleki Eğitimin Önemi	18
2.4 Meslekî ve Teknik Eğitimin Nitelikleri.....	19
2.5 Mesleki Eğitimin Amacı	21
2.6 Mesleki Eğitimin Ekonomik Gelişmeye Etkisi	23
2.7 Mesleki Eğitim-İstihdam İlişkisi	25
2.8 Türkiye’de MEGEP	27
2.8.1 MEGEP’in Amaç ve Önemi	28
3. MÜFREDATLARIN KARŞILAŞTIRILMASI	31
3.1 Giriş	31
3.2 Müfredatların Karşılaştırılması	33
4. SONUÇ VE DEĞERLENDİRME	164
KAYNAKLAR	172
ÖZGEÇMİŞ	174

ÖNSÖZ

21. yüzyılın en hızlı gelişen ve geniş kitlelere ulaşan sektörlerinden birisi olan havacılık sektörü, stratejik yapısı nedeniyle de ülkelerin dünyaya açılan kapısı durumundadır. Faaliyetlerindeki kalite ve yeterliklerin, ülkelerin itibarını da etkilemesi nedeniyle her geçen gün önemini arttırarak küreselleşen sektörde; rekabet, ileri teknoloji, değişim ve gelişim en çok kullanılan sözcükler olmuştur.

Günümüzde ülkemiz sivil havacılık sektöründe kat edilen gelişim ülkemizi ilerlemiş sivil havacılık kültürüne sahip ülkelerle ve otoritelerle yarışır hale getirmiştir. Son yıllarda yaşanmakta olan bu gelişimle beraber kalifiye iş gücüne olan ihtiyaç artmakta ve sağlıklı büyümenin anahtarlarından biri olan eğitim de önem kazanmaktadır. Dolayısıyla ülkemiz eğitim sisteminde yer alan sivil havacılık eğitim programları sektör ihtiyaçlarına cevap vermeye çalışmakta ve mezun olan öğrencileri en bilgili ve uçuş emniyetini tehdit etmeyecek şekilde iş hayatına kazandırmayı amaçlamaktadır.

Bu düşüncelerden yola çıkarak hazırlanan bu tez ile mesleki ve teknik eğitim okullarında verilen teorik uçak bakım eğitimlerinin Genel Müdürlüğümüzce uçak bakım teknisyenleri için belirlenmiş olan temel bilgi gereklilikleri ile karşılaştırmaları yapılarak Hava Aracı Bakım Lisansı alma aşamasında elde edebilecekleri muafiyet değerlendirilmeleri yapılmıştır.

Çalışmamı planlayıp yöneten saygıdeğer SHY-66/147 Koordinatörü Hüseyin KAYA'ya saygı teşekkürlerimi bir borç bilirim. Ayrıca, bu günlere ulaşmamda emeklerini esirgemeyen eşim ve aileme de şükranlarımı sunarım.

ÖZET

MİLLİ EĞİTİM BAKANLIĞI'NA BAĞLI LİSELERDE UÇAK BAKIM ALANINDA EĞİTİMİ VERİLEN TEORİK ÖĞRETİM PROGRAMLARININ SHY-66 MÜFREDATINA DENKLİĞİNİN ARAŞTIRILMASI

Sivil havacılık eğitimi veren okullarda öğretim müfredatlarının SHY-66 müfredatına uygunluğu mezunların istihdamını kolaylaştırmakta ve sektörün nitelikli insan kaynağı ihtiyacının giderilmesini sağlamaktadır. Okul-iş dünyası uyumu tüm sektörler için vazgeçilmez bir unsur olarak kabul edilmekte ve bu amaçla Sivil Havacılık Genel Müdürlüğü tarafından yürütülen uyum faaliyetleri okullardan mezun olacak kişilerin kalifiye şekilde sivil havacılık sektörüne atılmalarına katkı sağlamaktadır.

Sivil havacılık alanındaki nitelikli mezunlar yetiştirilmesine katkıda bulunulması hedeflenen bu çalışmada, mesleki ve teknik eğitim veren okullarda eğitim gören/görmüş kişilerin öğrenimini aldıkları derslerin SHT-66 Temel Bilgi Gerekliliklerine göre benzerliklerinin belirlenmesi amaçlanmaktadır. Bu hususta, Milli Eğitim Bakanlığı, Mesleki ve Teknik Anadolu Lisesi okul türü eğitim kurumlarının; Uçak Bakım Teknisyenliği Gövde-Motor Bölümü, Uçak Bakım Teknisyenliği ve Elektroniği Bölümü, Uçak Bakım Alanı Uçak Gövde-Motor Dalı, Uçak Bakım Alanı Uçak Elektroniği Dalı programlarında okutulan öğrenim müfredatları incelenmiştir. Oluşturulan karşılaştırma tabloları ile SHT-66 Talimatı içerisinde tanımlanan B1, B2 ve B3 lisans kategorileri Temel Bilgi Gereklilikleri ile bu müfredatlar seviye ve içerik açısından karşılaştırılmıştır. Yapılan değerlendirmeler sonucunda ilgili öğretim kurumları, bölüm ve dallardan mezun olan öğrenciler için belirlenen SHT-66 modüllerinde kredilendirme yapılabileceği değerlendirilmiştir.

Anahtar Kelimeler: SHY-66 Hava Aracı Bakım Lisansı, Temel Bilgi Gereklilikleri, SHY-66 Müfredatı, Mesleki ve Teknik Eğitim, Kredilendirme, Modül, Modül Muafiyeti, Uçak Bakım Alanı

ABSTRACT**COMPARISON OF THE THEORETICAL EDUCATION PROGRAMS WHICH ARE EDUCATED AT VOCATIONAL SCHOOLS AIRCRAFT MAINTENANCE AREAS OPERATING UNDER THE MINISTRY OF EDUCATION WITH THE SHY-66 CURRICULUM**

The conformity of curricula of schools providing civil aviation maintenance education to SHY-66 curricula make easier the employment of graduates and ensures that the sector is able to meet the needs of qualified human resources. Education-business harmonization is considered to be an indispensable element for all sectors and so, harmonization activities carried out by Directorate General of Civil Aviation contributes to graduates of these vocational schools take part in civil aviation sector in a qualitative way.

In this project, which aims to contribute to the education of qualified graduates in the field of civil aviation maintenance, it is intended to specify conformity of courses that trainees have learned at vocational schools to the SHT-66 Basic Knowledge Requirements. In this respect, curricula taught in Department of Airframe and Powerplant Maintenance and Department of Avionics operating under Ministry of Education is examined. With created comparison tables, basic knowledge requirements of B1, B2 and B3 license categories defined in SHT-66 Instructions have been compared with these curricula in terms of level and content. As a result of evaluations, trainees graduated from departments mentioned above can be granted credits of SHT-66 modules identified in comparison tables.

Keywords: SHY-66 Aircraft Maintenance License, Basic Knowledge Requirements, SHY-66 Curricula, Vocational and Technical Education, Grating Credit, Modules, Module Exemption, Department Of Airframe and Powerplant

KISALTMA LİSTESİ

- Bakanlık** : Milli Eğitim Bakanlığı
- CEFR** : Avrupa Ortak Dil Kriterleri
- Genel Müdürlük** : Sivil Havacılık Genel Müdürlüğü
- MEGEP** : Mesleki Eğitim ve Öğretim Sisteminin Güçlendirme Projesi
- SHGM** : Sivil Havacılık Genel Müdürlüğü
- SHY-66** : 30/10/2013 tarihli ve 28806 sayılı Resmi Gazetede yayınlanan Hava Aracı Bakım Personeli Lisans Yönetmeliği
- SHT-66** : Hava Aracı Bakım Personeli Lisansı Talimatı
- SHY-147** : 18/08/2012 tarihli ve 28388 sayılı Resmî Gazetede yayımlanan Hava Aracı Bakım Eğitimi Kuruluşları Yönetmeliği
- SHT-147** : Hava Aracı Bakım Eğitimi Kuruluşları Talimatı
- SHY-145** : 11/07/2013 tarihli ve 28674 sayılı Resmî Gazetede yayımlanan Onaylı Hava Aracı Bakım Kuruluşları Yönetmeliği
- SHT-145** : Hava Aracı Bakım Kuruluşları Talimatı

TABLO LİSTESİ**Sayfa**

Tablo 1.	Lisans kategorileri ve modül sorumlulukları	11
Tablo 2.	MEB'e bağlı okullarda uçak bakım alanında uygulanan müfredatlar	33
Tablo 3.1.	2001-2006 yıllarında Uçak Bakım Teknisyenliği Gövde-Motor Bölümü için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılması.	34
Tablo 3.2.	2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektroniği Bölümü için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılması.	68
Tablo 3.3.	2006 ve sonrası yıllarda Uçak Bakım Alanı Uçak Gövde –Motor Dalı için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılması.	102
Tablo 3.4.	2006 ve sonrası yıllarda Uçak Bakım Alanı Uçak Elektroniği Dalı için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi gereklilikleri ile karşılaştırılması.	133
Tablo 4.1.	2001-2006 yıllarında Uçak Bakım Teknisyenliği Gövde-Motor Bölümü için B1 ve B3 kategoride karşılaştırma sonuç tablosu.	164
Tablo 4.2.	2001-2006 yıllarında Uçak Bakım Teknisyenliği Gövde-Motor Bölümü için B2 kategoride karşılaştırma sonuç tablosu.	165
Tablo 4.3.	2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektroniği Bölümü için B1 ve B3 kategoride karşılaştırma sonuç tablosu.	166
Tablo 4.4.	2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektroniği Bölümü için B2 kategoride karşılaştırma sonuç tablosu.	166
Tablo 4.5.	2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektroniği Bölümü için B2 kategoride karşılaştırma sonuç tablosu.	167
Tablo 4.6.	2006 ve sonrası Uçak Bakım Alanı Uçak Gövde-Motor Dalı için B2 kategoride karşılaştırma sonuç tablosu.	168
Tablo 4.7.	2006 ve sonrası Uçak Bakım Alanı Uçak Elektroniği Dalı için B1 ve B3 kategoride karşılaştırma sonuç tablosu.	169
Tablo 4.8.	2006 ve sonrası Uçak Bakım Alanı Uçak Elektroniği Dalı için B2 kategoride karşılaştırma sonuç tablosu.	169
Tablo 5.	Kredilendirme sağlanabilecek modüller.	170

GİRİŞ

Hava aracı bakım teknisyeni; hava aracı bakım lisansına sahip olup hava aracı veya hava aracı parçaları üzerinde planlı veya plansız bakımları yapan, arızaların tespitlerini ve düzeltici faaliyetleri (sökme/ takma, tamir, test, ayar vb.) gerçekleştirilen, uçuş emniyetine direkt katkı sağlayan kişiye denir. Hava aracının teknik olarak uçabileceği ya da uçamayacağı kararını veren ya da sorunlu parçayı tespit edip değişip değişmemesine karar veren uzmandır.

Hava aracı bakım teknisyenliği genellikle esnek ve vardiyalı çalışma gerektiren, stresli, sorumluluğu yüksek ve hata payı olmayan bir meslektir. Bir hava aracı teknisyeni çözüm odaklı bakabilir, temel konularda analitik düşünme ve kavrama yeteneğine sahiptir. Çok iyi bir teknik bilgi, deneyim ve özveri gerektiren bu meslek aynı zamanda iyi derecede İngilizce bilmeyi de gerektirmektedir.

Hava aracı teknisyeni olabilmek için SHT-66 Hava Aracı Bakım Lisansı Talimatında belirtilen; 18 yaşını doldurmuş olma, en az CEFR A2 seviyede İngilizce yeterlilik bilgisine sahip olma, ilgili kategoride modül sınavlarını tamamlama ve ilgili kategoride tecrübe şartların yerine getirilmesi gerekmektedir. Bu şartlar yerine getiren adayların başvurması halinde tecrübesine sahip oldukları kategoriye uygun SHY-66 Hava Aracı Bakım Lisansı düzenlenmektedir. Düzenlenen bu lisansla beraber teknisyenler bakım organizasyonlarınca onaylayıcı personel olarak yetkilendirilip hava araçlarına bakım çıkış sertifikası düzenleyebilmektedirler.

Teknisyen adayları lisans almak istedikleri kategoriye uygun sorumlu oldukları SHY-66 modül sınavlarını tamamlamak zorundadırlar. Daha öncesinde alınmış bir teknik eğitim müfredatının içerik ve seviye açısından SHT-66 Talimatı içerisinde tanımlanan Temel Bilgi Gereklilikleri ile uygunluğunun değerlendirilmesi sonrasında bir kredilendirme raporu oluşturularak bu müfredata göre öğrenim görmüş kişilere kredilendirme sağlanabilmektedir. Sağlanan bu kredilendirme sonrasında lisans adayları orta öğretim veya yüksek öğretim sırasında öğrenim gördükleri müfredatlara göre belirlenen modül sınavlarından muaf olmaktadır. Ülkemizde uçak bakım alanında eğitimi verilen müfredatlar MEGEP müfredatları olup, Milli Eğitim Bakanlığı Mesleki ve Teknik Eğitim Genel Müdürlüğü ve Özel Öğretim Genel Müdürlüğüne bağlı okullarda bu

müfredatlar uygulanmaktadır. Bu okullarda öğrenim gören öğrencilerin aynı eğitimi alması oluşturulacak ortak bir kredilendirme raporu sonrasında bu okul türü mezunlarının tümüne SHY-66 Lisansı alma aşamasında SHY-66 modüllerinden kredilendirme imkânı sağlayacaktır.

Dört bölümden oluşan bu çalışmanın ilk bölümünde SHY-66 sisteminden bahsedilmiş, hava aracı bakım lisansı ve hava aracı bakım eğitim kuruluşları ile ilgili mevzuatlara değinilmiştir. Sonrasında hava aracı bakım lisansı alabilmek için gerekli şartlardan bahsedilmiş ve kredilendirme konusunda bilgi verilmiştir.

İkinci bölümde, mesleki ve eğitim sisteminden, amaç ve öneminden, tarihsel gelişiminden ekonomiye katkılarından bahsedilmiştir. Yine aynı bölümde mesleki eğitimin kalite ve niteliğini artırmak amacıyla başlatılan MEGEP projesinden bahsedilmiş, amaç ve önemine değinilmiştir.

Üçüncü bölümde, SHT-66 Temel Bilgi Gereklilikleri ile mesleki eğitim içerisinde öğretilen müfredatlar karşılaştırma tabloları oluşturularak karşılaştırılmış ve uygunlukları tespit edilmiştir.

Sonuç ve değerlendirme bölümünde ise üçüncü bölümde oluşturulan karşılaştırma tablolarının sonuçları her bir müfredat değişikliği için tablolar halinde verilmiş ve uçak bakım alanında yer alan bölümler için sağlanabilecek modül kredilendirmeleri mezun olunan yıl ve lisans kategorilerine göre ayrılmıştır.

BİRİNCİ BÖLÜM

SHY-66 SİSTEMİ

Ülkemiz sınırları içerisinde Sivil Havacılık Genel Müdürlüğü onayı ile hava araçlarının bakım ve onarım işlemlerini yürüten personelin lisanslandırma işlemleri SHY-66 Hava Aracı Bakım Personeli Lisansı Yönetmeliği ve SHT-66 Hava Aracı Bakım Personeli Lisansı Talimatı çerçevesinde yapılmaktadır.

SHY-66 Hava Aracı Bakım Personeli Lisans Yönetmeliği, 14/10/1983 tarihli ve 2920 sayılı Türk Sivil Havacılık Kanununun 95 inci ve 148 inci maddeleri ile 10/11/2005 tarihli ve 5431 sayılı Sivil Havacılık Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanunun 4 üncü ve 8 inci maddelerine dayanılarak hazırlanmış, sivil hava araçlarına bakım yapacak bakım personeli için düzenlenecek lisanslara ilişkin usul ve esasların yer aldığı bir yönetmeliktir.

SHT-66 Hava Aracı Bakım Personeli Lisansı Talimatı, 30/10/2013 tarih ve 28806 sayılı Resmi Gazete’de yayımlanan SHY-66 Hava Aracı Bakım Personeli Lisansı Yönetmeliğinin uygulanmasına ilişkin usul ve esasları belirlemek amacıyla yayımlanmıştır. Bu Talimat, SHY-66 Hava Aracı Bakım Personeli Lisansı Yönetmeliği kapsamında hava aracı bakım lisansı talebinde bulunan veya lisansa sahip gerçek kişileri, bu amaca uygun olarak eğitim veren yetkili kurum ve kuruluşlar ile lisanslı bakım personelini istihdam eden yetkili bakım kuruluşları ile yöneticilerini kapsamaktadır.

Ayrıca, ülkemizde sivil hava aracı bakım alanında eğitim vermek isteyen kuruluşlar SHY-147 Hava Aracı Bakım Eğitimi Kuruluşları Yönetmeliği ve SHT-147 Hava Aracı Bakım Eğitimi Kuruluşları Talimatı kapsamında yetkilendirilmektedir.

SHY-147 Hava Aracı Bakım Eğitimi Kuruluşları Yönetmeliği, 14/10/1983 tarihli ve 2920 sayılı Türk Sivil Havacılık Kanununa, 10/11/2005 tarihli ve 5431 sayılı Sivil Havacılık Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanuna dayanılarak hazırlanmış, hava aracı bakımı alanında eğitim vermek ve bu eğitimlere ilişkin sınavları yapmak üzere talepte bulunan kuruluşların yetkilendirilmeleri ile bu kapsamda yapılacak çalışmaların usul ve esaslarını belirlemektedir.

SHT-147 Hava Aracı Bakım Eğitimi Kuruluşları Talimatı, 18/8/2012 tarihli ve 28388 sayılı Resmi Gazetede yayımlanan SHY-147 Hava Aracı Bakım Eğitimi Kuruluşları Yönetmeliğinin uygulamasına ilişkin usul ve esasların belirlenmesi amacıyla yayımlanmıştır. Bu Talimat, ülkemizde yerleşik olan hava aracı bakım eğitimi kuruluşlarını, bu kuruluşlarda görev yapan ilgili personel ile sertifikasyon uygulanacak gerçek ve tüzel kişileri kapsamaktadır.

1.1. SHY-66 Hava Aracı Bakım Lisansı

SHY-66 Hava Aracı Bakım Lisansı Sivil Havacılık Genel Müdürlüğünce SHY-66 Hava Aracı Bakım Personeli Lisans Yönetmeliği kapsamında, hava araçlarına belirli tip ve kapsamda bakım yapmak üzere yetkilendirilecek hava aracı teknisyenleri için ilgili şartlar sağlandığında düzenlenen bir belgedir.

Hava aracı teknisyenleri; hafif, döner kanatlı veya büyük hava araçlarına bakım yapmak üzere Genel Müdürlüğümüz tarafından lisanslandırılan meslek grubudur. Hava aracı teknisyenleri, hava aracı gövde yapılarının, motorların, elektronik ve aviyonik sistemlerin kontrolünü, bakımını ve onarımını gerçekleştirir. Bu bakım onarım ve kontrol işlemlerini gerçekleştirip bakım çıkış sertifikasını imzalayabilmesi için SHY-66 Hava Aracı Bakım Lisansına sahip olması gereklidir. Lisans sahibi kişinin bakım çıkış sertifikası düzenleyeceği hava aracının tip eğitimini almış olmalı ve yetkili olduğu uçak tipi lisansına işlenmiş olmalıdır. SHY-66 Hava Aracı Bakım Lisansı alabilmek için;

- 18 yaşını doldurmuş,
- En az CEFR A2 seviyede İngilizce bilgisine sahip,
- İlgili kategoride modül sınavlarını tamamlamış,
- İlgili kategoride temel bakım deneyim süresini doldurmuş olmak gereklidir.

Hava aracı bakım lisansları aşağıdaki kategorileri içermektedir:

- Kategori A
- Kategori B1
- Kategori B2
- Kategori B3
- Kategori C

Kategori A ve B1; uçak, helikopter, türbinli ve pistonlu motorların kombinasyonlarına göre aşağıdaki şekilde alt kategorilere ayrılmaktadır:

- A1 ve B1.1 Türbinli Uçaklar
- A2 ve B1.2 Pistonlu Uçaklar
- A3 ve B1.3 Türbinli Helikopterler
- A4 ve B1.4 Pistonlu Helikopterler
- Kategori B3 maksimum kalkış ağırlığı 2.000 kg veya daha aşağı olan piston motorlu basınçlandırılmamış uçaklar.¹

Kategori A hava aracı bakım lisansı sahibine, yetkilendirme belgesinde belirtilen sınırlamalar dâhilinde kalmak kaydıyla, sahibinin bizzat yaptığı plânlı küçük hat bakım ve basit arıza giderme işlemleri sonrasında bakım çıkış sertifikası düzenleyebilme yetkisi verir. Lisans sahibinin yetkileri, yetkilendirme belgesini tanzim eden bakım kuruluşunda gerçekleştirdiği işler kapsamında sınırlandırılacaktır.

Kategori B1 hava aracı bakım lisansı, sahibine aşağıda belirtilen konularda bakım çıkış sertifikası düzenleyebilme ve B1 destek personeli olarak;

- Hava aracının yapısı, güç ünitesi, mekanik ve elektrik sistemleri üzerinde bakım faaliyetleri yapma,
- Arıza tespiti ve arıza giderme işlemleri hariç, faal olup olmadığının tespit edilmesi amacıyla sadece basit testler gerektiren aviyonik sistemler üzerinde çalışma yetkisi verir. Ayrıca, Kategori B1 lisansı, sahibine doğrudan ilgili A alt kategorisinin imtiyazlarını kullanma yetkisini de verir.

Kategori B2 hava aracı bakım lisansı, sahibine aşağıda belirtilen konularda bakım çıkış sertifikası düzenleyebilme ve B2 destek personeli olarak;

- Aviyonik ve elektrik sistemleri üzerinde bakım yapma,

¹ SHGM (2013): SHY-66 Hava Aracı Bakım Personeli Lisans Yönetmeliği, Resmi Gazete, Sayı:28806.

- Güç sistemleri ve mekanik sistemler üzerinde, faal olup olmadıklarının tespit edilmesi amacıyla sadece basit testler gerektiren elektrik ve aviyonik işlemleri yapma yetkisi verir.

Kategori B2 lisansı sahibine, yetkilendirme belgesinde belirtilen sınırlamalar dâhilinde kalmak kaydıyla, plânlı küçük hat bakım ve basit arıza giderme işlemleri sonrasında bakım çıkış sertifikası düzenleyebilme yetkisi verir. Lisans sahibinin yetkileri, yetkilendirme belgesini tanzim eden bakım kuruluşunda gerçekleştirdiği işler ve B2 lisansında bulunan hava aracı tipleri kapsamında sınırlandırılmalıdır. Kategori B2 lisansı hiçbir A alt kategorisini içermez.

Kategori B3 hava aracı bakım lisansı, sahibine aşağıda belirtilen konularda bakım çıkış sertifikası düzenleyebilme ve B3 destek personeli olarak;

- Uçağın yapısı, güç ünitesi, mekanik ve elektrik sistemleri üzerinde bakım faaliyetleri yapma,
- Arıza tespiti ve arıza giderme işlemleri hariç, faal olup olmadıklarının tespit edilmesi amacıyla sadece basit testler gerektiren aviyonik sistemler üzerinde çalışma yetkisi verir.

Kategori C hava aracı bakım lisansı, sahibine hava aracı üzerinde gerçekleştirilen üs bakımı sonrasında bakım çıkış sertifikası düzenleme yetkisi verir. Kategori C hava aracı bakım lisansının imtiyazları hava aracının bütünü için uygulanır.²

1.2. Temel Deneyim Gereklilikleri

SHY-66 Hava Aracı Bakım Personeli Lisans Yönetmeliğine göre lisans almak isteyen kişi, SHT-66 Hava Aracı Bakım Lisansı Talimatı Ek- 1.C Temel Deneyim Gerekliliklerini sağlamalıdır. Temel Deneyim Gerekliliklerinin kayıt altına alınmasında Sivil Havacılık Genel Müdürlüğü tarafından yayınlanan SHT-66 Hava Aracı Bakım Lisansı Talimatı Ek-1.A Kayıt Defterleri içerisinde yer alan ilgili bakım kayıt defteri kullanılır.

Kategori A, B1.2 ve B1.4 alt kategorileri ve kategori B3 için başvuru sahibinin;

² SHGM(2015): SHT-66 Hava Aracı Bakım Personeli Lisansı Talimatı, Ek-1.Talimatın Yürütülmesine Yönelik Açıklamalar, Revizyon 01.

- Mezunları kalifiye eleman sayılan bir eğitime sahip olmaması halinde, operasyondaki hava aracı üzerinde 3 yıllık bakım deneyiminin olması,
- SHY-147 temel eğitim onayı olmayan havacılık okullarının Sivil Havacılık Genel Müdürlüğü tarafından tanınan gövde-motor bölümleri ile motor, makine, mekatronik, vb. mekanik konulu alanlarda teknik bir eğitim almış ve operasyondaki hava aracı üzerinde 2 yıllık bakım deneyimine,
- Başvurulan kategorinin alınan eğitime paralel olması durumunda SHY-147 Yönetmeliği gereğince onaylanmış bir temel eğitim kursunu tamamlamış ve operasyondaki hava aracı üzerinde 1 yıllık bakım deneyimine sahip olması gerekmektedir.

Kategori B2 ve B1.1 ve B1.3 alt kategorileri için başvuru sahibinin;

- Mezunları kalifiye eleman sayılan bir eğitime sahip olmaması halinde, operasyondaki hava aracı üzerinde 5 yıllık bakım deneyimine,
- Aşağıda belirtilen durumlara ilave olarak operasyondaki hava aracı üzerinde 3 yıllık bakım deneyimine
 - B1.1 ve B1.3 için: SHY-147 temel eğitim onayı olmayan havacılık okullarının Sivil Havacılık Genel Müdürlüğü tarafından tanınan gövde-motor bölümleri ile mekanik konulu bir alanda (motor, makine, mekatronik, vb) teknik bir eğitimi başarıyla tamamlamış olmak
 - B2 için: SHY-147 temel eğitim onayı olmayan havacılık okullarının Sivil Havacılık Genel Müdürlüğü tarafından tanınan elektrik-elektronik bölümleri ile elektrik veya elektronik alanlarında mezunları kalifiye eleman sayılan teknik bir eğitim almış olmak
- Başvurulan kategorinin alınan eğitime paralel olması durumunda SHY-147 Yönetmeliği gereğince onaylanmış bir temel eğitim kursunu tamamlamış ve operasyondaki hava aracı üzerinde 2 yıllık bakım deneyimine sahip olması gerekmektedir.

Kategori C için (büyük hava araçları) için başvuru sahibinin;

- Büyük hava araçları üzerinde Kategori B1.1, B1.3 veya B2 imtiyazlarını kullanarak veya SHT-145 Talimatı 145.A.35 gereğince destek personeli olarak veya her ikisinin kombinasyonu ile 3 yıllık bakım deneyimine
- Büyük hava araçları üzerinde Kategori B1.2, veya B1.4 imtiyazlarını kullanarak veya SHT-145 Talimatı 145.A.35 gereğince destek personeli olarak veya her ikisinin kombinasyonu ile 5 yıllık bakım deneyimine sahip olması gerekmektedir.

Kategori C için (büyük hava araçları dışındaki hava araçları) için başvuru sahibinin;

- Büyük hava araçları dışındaki hava araçları üzerinde Kategori B1, veya B2 imtiyazlarını kullanarak veya SHT-145 Talimatı 145.A.35(a) gereğince destek personeli olarak veya her ikisinin kombinasyonu ile 3 yıllık bakım deneyimine sahip olması gerekmektedir.

Kategori C için (Akademik yolla kazanılacak) için başvuru sahibinin;

- Havacılık, uzay, makine, mekatronik, elektrik veya elektronik dallarında fakülte veya yüksek lisans mezunu başvuru sahibi için, 6 ayı üs bakım işlemlerinin gözlemlenmesi olmak üzere, hava aracı bakımı ile doğrudan ilişkili işlemlerin yer aldığı bir sivil hava aracı bakım ortamında çalışarak elde edilen 3 yıllık bakım deneyimine sahip olması gerekmektedir.

1.3. Temel Bilgi Gereklilikleri

Hava aracı bakım lisansı almak veya mevcut lisansına bir kategori/alt kategori ilave edilmesi için başvuruda bulunan kişi, bu SHY-66 Hava Aracı Bakım Personeli Lisans Yönetmeliği hükümlerine uygun ve Sivil Havacılık Genel Müdürlüğü tarafından belirlenen uygun modüllerdeki bilgi seviyesinin yeterli olduğunu sınav yoluyla gösterir. Söz konusu sınavlar, SHY-147 Hava Aracı Bakım Eğitimi Kuruluşları Yönetmeliği gereğince onaylanmış bir eğitim kuruluşu tarafından icra edilir.

Havacılık, makine veya elektronik dallarında fakülte veya yüksek okullardan akademik bir dereceye sahip başvuru sahibinin sınav ihtiyacı olup olmadığı SHT-66 Hava Aracı Bakım Lisansı Talimatı Ek- 1.C'de bulunan Temel Bilgi Gerekliliklerine bağlı olarak tespit edilir.

Sivil havacılık bakım ortamında geçirilen çıraklık dönemi veya askeri havacılık gibi ortamlarda önceden kazanılmış tecrübe ve sınavların kredilendirilebilmesi için Genel Müdürlüğün, bu bilgi ve sınavların SHT-66 Hava Aracı Bakım Lisansı Talimatı Ek-1.C’de verilen Temel Bilgi Gereklilikleri ile eşdeğer olduğu hususunda emin olması gerekir.

Hava aracı bakım lisansı almak veya mevcut lisansına bir kategori/alt kategori ilave edilmesi için başvuruda bulunan kişinin, başvurudan önceki 10 yıl içerisinde, eğitimlerini ve sınavlarını başarıyla tamamlamış olması gerekir.

1.3.1. Kategori A, B1, B2, B3 ve C Hava Aracı Bakım Lisansına İlişkin Bilgi Seviyeleri

A, B1, B2 ve B3 kategorileri için Temel Bilgi Gerekliliklerine yönelik her bir konu, 1, 2 veya 3 şeklinde bilgi seviyesi göstergeleriyle tanımlanmıştır. C Kategorisine başvuran kişiler, B1 veya B2 kategorisine ilişkin temel bilgi seviyesini karşılamalıdır. Bilgi seviyesi göstergeleri aşağıda belirtildiği üzere 3 seviyede tanımlanır:

- Seviye 1: Konunun asli unsurları ile aşinalık.
 - Amaçlar:
 - Başvuru sahibi, konunun temel unsurları ile aşina olmalı,
 - Başvuru sahibi, ortak/yaygın sözcükler ve örnekler kullanarak konunun tümüne ilişkin basit ve sade bir tanım verebilmeli,
 - Başvuru sahibi, konularla ilgili terimler kullanabilmelidir.
- Seviye 2: Konunun teorik ve pratik yönlerine ilişkin genel bilgi ve söz konusu bilgiyi tatbik edebilme becerisi.
 - Amaçlar:
 - Başvuru sahibi, konunun teorik esaslarını idrak edebilmeli,
 - Başvuru sahibi, konularla ilgili örnekler kullanarak, konuya ilişkin basit ve sade bir tanım verebilmeli,
 - Başvuru sahibi, konuyu tanımlayan fiziksel kanunlar ile bağlantılı olarak matematiksel formüllerden istifade edebilmeli,
 - Başvuru sahibi, konuyu tanımlayan çizim ve şemaları okuyabilmeli ve idrak edebilmeli,

- Başvuru sahibi, detaylı prosedürler kullanarak bilgisini pratik bir şekilde tatbik edebilmelidir.
- Seviye 3: Konunun teorik ve pratik yönlerine ilişkin detaylı bilgi ve bilginin ayrı unsurlarını mantıklı ve kapsamlı bir şekilde birleştirebilme ve tatbik edebilme becerisi.
 - Amaçlar:
 - Başvuru sahibi, konunun teorisini ve diğer konular ile olan karşılıklı ilişkilerini bilmeli,
 - Başvuru sahibi, teorik esasları ve özellikli örnekleri kullanarak konuya ilişkin basit ve sade bir tanım verebilmeli,
 - Başvuru sahibi, konuyla ilgili matematiksel formülleri idrak etmeli ve kullanabilmeli,
 - Başvuru sahibi, konuyu tanımlayan çizim ve şemaları okuyabilmeli, idrak edebilmeli ve hazırlayabilmeli,
 - Başvuru sahibi, imalatçının talimatlarından istifade ederek bilgisini pratik bir şekilde tatbik edebilmeli,
 - Başvuru sahibi, muhtelif kaynaklardan ve ölçümlerden elde edilen sonuçları yorumlayabilmeli ve uygun olduğu yerlerde düzeltici tedbirleri tatbik edebilmelidir.³

1.3.2. SHY-66 Modülleri

Hava aracı bakım lisansı için her bir kategori veya alt kategori modül sorumluluklarını gösteren tablo aşağıda verilmiştir. Bu tabloda söz konusu kategoriler için geçerli SHY-66 Modülleri "X" işareti ile gösterilmiştir.

³ SHGM(2015): SHT-66 Hava Aracı Bakım Personeli Lisansı Talimatı, Ek-1.C Temel Bilgi Gereklilikleri, Revizyon 01.

Tablo 1. Lisans kategorileri ve modül sorumlulukları

Modül No	A veya B1		A veya B1		B2	B3
	Türbin Motorlu Uçaklar	Piston Motorlu Uçaklar	Türbin Motorlu Helikopterler	Piston Motorlu Helikopterler	Aviyonik	Azami kalkış ağırlığı 2000 kg veya daha aşağı olan piston motorlu kabini basınçlandırılmayan uçaklar
1 Matematik	X	X	X	X	X	X
2 Fizik	X	X	X	X	X	X
3 Temel Elektrik	X	X	X	X	X	X
4 Temel Elektronik	X	X	X	X	X	X
5 Dijital Teknik/ Elektronik Alet Sistemleri	X	X	X	X	X	X
6 Malzeme ve Donanım	X	X	X	X	X	X
7A Bakım Uygulamaları	X	X	X	X	X	
7B Bakım Uygulamaları						X
8 Temel Aerodinamik	X	X	X	X	X	X
9A İnsan Faktörleri	X	X	X	X	X	
9B İnsan Faktörleri						X
10 Havacılık Kuralları	X	X	X	X	X	X
11A Türbin Motorlu Uçak Aerodinamiği, Yapı ve Sistemleri	X					
11B Piston Motorlu Uçak Aerodinamiği, Yapı ve Sistemleri		X				
11C Piston Motorlu Uçak Aerodinamiği, Yapı ve Sistemleri						X
12 Helikopter Aerodinamiği, Yapı ve Sistemleri			X	X		

13 Hava Aracı Aerodinamiği, Yapı ve Sistemleri					X	
14 İtki					X	
15 Gaz Türbinli Motorlar	X		X			
16 Piston Motorlar		X		X		X
17A Pervane	X	X				
17B Pervane						X

1.4. Kredilendirme

Kredilendirme, alınan eğitimin SHT-66 Hava Aracı Bakım Lisansı Talimatı Ek-1.C Temel Bilgi Gerekliliklerine eşdeğer olduğunun tespit edilmesine istinaden, modül sınavlarından muafiyetin kazanılmasıdır.

Sivil Havacılık Genel Müdürlüğü sadece SHT-66 Talimatı 66.B.405 maddesi gereğince hazırlanmış SHT-66 Talimat Ek-1.H’de bulunan kredi raporuna dayalı olarak modüllerde kredilendirme yapabilir. Kredilendirme raporunda, aşağıdaki karşılaştırmalar olmalıdır:

- SHT-66 Ek-1.C’de bulunan Temel Bilgi Gereklilikleri kapsamındaki modüller, alt modüller, konular ve bilgi seviyeleri ile
- Kredilendirme talebine dayanak olan lisans kategorisine uygun teknik eğitime ilişkin müfredat.

Söz konusu karşılaştırmada, uygunluğun sağlanıp sağlanmadığı belirlenmeli ve bu karşılaştırma, her bir modül kredilendirmesi için gerekçe ve dayanakları içermelidir. Bu kredilendirme talebinin kabul edilebilmesi için Sivil Havacılık Genel Müdürlüğü tarafından içerik ve seviye açısından değerlendirme yapılır. SHY-66 Yönetmeliğine uygunluğun sağlanması amacıyla söz konusu kredilendirme raporu, Sivil Havacılık Genel Müdürlüğü tarafından hazırlanır veya onaylanır. Teknik eğitim içeriği, SHT-66 Hava Aracı Bakım Personeli Lisansı Talimatı Ek-1.C’de Temel Bilgi Gereklilikleri kapsamındaki modüller, alt modüller, konular ve bilgi seviyeleri ile talep edilen her bir modül veya alt modüle eşdeğer olmalıdır. Kredilendirme raporları ve bu raporlara ilişkin her türlü

değişiklik, Sivil Havacılık Genel Müdürlüğü tarafından SHT-66 Talimatı IR 66.B.20 maddesi gereğince tarih bilgisini de içerecek şekilde kayda alınır.

Genel Müdürlük aşağıda belirtilen kurumlardan alınan eğitim için kredilendirme yapabilir:

- Türkiye Cumhuriyeti'ndeki bir eğitim kurumu
- Sivil Havacılık Genel Müdürlüğünün kredilendirmeye ilgili ikili anlaşma yaptığı bir ülkedeki eğitim kurumu
- EASA üye ülkelerindeki bir eğitim kurumu.⁴

⁴ SHGM(2015): SHT-66 Hava Aracı Bakım Personeli Lisansı Talimatı, Ek-1.Talimatın Yürütülmesine Yönelik Açıklamalar, Revizyon 01.

İKİNCİ BÖLÜM

MESLEKİ VE TEKNİK ANADOLU LİSELERİNDE EĞİTİM SİSTEMİ

Ülkelerin ekonomisi uluslararası bir hâle gelmiştir. Bu durumla ancak insan kaynaklarını geliştirerek rekabet edebilir. Gelişen ekonomi ve teknoloji iş gücünde yeni yeterlikleri gerektirmektedir. Bu yeterlikleri meslekî eğitimin kazandırması beklenmektedir. Eğitim ile kazanılan uzmanlıkla meslekî uzmanlık arasındaki bağlantı genel olarak güçlendirilmelidir. Hepsinden önemlisi de, sektördeki meslek elemanlarının beceri gereksinimleri süratle değişmektedir.

Gençlerin meslekleri ile ilgili beklentileri giderek değişmektedir. Pek çok Avrupa ülkesinde öğrenciler giderek daha fazla akademik veya genel eğitimi tercih etmekte, meslekî eğitimi reddetmektedirler. Bunun sonucunda da meslek edinmekte ve iş bulmakta sorunlarla karşılaşmaktadırlar. Oysa gençlere meslekî eğitimin ekmek kazandıracağı bilinci verilmelidir. Okullardan ayrılanlar, genel eğitimde başarısız olanlar, işsizler, yeniden çalışma yaşamına dönen yetişkinler, becerilerini güncellemek isteyen işçiler ve öğrenciler mesleki eğitime ihtiyacı olanların çeşitliliğini daha da artırmaktadır.

Yerel, bölgesel ve ulusal yönetimler giderek değişen sektörel taleplere göre bölgesel eğitim olanaklarının artmasını gerekli kılmaktadır. Pek çok ülkede bölgesel yönetimler eğitim ve yetiştirme faaliyetleri ile sektörleri kontrol etmektedirler. Ulusal standartlar doğrultusunda bölgesel farklılıklar meslekî ve teknik eğitime yansıtılabilmeli ve meslekî eğitim faaliyetleri yerel düzeyde de yürütülebilmelidir.

Değişen koşullara hızla uyum sağlayabilmek için meslekî ve teknik eğitimcilerin geniş bilgi ve beceri birikimine sahip olmaları gerekir. Geleceğin nitelikli iş gücünü yetiştirmeyi amaçlayan meslekî ve teknik eğitimin geniş tabanlı, meslekî yeterliklere dayalı, yenilenen ya da değişen mesleklere uygun biçimde, öğrencilerin sürekli eğitimi için temel oluşturması gerekmektedir.

Günümüzde mesleklerin değişim ile karşı karşıya olması ve daha karmaşık bir yapıda bulunmaya başlaması nedeniyle, meslekî yeterliklerin de geniş tabanlı bilgilere, becerilere ve tavırlara dayalı olmasını ve programların buna göre geliştirilmesini zorunlu hâle getirmektedir.

Eğitsel amaçları, toplumun, endüstrinin ve hizmet kurumlarının taleplerine uygun olarak düzenlemek, eğitim programının esnek yapıda olmasını gerektirmektedir. Bu doğrultuda eğitim programının modüler hazırlanması iyi bir seçenek olarak görülmektedir. Ancak, modüler program, geleneksel programların parçalara bölünmesi değildir.

Geleneksel meslekî ve teknik eğitim sistemi bireysel öğretim açısından esnek, etkin ve verimli değildir ve çok da pahalıdır. İnsanların maruz kaldıkları bilgi yoğunluğuna bakıldığında, izole bir öğrenme süreci öğrencinin bütünsel gelişimine katkıda bulunmaktan çok uzaktır. Eğitim programının yapısının çok daha uygun düzenlenmesi gerekir. Öğrenci belirli sınırlar içerisinde istediği konuyu, istediği yerde ve kendine uygun bir hızda öğrenebilmelidir. Modern iletişim araçları buna olanak tanımaktadır.

Modüler program yaklaşımı; değişikliklere kısa sürede cevap verebilen, esnek bir yapıya sahip olması nedeniyle tercih edilmektedir. Modüler programların içerikleri modüllerden oluşmaktadır. Modül; sonunda bir işin bir parçasını temsil eden bir yeterlik kazandıran, öğrenme bütünüünün bir parçasını kapsayan, öğrenme amaçlarına ve içeriklerine sahip bir öğrenme birimidir.

Türkiye’de bu doğrultuda Meslekî Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi (MEGEP) 2004-2005 eğitim ve öğretim yılından itibaren pilot okullarda uygulanmaya başlanmıştır. MEGEP; Millî eğitim sisteminde uygulanan, yüksek bütçeli, uzun süreli, sektör ve sosyal ortaklar açısından geniş katılımın sağlandığı projelerden biridir. Bu proje çerçevesinde, özellikle meslekî ve teknik eğitim programlarının hazırlanmasında ülke çapında ve oldukça geniş kapsamlı sektör analizleri yapılmış, başta değişik sektörlerden olmak üzere ilgili birçok kurum ve kuruluşun temsilcileri çalışmaların her aşamasına aktif olarak katılmışlardır.

2.1 Mesleki Eğitim Kavramı

“Eğitimin tarihi insanlık tarihi kadar eskidir. Bilenin bildiklerini bilmeyene öğretmesiyle başlayan bu süreç günümüze gelinceye kadar pek çok değişimlere uğramış ancak tek değişmeyen eğitimin taşıdığı değer olmuştur. Bireylerin eğitimi ulusların

geleceği için değerli bir yatırım olarak görülmüş ve eğitim süreç içinde bir kamu hizmeti olarak kurumlaşmıştır.”⁵

Eğitim, “bireyin davranışında kendi yaşantısı yoluyla ve kasıtlı olarak istendik değişme meydana getirme süreci” olarak tanımlanmaktadır(Ertürk, 2016:2). Ancak eğitim, toplumsal bir süreç olduğuna ve toplumsal yaşamın ekonomik boyutu da olduğuna göre, eğitim sürecinin ekonomik amaçlarının da bulunması kaçınılmaz bir olgudur. Eğitimin ekonomik amaçlara dönük en çok görülebilen yönü, işgücü verimliliği artışına olan etkisidir. Eğitim bu yöndeki bir etki ile üretim sistemine, toplumsal anlamda da kalkınmaya katkıda bulunmaktadır. Eğitimin üretime dönük boyutu daha çok mesleki eğitim ve yetiştirme ile ifade edilmektedir. Yetiştirmeyi, hem okuldaki eğitim sürecini hem de işteki öğrenme süreçlerini içerecek biçimde kullandığını ve beceri kazandırmak veya işgücü verimliliğini geliştirmek için yapılan yatırımlar olarak tanımlayabiliriz. Öte yandan mesleki eğitimin kısmen genel eğitim, kısmen de yetiştirmeden oluştuğu genel eğitimin “insanın toplumu ve kültürü anlama kapasitesini geliştiren bir süreç olarak ele alındığı görülmektedir.

Yetişmiş insan gücü olmadan ne maddi ne de manevi kalkınma mümkün değildir. Bunun delili doğal kaynakları çok sınırlı olan ülkelerin gelişmiş ülkeler arasında yer alması buna karşılık yeterli doğal kaynaklara sahip ülkelerin az gelişmişlikten kurtulamamasıdır.

“Kişinin iş hayatındaki belirli bir meslek alanında üretici olarak herhangi bir statü ile yer alabilmesi için gerekli asgari yeterliliğe ve genel meslek kültürüne sahip olmasını mümkün kılan eğitime mesleki eğitim denir. Teknik eğitim ise; ileri seviyede fen ve matematik bilgisi ile tatbiki kabiliyetler kazanmış mühendislik, tarım, sağlık, ticaret, beslenme vs. gibi her alanda yer alabilecek insanı yetiştiren eğitimidir.”⁶

Mesleki ve teknik eğitim; bilim ve teknolojiye paralel olarak, bireylere iş hayatındaki belirli bir meslekle ilgili bilgi, beceri, davranışlar kazandıran ve bireylerin yeteneklerini geliştiren eğitim sürecidir (METARGEM, 1997:1). Milli Eğitim Temel Kanununun 3. maddesine göre mesleki ve teknik eğitim; ilgi, istidat ve kabiliyetlerini geliştirerek gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı

⁵ Sert, Ö. (2007), Mesleki Ve Teknik Ortaöğretim Kurumlarında Modüler Öğretim Sisteminin Bilişim Teknolojileri Alanında Uygulaması Ve Öğretmen, Öğrenci Açısından Değerlendirilmesi, Yüksek Lisans Tezi, Marmara Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.

⁶ Ünsür, A. (1998), İnsan Kaynaklarının Geliştirilmesi, Sakarya, s.23.

kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi olmalarını sağlamaktır.

“Mesleki ve teknik eğitim genel anlamda, bireysel ve toplumsal yaşam için zorunlu olan belirli bir mesleğin gerektirdiği bilgi, beceri ve pratik uygulama yeteneklerini kazandırarak bireyi zihinsel, duygusal, sosyal, ekonomik ve kişisel yönleriyle dengeli biçimde geliştirme sürecidir. Mesleki ve teknik eğitim; birey, meslek ve eğitim boyutlarının dengeli bir biçimde bir araya getirilmesinden oluşmuş bir eğitim sürecidir ve bireyin tüm yönleriyle gelişimini esas almaktadır. Mesleki ve teknik eğitim topluma dönük, istihdama dayalı, tüm eğitim kademelerini kapsayan, kuram ile uygulama ve iş ile eğitimi bütünleştiren bir nitelik taşımaktadır.”⁷

“Millî Eğitim sisteminin bütünlüğü içinde endüstri, tarım ve hizmet sektörleriyle birlikte her türlü mesleki ve teknik eğitim hizmetlerinin planlanması, araştırılması, geliştirilmesi, organizasyonu ve eşgüdümü ile yönetim, denetim ve öğretim etkinliklerinin bütünüdür.”⁸

2.2 Mesleki Eğitimin Tarihsel Gelişim

Ülkemizde mesleki ve teknik eğitim 12’nci yüzyıldan 18’inci yüzyıl sonuna kadar geleneksel usullerle esnaf ve sanatkâr teşkilatlarınca yürütülmüştür. Selçuklularda “Ahilik” adıyla kurulmuş bulunan esnaf ve sanatkâr teşkilatı, Osmanlılar döneminde de bir süre devam etmiş daha sonra “Lonca” ve “Gedik” teşkilatlarına dönüşmüştür. Mesleki ve teknik eğitim alanında modern anlamdaki ilk girişimler 18’inci yüzyılda orduyu düzenlemek amacıyla başlatılmıştır. Meslek öğretimi, 1860’lı yıllardan itibaren örgün eğitim kurumları olarak değerlendirilen meslek ve sanat okullarında verilmiştir.

Cumhuriyetle birlikte mesleki ve teknik eğitim devlet politikası olarak ele alınmıştır. Bu bağlamda mesleki ve teknik eğitim, 1927 yılında Millî Eğitim Bakanlığının görev ve hizmet alanı kapsamına alınmış olup 1933 yılında Bakanlık bünyesinde kurulan Mesleki ve Teknik Tedrisat Umum Müdürlüğü tarafından yönetilmiştir. 1941’de Mesleki ve Teknik Tedrisat Umum Müdürlüğü yerine Mesleki ve Teknik Öğretim Müsteşarlığı

⁷ Alkan, C., Doğan, H., Sezgin, İ. (2006), Mesleki ve Teknik Eğitimin Esasları (Kavramlar - Gelişmeler - Uygulamalar - Yönelmeler), Alkım Yayıncılık, Ankara, s.3.

⁸ Doğan, H., Ulusoy, A., Hacıoğlu, F. (2007), Okul Sanayi İlişkileri, Önder Matbaacılık, Ankara, s.3.

kurulmuştur. Mesleki ve Teknik Öğretim Müsteşarlığı, 1960 yılında Erkek Teknik Öğretim Genel Müdürlüğü, Kız Teknik Öğretim Genel Müdürlüğü, Ticaret Öğretimi Genel Müdürlüğü olarak yeniden teşkilatlandırılmıştır.

1992 yılında yayımlanan 3797 sayılı Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun ile Erkek Teknik Öğretim Genel Müdürlüğü, Kız Teknik Öğretim Genel Müdürlüğü, Ticaret ve Turizm Öğretimi Genel Müdürlüğü, Sağlık İşleri Dairesi Başkanlığı, Çıraklık, Mesleki ve Teknik Eğitimi Geliştirme ve Yaygınlaştırma Dairesi Başkanlığı, Eğitimi Araştırma ve Geliştirme Dairesi Başkanlığı kurulmuştur.

2011 yılında yayımlanan 652 sayılı Millî Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ile Millî Eğitim Bakanlığında mesleki ve teknik eğitimin yürütülmesinden sorumlu altı birim, Mesleki ve Teknik Eğitim Genel Müdürlüğü (MTEGM) adı altında birleştirilmiştir. Yaygın mesleki eğitim ile açık öğretim kurumları da Hayat Boyu Öğrenme Genel Müdürlüğü (HBÖGM) bünyesinde toplanmıştır.

2.3 Mesleki Eğitimin Önemi

Bireylerin çağın gereklerine uygun bilgi, beceri ve yetkinliklere sahip olması sürdürülebilir sosyal ve ekonomik kalkınma için günümüzün en temel gerekliliklerindedir. Ülkelerin sosyal ve ekonomik gelişmişlik düzeylerini belirleyen faktörlerin başında mesleki ve teknik eğitim gelmektedir.

Mesleki ve teknik eğitim; toplumsal hayatın her alanında ihtiyaç duyulan mesleklerde kalifiye teknik elemanlar yetiştirilmesi için gerekli bilgi ve becerilerin verildiği eğitimidir. Mesleki ve teknik eğitimin amacı, toplumun hedefleri ve iş çevrelerinin talepleri doğrultusunda bireylere belirli bir mesleğin gerektirdiği bilgi, beceri ve uygulama yeterliliklerinin kazandırılmasıdır.

Küresel gelişmelere uygun olarak planlanmış bir mesleki ve teknik eğitim insan odaklı kalkınmanın sağlanmasında etkin rol oynamaktadır. Bu nedenle, mesleki ve teknik eğitim, ihtiyaç duyan herkesin erişimine açık olmalı, bireylere ilgi ve yetenekleri doğrultusunda çağın şartlarına uygun bilgi, beceri ve yetkinlikleri kazandırmalı, bireylerin girişimcilik, ekip çalışması, karar verebilme, sorun çözebilme özelliklerini desteklemeli, ulusal ve uluslararası alanda tanınırlığını ve hareketliliğini sağlamalı ve bireyleri değişen

sosyal ve ekonomik kořullara uyum saęlayabilen dinamik bir yapıda yetiřtirmeli ve geliřtirmelidir.

Çaęımızda, bilim ve teknolojiye meydana gelen hızlı deęiřme ve geliřmeler sonucu, Türk sanayisi çok boyutlu bir yapıya ulařmıřtır. Ülkemizin kalkınma hedefleri doęrultusunda istenilen hızda geliřebilmesi için, sanayi ve iř çevrelerince ihtiyaç duyulan sayıda ve nitelikte, orta düzeyde meslek elemanlarının yetiřtirilmesi gerekmektedir. Bu açıdan bakıldığında, mesleki ve teknik eęitim ülkemiz için büyük önem arz etmektedir. Dünya'da teknoloji ve hizmetler alanında çok hızlı bir deęiřim yařanmaktadır. Bu alanlarda ülkeler arası ve iç piyasalarda kıyasıya bir rekabet mevcuttur. Bu deęiřim ortamında ayakta kalabilmek için daha seri ve daha kaliteli üretime ihtiyaç duyulmaktadır. Yeni teknolojiler üretmek için de, mevcut teknolojileri en üretken řekilde kullanabilmek için de emeęin vasfının geliřtirilmesi gerekmektedir. Bu ise mesleki eęitimle mümkündür. Ucuz, vasıfsız iřgücü ile düşük maliyetle üretim yaparak ayakta kalabilmenin dönemi artık gerilerde kalmıřtır. Bu nedenle mesleki eęitim ayrıca önem arz etmektedir.

“Çaęımızda bir ülke ekonomisinin uluslararası piyasalarda sahip olduęu konum, sunduęu ürün ve hizmetlerin kalitesi ile doęrudan iliřkilidir. Ürün ve hizmetlerin kalitesi ise, üretimden pazarlamaya kadar görev alan personelin eęitim ve kalifiye eleman olmaları ile yakından baęlantılıdır. Bu da iř piyasaları ile mesleki eęitim arasındaki doęrudan ve zorunlu iliřkiyi ortaya çıkarmaktadır. Aynı zamanda iřletmelerin rekabet gücü açısından vazgeçilmez bir faktör haline gelen mesleki eęitimin önemi, 21. yüzyılın iřletmelerinde daha belirgin bir görünüm kazanacaktır.”⁹

Meslekî ve teknik eęitimden beklenen verimin alınabilmesi için, eęitimin toplumsal deęer ve tutumlara uygun olması, yeni teknolojileri kapsamaması, yeni politikalar ve finansal taahhütlerde bulunması ve yerel, bölgesel ve küresel imkânları ve ilgileri dikkate alması gerekmektedir. Meslekî ve teknik eęitim sistemleri, ekonomik boyutlarının yanında, kültürel ve çevresel yönleri ile gelişimsel yařam deneyimleri olarak tasarlanmalıdır.

2.4 Meslekî ve Teknik Eęitimin Nitelikleri

Mesleki ve Teknik eęitim insanlığın kendisi kadar eskidir. Ancak okul içinde ele alınması oldukça yenidir. Mesleki ve teknik eęitimin eęitim sistemi içinde geliřmesi bir

⁹ Karauçak, O. S.(2012), Avrupa Topluluęunda ve Türkiye 'de Mesleki Eęitim, İstanbul, s.1.

yönden bilimsel eğitim hareketleri, diğer yönden sanayi devrimi ile başlamıştır. Başlangıçta bu eğitimin eğitsel değeri ve sosyo-ekonomik işlevi takdir edilememiştir. Her gelişim evresinde karşılaşılan temel sorun geleneksel okullarda egemen olan felsefenin mi benimseneceği yoksa kendine özgü bir felsefe mi geliştireceği hususu olmuştur. Bugün mesleki ve teknik eğitimle ilgili çağdaş kuramlar bu eğitimi birey, meslek ve eğitimden oluşmuş üç boyutlu bir süreç olarak görmektedirler. Ayrıca geleneksel "yoksullar için eğitim" anlayışı da yerini "herkes için eğitim" anlayışına bırakmıştır. Bugünkü mesleki ve teknik eğitim anlayışını karakterize eden başlıca nitelikler şu şekilde özetlenebilir:

- Alışkanlık psikolojisi ve yaparak öğrenme esastır.
- Ucuz maliyet etkili eğitim sağlamada sosyal verimlilik aracıdır.
- Programları iş dünyasındaki gelişmelere göre geliştirerek değişen ortama uyarlama, kuram ve uygulamada temel kuraldır.
- Kavram, profesyonel düzeydekiler dışında iş dünyasındaki tüm meslekleri kapsamaktadır.
- Okullar, toplumla uyumlu ve iş dünyasına dönüktür.
- Programlar, çalışma yaşamına giren ve çalışanların büyük çoğunluğunu kapsar.
- Değişen sosyoekonomik koşullara ve isteklere sürekli uyum temel kuraldır.
- Öğrenme-öğretme ortamı iş ortamının kendisi ya da benzeridir.
- Öğretmen öğretim alanının uzmanıdır.
- Öğretim öğrenciye iş sağlayabilecek ve işte çalışabilme, üretici gücünü geliştirinceye kadar devam eder.
- Öğretimin içeriği, kuramcılarının bilgilerinden çok meslek alanında yetişkin kişilerin bilgi, beceri ve etkinlikleri esas alınarak geliştirilir.
- Gereksinimi olan hedef gruplara gereksinim anında ve olumlu sonuç alınacak biçimde uygulanır.
- İstihdam gereksinimlerine göre hazırlanmış programların uygulanmasına öncelik verilir.
- Yönetim esnek ve dinamiktir.
- İş dünyasına katılmak isteyenler, okul dışı gençler ve yetişkinlere dönüktür.

- Öğrenciler sınıf etkinliklerinden çok laboratuvar, atölye ve alan çalışmaları yönünde güdülenir.

- Öğretim kademesi orta öğretim sonrası yönünde gelişmektedir.
- Programlar üst kademe öğretiminden çok hayata hazırlayıcı niteliktedir.

Görüldüğü gibi, çağdaş anlamda mesleki ve teknik eğitim süreçlerinin uygulama, ekonomiklik, gelişmelere sürekli uyum, geniş bir meslekler dünyasını kapsama, topluma dönük olma, gerçek mesleki yaşantı ortamı sağlama gibi temel nitelikleri vardır. Ayrıca, olumlu sonuca ulaşmaya kadar devamlılık, uygulama yönünden gereksinime, zamana ve ihtiyacın şekline bağlı olma, istem-sunu dengesini sağlama, kesin hedeflere yönelik olma ve hayata hazırlayıcılık gibi kendine özgü nitelikleri de vardır.

2.5 Mesleki Eğitimin Amacı

Gelişimin ve değişimin esas unsurlarından birisi eğitimidir. Eğitim okul öncesinden başlayarak üniversite yaşantısının sonuna ve hatta istihdam süresini kapsayan bir süreçtir. Nitelikli insan gücü yetiştirmek mesleki ve teknik eğitim sisteminin en önemli amaçlarından birisidir. Gelişmekte olan ve nüfusunun büyük kısmı genç olan ülkemizde de mesleki ve teknik eğitim daha fazla önem kazanmaktadır.

Teknolojinin gelişimine paralel olarak bu teknolojinin kullanılması ve teknolojiyi kullanan bireyler yetiştirilmesi ve teknolojik ilerlemelere katkı yapılması eğitimcilerin en birinci vazifesidir. Mesleki ve teknik eğitim, insan gücünü olumlu ve üretken biçimde kullanabilmek için piyasanın istediği nitelikli ve becerikli teknik elemanlar yetiştirmeyi amaçlar.

Çağdaş teknolojiyi kullanabilmek, bunu üretmek ve geliştirmek çok yönlü ve maliyetli bir olaydır. Belirli bir koordinasyonun olmadığı kaynakların kısıtlı olduğu bir yüksek öğretim sisteminde nitelikli teknik eğitimden bahsetmek güçtür. Genel olarak eğitim alt yapısının yetersiz oluşu, nitelikli insan gücünü yetişmesine ciddi engel teşkil etmektedir.

Mesleki ve teknik eğitim sisteminde nitelikli insan gücü, sürdürülebilir kalkınma, çevreye duyarlılık, sosyal dayanışma, uluslararası işbirliği, iş kurma, istihdam, yeniden işe girebilme vs. de amaçlanmaktadır. Bireyi iş hayatına hazırlayan meslekî eğitimin başarısı,

bir ürün olarak mezun ettiği elemanların niteliğine yaptığı katkı ile ölçülür. Öğrenciler, yatkın oldukları alanlara yönlendirilirken, okul, aile ve öğrenci işbirliği içinde olmalıdır. Gelişmiş ülkeler arasında yer almak, onlarla bütünleşmek isteyen Türkiye'nin elindeki en önemli kaynak, genç ve dinamik bir nüfus yapısına sahip olan insan gücüdür. Bu insan gücünü iyi kullanarak ülkeler arasında rekabet yaratabilme olanağı vardır.

Ülkemizdeki mesleki ve teknik eğitim sistemi amaç olarak, öğrencinin iş hayatına atılacağı çağa göre uyumunu, yönlendirme ve rehberlik uygulamasına işlerlik kazandırılmasını, öğrencinin toplam gelişimini ölçen ve değerlendirmeye alan bir sistemin geliştirilmesini, ortaöğretim meslek okullarına meslek öğretmeni yetiştiren yükseköğretim kurumlarından başlayarak mesleki eğitimin temelini güçlendirilmesini, mesleki eğitimde özel sektörün yatırım yapmasını teşvik etmek için genel eğitime nazaran daha fazla teşvik unsurlarını uygulamaya koyulmasını, meslek standartlarının geliştirilmesini ve uygulamaya alınmasını, eğitim - istihdam dengesini sağlamak için uzun vadeli planlar hazırlanmasını içermektedir.

Bu kapsamda, değişik yaş seviyelerine hitap eden değişik seviyelerde mesleki ve teknik eğitim uygulamaları bulunmaktadır. Örgün eğitim altında bulunan meslek ve teknik liselerde endüstrinin ihtiyaç duyduğu meslek alanlarında teorik ve uygulamalı eğitim yaptırılmaktadır. Mezun olanlar istihdam için hemen yanıt almada çeşitli zorluklar ile karşılaşmakta ve bunun sonucu olarak birçok öğrenci yükseköğretimi hedeflemektedirler.

Mesleki ve teknik eğitim, teknolojik gelişmelere uygun olarak bireylere iş hayatındaki belirli bir meslekle ilgili bilgi, beceri ve iş alışkanlıkları kazandıran ve bireylerin yeteneklerini çeşitli yönleri ile geliştiren eğitim sürecidir. Bu tanıma göre, mesleki ve teknik eğitim yoluyla kişilerin yeteneklerinin geliştirilerek belirli bir meslek edinmeleri amaçlanmaktadır.

“Eğitimin önemli bir boyutu olan mesleki ve teknik eğitim, oldukça farklı mesleki alanlarda ve karmaşık yapıdadır. Mesleki teknik eğitimin en önemli görevi istihdam dünyasına iş gücü yetiştirmektir. Görev yapacak iş gücünde aranan nitelikler ise farklılık göstermektedir. Çünkü bilgi çağı, mal ve hizmet üreten iş gücünde aranan beceri düzeyini ve sorumluluğunu artırmış bulunmaktadır.”¹⁰

¹⁰ METARGEM(1997): İş Gücünde Aranan Çekirdek Beceriler, Ankara, s.24.

Mesleki ve teknik eğitimin başlıca amacı, ferde iş piyasasında geçerliliği olan bir işe girebilmesi ve bu işte ilerleyebilmesi için gerekli olan temel davranışları kazandırmaktır (Sezgin, 2009:11). Temel mesleki eğitim iş hayatının talebi ile uyumlu olarak bir meslek alanında işe giriş için gerekli asgari mesleki davranışları kazandırmayı amaçlar. Temel mesleki eğitimde derinlik değil, mesleki genişlik esastır. Mesleki derinlik bireyin bir dalda uzmanlaşmasını ifade etmektedir. Mesleki uzmanlık eğitimi, çağdaş mesleki eğitim sistemlerinde ileri meslek eğitiminin işlevi olarak kabul edilmektedir. Bireyin bir dalda eğitimi bilimin ve teknolojinin hızlı değişmesine dayalı olarak istihdamda ve bireyin değişime uyumunda güçlükler yaratmaktadır. Bireyin bir meslek alanında temel mesleki yeterlilikleri kazanması ona istihdamda esneklik ve değişikliklere uyum gücü kazandırmaktadır (TİSK, 2005:65).

Diğer yandan mesleki teknik eğitimin esas amacı; endüstride kullanılan insan gücünü hazırlamaktır. Endüstride kullanılan üretim metotları, araç ve gereçler değiştikçe, yetiştirilen insan gücünün özellikleri de değişmektedir. Bu bakımdan mesleki ve teknik eğitim, teknoloji ve bilimsel çalışmalar arasında çok yakın bir ilişki bulunmaktadır (Doğan, 2007:6).

Türkiye’de mevcut olan, ticaret ve turizm okulları dâhil orta öğrenim düzeyinde mesleki ve teknik okulların ana hedefleri aşağıdaki gibidir:

- Endüstri ve ticaretin ilgili sektörlerinde istihdam için vasıflı insan gücünün eğitim ve öğretimi.
- Öğrencilerin yüksek öğrenim kurumlarına giriş için hazırlanması.
- Öğrencilerin Türkiye’nin sorumlu yurttaşları haline gelmesi için hazırlanması.

2.6 Mesleki Eğitimin Ekonomik Gelişmeye Etkisi

“Eğitimin ekonomik kalkınmaya katkısı konusundaki kuramsal tartışmaların 1960’ların başında, İnsan Sermayesi Kuramıyla hızlandığı söylenebilir. İnsan Sermayesi Kuramında en kazançlı yatırımın insana yapılan yatırım, yani eğitim olduğu, birey ve toplum açısından bu yatırımın birçok fiziksel sermaye biçiminden daha kazançlı olduğu ileri sürülmüştür. Eğitimin, özellikle sanayi ve hizmet sektörünün gereksinme duyduğu

bilgi ve beceriye sahip nitelikli işgücünü yetiştirerek, dolayısı ile çalışanları daha verimli kılarak ekonomik büyümeye çok önemli katkıda bulunacağı ileri sürülmüştür”¹¹

Firma içinde gerçekleşen eğitim, doğrudan işgücü eğitimi niteliği taşımaktadır. Ancak işgücü eğitimi, yalnızca firma içi eğitimle sınırlı bulunmamaktadır. İşgücüne nitelik kazandırma etkinliği okulların yanı sıra, işyerleri dışındaki mesleki eğitim birimlerinde de gerçekleştirilmektedir. Bu noktada, eğitim-meslek-iş arasında kurulan ilişki çok büyük önem kazanmaktadır. Sektörün istihdam kapasitesi yetişmiş insan gücü ihtiyacının değerlendirilmesinde önemli bir etkidir. Uygulanan ekonomi politikalarının bu talebi artıran bir nitelikte olması gerekir. Eğitim bir arz kaynağıdır ve görevi bu talebi karşılamaktır. Bu bakımdan insan gücü, istihdam ve eğitim arasında sıkı bir ilişki ve etkileşim vardır.

Bugün artık, bir ülkenin zenginliği ve uluslararası pazarlarda rekabet gücü, giderek hammaddelerine daha az, buna karşılık teknolojik gelişmelere ve bunların etkin kullanımı için sanayi kültürünün yerleşmişliğine daha çok bağımlıdır. Çünkü teknolojik gelişmelerinin hızının ve sürekliliğinin korunması, ancak sanayi kültürünün geliştirilmesiyle mümkündür (İKV, 2008:1).

Gelişmekte olan ülke ekonomilerinin karşılaştığı gelişmeyi engelleyen faktörler arasında gerekli vasıf ve kalitede iş gücünün temin edilmemesi de sayılabilir. Nitekim emek piyasasında açık işyerleri sayısı ile birbirine denk olması halinde dahi iş gücünün aranan vasıf ve kalitede olması halinde işsiz sayısında herhangi bir azalma olmayacak, istihdam sorununu çözümleyici faktörler arasında önemle belirtilmesi gerekmektedir.

“Çağımızda bir ülke ekonomisinin uluslararası piyasalarda sahip olduğu konum, sunduğu ürün ve hizmetlerin kalitesi ile doğrudan ilişkilidir. Söz konusu ürün ve hizmetlerin kalitesi ise, üretimden pazarlamaya kadar uzanan zincir içinde görev alan personelin eğitim ve nitelikleri ile yakından bağlantılıdır. Bu açıdan bakıldığında, iş piyasaları ile mesleki eğitim arasındaki doğrudan ve zorunlu ilişki ortaya çıkmaktadır. Bugün işletmelerin rekabet gücü açısından vazgeçilmez bir faktör haline gelen mesleki

¹¹ Şahinkesen, A. (2013), Mesleki ve Teknik Eğitimde Çağdaş Gelişmeler, Ankara, s.65.

eğitimin önemi, 21.yüzyılın işletmelerinde daha belirgin bir görünüm kazanacaktır.”¹² Kalkınma çabası içinde bulunan ülkeler, sanayileşme atılımında başarı sağlayabilmek ve mevcut kaynakları iyi bir şekilde kullanarak, azami faydayı elde edebilmek için yetişkin eğitilmiş işçi-yönetici-müteşebbis kadrosuna mutlak surette muhtaçtırlar. Zira bugün eğitim ile ekonomik kalkınma özellikle gelişmekte olan ülkelerde bir arada mütalaa edilmektedir (Serter, 1974:10).

2.7 Mesleki Eğitim-İstihdam İlişkisi

“Global ekonominin yeni koşulları çalışanların esnek olmalarını ve kolayca uyum sağlayabilmelerini ve genel ve etkin iletişim kurmak, bilgi ve iletişim teknolojilerini güvenle kullanmak, problemleri çözmek, takımlar halinde diğerleri ile çalışmak ve uygun inisiyatif kullanma ve girişimciliğe ilişkin becerileri gösterme gibi ‘temel’ becerilerde güçlü bir temele sahip olmalarını gerektirmektedir. İlk mesleki eğitimin en önemli hedefi, genç insanları istihdam ya da serbest çalışma dünyasına girmeye hazır hale getirecek olan bilgi ve mesleki becerilerin geliştirilmesinin yanında, bu becerilerin de geliştirilmesidir. Bu şekilde, tek bir meslekten çok, bir dizi istihdam olanağı için daha iyi/daha fazla hazırlıklı olacaklardır.”¹³

Gelişmekte olan ülkelerin en önemli meselelerinden biri mesleki eğitimidir. Geleneksel sektörden modern sektöre işgücü aktarımı sağlıklı bir şekilde ancak mesleki eğitimle mümkün olabilir. Gelişmiş ülkelerde dahi, yaşanan çok hızlı teknolojik değişim sonucu ortaya çıkan üstün vasıflı insan gücü ihtiyacı, konuyu son derece önemli bir noktaya taşımaktadır. Bu nedenle işgücü piyasası kısa süreli düzeltmelere uygun olmadığından, eğitim süreçleri ve onlara bağlı ekonomik ve sosyal maliyetlerin uzun vadeli olmasından dolayı ülkeler eğitim planlamaları yapmaktadırlar. Bu çalışmalar, yaşanan değişimle ilgili olarak uzun vadede işgücü piyasalarında ortaya çıkabilecek talep değişiklikleri göz önünde bulundurulmak suretiyle yapılmaktadır.

Teknolojik gelişmeler ve işletmeler arası rekabet yapısal değişmeye hız vermektedir. 10 yıl içinde şu anda kullanılan teknoloji eskiyecek ve daha geliştirilmiş yenisiyle değiştirilmiş olacaktır. Bu gelişmelerin etkilerinden biri yeni teknolojilerin hızla iş fırsatlarını ortadan kaldıracağı korkusunun yaygınlaşmasıdır. Özellikle, yeni teknolojik

¹² İKV(2008): Ulusal Eğitim Politikamız, İstanbul, s.11.

¹³ <http://www.megep.meb.gov.tr>

değişmeler daha yüksek vasıf talep etmekte, düşük vasıflı işçilere olan talebi büyük ölçüde azaltmaktadır. Ayrıca, teknolojik gelişmelerin, vasıflı ve vasıfsız işçiler arasındaki ücret farklılıklarının büyümesinin ve işsizliğin düşük vasıflı işçiler arasında hızla artışının temel nedeni olduğu belirtilmektedir.

Mesleki-teknik ortaöğretimin sayıca geliştirilememiş olmasının yanında üzerinde önemle durulması gereken konu, mevcut mesleki ve teknik eğitim kurumlarının verimliliğidir. Eğitim planlaması her tür ve düzeyde eğitimin içeriğini, yöntemlerini dikkate almak durumundadır. Çünkü eğitim dizgesi bir bütün olarak incelenmelidir. Bu anlamda yalnızca öğrenci sayısı ve maliyet üzerinde durularak içsel verimin artırılmasının yetersiz olduğu savunulmaktadır. Kalkınma için eldeki insan kaynaklarının tam istihdam düzeyinde çalıştırılmasını sağlayacak dışsal verim sorunu büyük önem taşımaktadır.

Mesleki-teknik eğitim kurumlarının kendilerine atfedilen önem ve önceliklerine göre etkin olamadıkları, ekonominin gereksinim duyduğu nitelikli insan gücünü yetiştiremediği, genel kabul gören bir görüş haline gelmektedir. Meslek liselerinin bölümlerindeki dağılımın, ekonomik gelişmeye, kalkınma ve çağdaşlaşmaya uygun olmadığı; birçok mesleki eğitim alanında istihdam-belge ilişkisinin kurulamadığı, meslek lisesi mezunlarının birçoğunun alanları dışında çalıştıkları ya da işsiz kaldıkları şeklinde eleştiriler yöneltilmektedir. “Geleceğin nitelikli işgücünü yetiştirmeyi amaçlayan mesleki ve teknik eğitimde geniş tabanlı, mesleki yeterliklere dayalı, yenilenen ya da değişen mesleklere yönelik biçimde, öğrencilerin sürekli eğitimi için temel oluşturulmalıdır. Geniş tabanlı mesleki ve teknik eğitim, değişim sürecinin dinamikliğini taşıyan ve daha karmaşık yapıda bulunmaya başlayan meslekler için de uygun görülmektedir. Çünkü öğrenmeyi bilme kavramına sahip, esnek becerilerle donanmış iş gücüne duyulan ihtiyaç artmaktadır. Bu nedenle geniş taban kavramı, yoğunlaştırılmış bilgiye dayalı olup, bu bilgiyi farklı durumlarda kullanma becerisini ifade etmektedir. Geniş taban kavramı, meslekî ve teknik eğitim ile genel eğitim arasındaki ilişkiyle ilgili kuşkuları da ortadan kaldırmaktadır. İş hayatına değişik düzeylerde eleman yetiştiren mesleki ve teknik eğitimin, dünyadaki değişimlere oldukça duyarlı olan dinamik yapısı, bu kurumların amaç, yapı ve programlarını sürekli geliştirmelerini zorunlu kılmaktadır. AB’ye uyum çalışmaları kapsamında, ülkemiz mesleki ve teknik eğitim sisteminde köklü değişikliklere ihtiyaç

olduğu açıktır. Bu doğrultuda, Türkiye’de mesleki ve teknik eğitim sisteminin yeniden yapılandırılması gerekmektedir.”¹⁴

2.8 Türkiye’de MEGEP

Türkiye uzun süredir iş gücünün niteliğini yükseltmek ve ekonominin tüm sektörlerinde istihdam imkânlarını arttırabilmek için mesleki eğitim sistemini geliştirmeye çalışmaktadır. Bu çaba, Türkiye'nin dünyanın önde gelen ekonomileri arasında rekabet edebilirliği ve Avrupa Birliği'ne giriş bağlamında daha da anlamlı hale gelmektedir. Türkiye'nin bu alandaki çabalarını desteklemek amacıyla 1999 AB Helsinki Zirvesi'nde Türkiye'nin MEDA fonlarından yararlandırılması kararlaştırılmıştır. Bunun sonucunda Türkiye, ekonomisinin iş gücü ihtiyacıyla, mesleki ve teknik okullarının çıktıkları arasındaki boşluğu kapatabilmek amacıyla bazı proje fikirleri geliştirmiştir. Bu yöndeki ilk adım olarak, 4 Temmuz 2000 tarihinde, Türkiye Cumhuriyeti Hükümeti ile Avrupa Birliği arasında Türkiye'deki Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi (MEGEP) anlaşması imzalanmıştır.

Projenin genel hedefi; ülkemiz ekonomisinin ihtiyaç duyduğu yüksek nitelikli ve performanslı ara kademe teknik insan gücünü yetiştirebilen, teknoloji geliştirilmesine ve üretimine yatkın bir meslekî ve teknik eğitim sisteminin güçlendirilerek etkili bir şekilde uygulanmasını desteklemektir.

Proje ile Türkiye’deki meslekî ve teknik eğitim sistemi, AB ve gelişmiş ülkelerdeki standartlara yükseltilecek, sosyo-ekonomik gereksinimler ve yaşam boyu öğrenme ilkeleri doğrultusunda bütünlüklü olarak güçlendirilecektir. İş piyasasının ihtiyaçlarına cevap verebilen, temel eğitim, genel orta öğretim ve yüksek öğretim sistemleri ile bütünlük içerisinde, modern, esnek ve kaliteli bir meslekî eğitim sistemi oluşmasına katkıda bulunacaktır.

İlk kez 2004-2005 eğitim öğretim yılında 30 ilde 104 okulda uygulanmaya başlanan MEGEP, bugün Türkiye genelindeki tüm okullarda uygulanmaktadır. Meslek liseliler MEGEP sayesinde birinci sınıfta hemen meslek dersleri almak yerine düz liselerde verilen

¹⁴ Baloğlu, Z.(2010), Türkiye’de Eğitim: Sorunlar ve Değişime Yapısal Uyum Önerileri, İstanbul, s.37.

dersleri almakta ve yönlendirme dersleri ile de uçak bakımdan tekstile birçok sektörden meslekleri tanımaktadırlar. Meslekleri tanıdıktan sonra kendilerine uygun alanları seçecek öğrenciler, meslek lisesinde okumak istemezlerse düz liseye geçebilmektedirler. Ya da seçtiği alanın kendine uygun olmadığını farkına varan öğrenci başka bir alanda eğitimine devam edebilmektedir.

2.8.1 MEGEP'in Amaç ve Önemi

MEGEP çerçevesinde;

- Ulusal ve uluslararası temel yeterliklere sahip meslek elemanları yetiştirmek,
- Yabancı dil bilen ve meslekî gelişmeleri izleyebilen meslek elemanları ve bireyler yetiştirmek,
- Kurum ya da okul türü ayrımı yapılmaksızın tüm meslekî ve teknik eğitim kurumlarının hepsinde mesleğin gerektirdiği yeterlikleri kazandırmak,
- Bölgesel farklılıklar ve ihtiyaçlara cevap verecek esnek bir program yapısı oluşturmak,
- Bireylerin farklılıklarına ve özelliklerine uygun seçenekler sunan program yapısı geliştirmek,
- Öğrencilere yatay ve dikey geçiş olanakları tanıyan esnek bir program yapısı tasarlamak,
- Meslekî yeterlikleri ve akademik yeterlikleri yüksek olan öğrencilerin yüksek öğrenime geçişlerine olanak tanımak,
- Sektör beklentilerine cevap veren meslekî yeterliklere sahip meslek elemanları yetiştirmek,
- Yaşam boyu öğrenme ilkesi doğrultusunda bireylere farklı koşullara göre seçenekler sunan programlar geliştirmek,
- Uluslararası geçerliği olan meslekî ve teknik eğitim programları geliştirmek,
- Her yaşta ve her düzeydeki bireye meslekî ve teknik eğitim olanakları sunan programlar geliştirmek,
- Bireylerin yetenekleri, ilgileri, tercihleri ve kariyer beklentilerine yönelik imkânlar tanıyan programlar geliştirmek hedeflenmiştir.

Dünyadaki değişimler; bir yandan ekonomik büyüme ve refah ortamı oluştururken, diğer yandan da teknolojik gelişmeler yeni çalışma ortamlarına ve biçimlerine, bireylerin ve toplumların eğitim yoluyla hazırlanması gerçeğini ortaya çıkarmaktadır. Dünyada meydana gelen gelişim ve değişim rüzgârları doğaldır ki eğitimi ve dolayısıyla da Mesleki ve Teknik Eğitimi de etkilemiştir. Teknolojik gelişmeler yeni meslek alanları ortaya çıkarmıştır. Yeni meslekleri yapabilecek eğitilmiş insan kaynağı ihtiyacını meydana getirmiştir. Ülkelerin işsizlik sorununda ve iş gücü talebinde en büyük çözümün Mesleki ve Teknik Eğitimden geleceği düşüncesiyle, uluslar arası arenada mesleki eğitime yönelik çözüm önerileri geliştirilmekte, ortak projeler üretilmektedir.

Bu programda havacılık sektöründe yürütülen birçok alandan birisi olan uçak bakım alanında, sektörde gelişmiş ülkeler ile rekabet edebilecek nitelikte uçak bakım teknisyenliği eğitimi verilerek, ülkemizin hızla gelişen havacılık sektörünün desteklenmesi hedeflenmiştir.

Uçak Bakım Alanı Çerçeve Öğretim Programında;

1. Uçak Gövde-Motor
2. Uçak Elektroniği dalları yer almaktadır.

Bu doğrultuda Uçak Bakım alanı ve alan altında yer alan mesleklerde ulusal ve uluslararası düzeyde standartlara uygun örgün öğretim programı hazırlanmıştır.

Bu programda öğrenciye; mesleki gelişim, uçak malzeme ve yapıları, elektrik devre analizi ve uçak teknik resmi ile ilgili bilgi, beceri ve yetkinliklerin yanı sıra;

- Uçak gövde-motor dalında; uçak sistemleri, gaz türbinli motor sistemleri, uçak elektrik sistemleri, gaz türbinli motorlar, uçuş aerodinamiği, dijital uygulamaları, pistonlu motorlar, uçak bakım uygulamaları, pervane, havacılık kanunları ve insan faktörleri ve mesleki yabancı dil,
- Uçak elektroniği dalında; uçak elektrik sistemleri, aviyonik sistemler, analog elektronik, itme kuvveti, uçuş aerodinamiği, dijital uygulamaları, mekanik sistem uygulamaları, uçak bakım uygulamaları, ileri dijital teknikleri, havacılık kanunları ve insan faktörleri ve mesleki yabancı dil ile ilgili bilgi, beceri ve yetkinliklerin kazandırılması amaçlanır.

Öğrencilere programın sonunda seçtiği dala/mesleğe yönelik olarak:

- Tüm alanlardaki ortak temel, bilgi ve becerileri kazanabilecek,
- Seçtiği alanın temel yeterliklerine sahip olabilecek,
- Yöneldiği dalın/mesleğin gerektirdiği görev ve işleri yapabilecek,
- Dalın/mesleğin gerektirdiği özel meslekî yeterlikleri kazanabilecek şekilde alanın ve mesleklerin yeterlikleri dikkate alınarak eğitim ve öğretim faaliyetleri uygulanır.

ÜÇÜNCÜ BÖLÜM

MÜFREDATLARIN KARŞILAŞTIRILMASI

3.1 Giriş

Uçak Bakım alanında eğitim verilen programlar, sektör ihtiyaçları göz önünde bulundurularak hazırlanmış geniş kapsamlı bir programdır. MEGEP kapsamında Uçak Bakım alanı altında, uçak gövde-motor teknisyenliği ve uçak elektronik teknisyenliği dallarında öğretim programı hazırlanmıştır. MEGEP kapsamında Uçak Bakım Alanı programları hazırlanırken, Milli Eğitim Bakanlığında görevli uzmanlar ile havacılık kuruluşları, alan öğretmenleri, üniversiteden alan uzmanları ve meslek elemanları ile iş birliği içinde çalışmıştır.

Sivil Havacılık Genel Müdürlüğü SHY-66 Yönetmeliği ile uçak bakım teknisyeninin niteliklerini belirtmiştir. SHY-66'da belirtilen mesleklere ilişkin yeterlikler, öğretim programlarının ve modüllerin temel dayanağını ve içeriğini oluşturmuştur. Sivil Havacılık Genel Müdürlüğü'nün bakım teknisyenlerinden beklediği yeterlikler, yapılan araştırmalar, uzmanlar ile görüşülerek karara varılmış ve program çalışmalarına aktarılmıştır. Öğretim programları ve modüllerin hazırlanmasının her aşamasında, iş gücüne dönük gereksinimlerin tüm yönleriyle dikkate alınması amacıyla, sektörel kuruluşlarla karşılıklı görüş alış verişi ve iş birliği gerçekleştirilmiştir. Özellikle program geliştirme sürecinin her aşamasında, sivil havacılık sektörü ile iş birliği yapılmıştır. Sivil havacılık sektörünün eğitim sorumluları ve çeşitli meslek elemanları ile iletişim kurulmuş ve katkıları sağlanmıştır. Böylelikle sektör beklentileri de programlara yansıtılmıştır.

Uçak Bakım Alanı altında yer alan mesleklerde, sektörün ihtiyaçları, bilimsel ve teknolojik gelişmeler doğrultusunda gerekli olan mesleki yeterlikleri kazanmış nitelikli meslek elemanları yetiştirmek amaçlanmaktadır. Program, mesleki ve teknik eğitim alanında eğitim veren tüm ortaöğretim kurumlarında uygulanmaktadır. Programın uygulanabilmesi için Uçak Bakım Alanı standart donanımları ve mesleklerin gerektirdiği gereçler sağlanmalıdır. Programın uygulanmasında Uçak Bakım Alanında eğitim almış ve tercihen sektör deneyimi olan alan öğretmenleri görev almaktadır. Gerekliğinde Uçak Bakım Alanında sektör deneyimi olan usta öğretici, teknisyen ve meslek elamanlarından da

yararlanılmaktadır. Mezun olan öğrenciye eğitim görmüş olduğu alanda/dalda diploma verilir ve öğrencinin seçtiği dal ile ilgili aldığı tüm dersler ve modüller diploma ekinde belirtilir. Alan programının toplam eğitim süresi, 9. Sınıftan sonra 3 öğretim yılı olarak planlanmıştır. Modüler öğretime yönelik ağırlıklı olarak bireysel öğrenmeyi destekleyici yöntem ve teknikler uygulanır. Öğretmenler öğrencilere rehberlik eder ve öğrenciler kendi kendine öğrenmeye teşvik edilir. Öğrencilerin dersler ve uygulamalar esnasından mümkün olduğunca aktif olması sağlanır ve araştırmaya yönlendirilir. Programın sonunda seçtiği dala/mesleğe yönelik olarak öğrenci, alandaki ortak temel, bilgi ve becerileri kazanabilecek ve Uçak Bakım Alanının temel yeterliklerine sahip olabilecektir.

Uçak Bakım Alanı Çerçeve Öğretim Programı ile öğrencilere, alan ve dallar ile ilgili temel bilgi ve becerileri kazandırmanın yanı sıra yeniliğe ve değişime uyum sağlayabilen, çevresindeki insanlarla sağlıklı iletişim kurabilen, hedeflerini belirleyip bunlara ulaşmak için girişimlerde bulunabilen, yaratıcı, eleştiriye açık ve mesleki yeterliklere sahip bireyler yetiştirilmesi hedeflenmiştir. Program 4 yıl olarak tasarlanmıştır. 9. sınıfın dersleri tüm genel, mesleki ve teknik ortaöğretim kurumlarında ortaktır. 9. sınıfın sonunda öğrenci ilgi duyduğu alanı belirler ve 10. sınıfta bu alanda eğitim-öğretime başlar. Programın temel yapısı oluşturulurken 9 ve 10. sınıflarda ortak dersler ile alan ortak dersleri, 11 ve 12. sınıflarda ise dallara özel derslerin öncelikli olarak okutulması planlanmıştır. Bu derslerin içerikleri belirlenirken ulusal ve uluslar arası iş gücünden beklenen temel yeterlikler, sektör araştırmaları ve mesleki yeterlikler dikkate alınmıştır. Alanda yer alan tüm dallara yönelik ortak yeterlikleri kazandıran dersler ağırlıklı olarak 10 ve 11. sınıfta verilmektedir. 12. sınıfta diplomaya götüren dala ait yeterlikleri içeren dersler yer almaktadır. 10. sınıfın sonunda, bölgesel ve sektörel ihtiyaçlar, okulun donanımı, öğretmen ve fizikî kapasitesi ile öğrencilerin mesleki yeterlikleri de dikkate alınarak dal seçimi yapılır. Öğrencilerin alan ve dal seçimlerinde bölgesel istihdam olanakları dikkate alınır. Her okul sektör beklentilerini, değişen koşulları ve mesleklerin gelişimini programa yansıtabilir. 10. sınıfta alan ortak dersleri içerisinde tüm dallar ile ilgili modüllerin yer aldığı derste; öncelikle okulda açılacak dallara özgü modüller uygulanabilir. Gerekliğinde 11 ve 12. sınıfta mesleğe özgü dersler, modüller ve modül içerikleri değiştirilip geliştirilebilir. Bu değişiklikler, koordinatör öğretmen, zümre öğretmenleri ve sektörden meslek elemanları ile iş birliği içinde yapılır. Değişiklikler ile ilgili yapılan çalışma bilgi için Bakanlığa, okulun bağlı bulunduğu ilgili öğretim dairesine gönderilir.

Programı tamamlayarak mezun olan öğrenci, iş hayatına yönelebilir veya yüksek öğrenime devam edebilir.

3.2 Müfredatların Karşılaştırılması

Bu bölümde Milli Eğitim Bakanlığı Mesleki ve Teknik Anadolu Lisesi okul türündeki eğitim kurumlarının;

- 1- Uçak Bakım Teknisyenliği Gövde-Motor Bölümü,
- 2- Uçak Bakım Teknisyenliği ve Elektroniği Bölümü,
- 3- Uçak Bakım Alanı Uçak Gövde-Motor Dalı,
- 4- Uçak Bakım Alanı Uçak Elektroniği Dalı,

programlarında uygulamaya konulan aşağıdaki tabloda yer alan müfredat değişiklikleri SHT-66 Talimatı içerisinde tanımlanan B1,B2 ve B3 lisans kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılmıştır.

Tablo 2. MEB'e bağlı okullarda uçak bakım alanında uygulanan müfredatlar

#	Müfredat Adı	Müfredat Yayınlanma tarihi	Sayısı	Uygulamaya başlangıç	Son uygulama tarihi
2	Uçak Bakım Teknisyenliği Gövde- Motor Öğretim Programı	13/09/2001	348	2001	2006
3	Uçak Bakım Teknisyenliği ve Elektroniği Öğretim Programı	13/09/2001	348	2001	2006
4	Uçak Bakım Alanı Çerçeve Öğretim Programı ve Ders Bilgi Formları	02/06/2006	269	2006	—

Tablo 3.1 - 2001-2006 yıllarında Uçak Bakım Teknisyenliği Gövde-Motor Bölümü için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılması.

MODÜL 1. MATEMATİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
1.1	Aritmetik							
	Aritmetik terimler ve işaretler, çarpma ve bölme metotları, fraksiyonlar/kesirler ve ondalıklar, faktörler ve çarpanlar, ağırlıklar, ölçüler ve dönüştürme faktörleri, oran ve orantı, ortalamalar ve yüzdeler, alanlar ve hacimler, kareler, küpler, kare ve küp kökleri.	1	2	2	2	2	%100	Matematik
1.2	Cebir							
1.2.a	Basit cebirsel ifadelerin, toplamının, çıkartmanın, çarpımın ve bölmenin değerlendirilmesi, araçların basit cebirsel fraksiyonların/kesirlerin kullanımı;	1	2	2	2	2	%100	Matematik
1.2.b	Lineer/doğrusal denklemler ve bunların çözümleri;					1	%100	Matematik
	Endeksler ve üstler/kuvvetler, negatif ve kesirli endeksler;	-	1	1	1	1	%100	Matematik
	İkili ve diğer geçerli numaralandırma sistemleri;					1	%100	Matematik
	Eşanlı denklemler ve tek bilinenli iki derece denklemler;					1	%100	Matematik

	Logaritmalar.					1	%100	Matematik
1.3	Geometri							
1.3.a	Basit geometrik yapılar;	-	1	1	1	1	%100	Geometri
1.3.b	Grafiksel gösterim; grafiklerin, denklem/fonksiyon grafiklerinin özellikleri ve kullanımları;	2	2	2	2	2	%100	Geometri
1.3.c	Basit trigonometri; trigonometrik ilişkiler; tablo ve dikgen ve kutupsal koordinatların kullanımı.	-	2	2	2	2	%100	Geometri

MODÜL 2. FİZİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
2.1	Madde	1	1	1	1			
	Maddenin doğası: Kimyasal elementler, atomların, moleküllerin yapısı;					1	%100	Fizik
	Kimyasal bileşimler;					1	%100	Fizik

	Maddenin halleri: Katı, sıvı ve gaz;					1	%100	Fizik
	Maddenin halleri arasındaki değişiklikler.					1	%100	Fizik
2.2	Mekanikler							
2.2.1	Statik	1	2	1	1			
	Kuvvetler, momentler ve çiftler, vektör cinsinden gösterimler:					2	%100	Fizik
	Ağırlık merkezi;					2	%100	Fizik
	Stres, gerilme ve elastiklik teorisinin unsurları; Gerilim, kompresyon,					2	%100	Fizik
	Kopma ve burulma;					2	%100	Fizik
	Katı, sıvı ve gaz özellikleri ve türleri;					2	%100	Fizik
	Sıvılardaki basınç ve kaldırma kuvveti (barometreler).					2	%100	Fizik
2.2.2	Kinetik	1	2	1	1			
	Lineer/doğrusal hareket: Düz çizgide tek tip hareket, sürekli hızlanmada hareket (kütle çekim altında hareket);					2	%100	Fizik
	Rotasyonel hareket: Tek tip dairesel hareket (merkezkaç/merkezcil					2	%100	Fizik

	Kuvvetler					2	%100	Fizik
	Periyodik hareket: Pendüler hareket:					2	%100	Fizik
	Basit vibrasyon, harmonik ve rezonans teorisi;					2	%100	Fizik
	Hız oranı, mekanik avantaj ve etkinlik.					2	%100	Fizik
2.2.3	<i>Dinamik</i>							
2.2.3.a	Kütle; Kuvvet, durgunluk/eylemsizlik, çalışma, güç, enerji (potansiyel, kinetik ve toplam enerji), ısı, etkinlik;	1	2	1	1	2	%100	Fizik
2.2.3.b	Momentum, devinirlik sakınımı;					2	%100	Fizik
	İmpals;					2	%100	Fizik
	Jiroskopik esaslar;	1	2	2	1	2	%100	Fizik
	Friksiyon/Sürtünme: Özelliği ve etkileri, sürtünme katsayısı (yuvarlanma direnci).					2	%100	Fizik
2.2.4	<i>Akışkanlar Dinamiği</i>							

2.2.4.a	Spesifik kütleçekim ve densite/yoğunluk;	2	2	2	2	2	%100	Fizik
2.2.4.b	Vizkozite/akışmazlık, akışlan direnci, laminer/aerodinamik akış etkileri;					2	%100	Fizik
	Akışkanlarda sıkıştırılabilirlik etkileri;	1	2	1	1	2	%100	Fizik
	Statik, dinamik ve toplam basıt: Bernoulli Teoremi, venturi					2	%100	Fizik
2.3	Termodinamik							
2.3.a	Sıcaklık: Termometreler ve sıcaklık skalaları: Santigrat, Fahrenheit ve Kelvin; Isı tanımı;	2	2	2	2	2	%100	Fizik
2.3.b	Isı kapasitesi, spesifik ısı;					2	%100	Fizik
	Isı transferi: Isı yayma, radyasyon ve kondüksiyon/ısı geçirimi;					2	%100	Fizik
	Volümetrik/Hacimsel genişleme;					2	%100	Fizik
	Termodinamiğin birinci ve ikinci yasası;	-	2	2	1	2	%100	Fizik
	Gazlar: İdeal gaz yasaları; sabit hacimde ve sabit basınçta spesifik ısı, gaz genişleme ile yapılan çalışma;					2	%100	Fizik

3.1	Elektron Teorisi	1	1	1	1			
	Elektriksel yüklerin, atomlar, moleküller, iyonlar, bileşikler içerisindeki dağıtımı ve yapısı;					1	%100	Temel Elektrik
	İletkenlerin, yarı iletkenlerin ve yalıtkanların moleküler yapısı.					1	%100	Temel Elektrik
3.2	Statik Elektrik ve Kondüksiyon/İletim	1	2	2	1			
	Statik elektrik ve elektrostatik yüklerin dağıtımı;					2	%100	Temel Elektrik
	Elektrostatik çekim ve itme yasaları;					2	%100	Temel Elektrik
	Yük birimleri, Coulomb Yasası;					2	%100	Temel Elektrik
	Katı maddelerdeki, sıvılardaki, gazlardaki ve vakumdaki elektrik iletimi.					2	%100	Temel Elektrik
3.3	Elektriksel Terminoloji	1	2	2	1			
	Aşağıdaki terimler, söz konusu terimlerin birimleri ve söz konusu birimlere tesir eden faktörler: Potansiyel farkı, elektromotor kuvvet, voltaj, akım, rezistans, kondüktans/iletkenlik, yük, konvansiyonel akım yönü, elektron akışı.					2	%100	Temel Elektrik
3.4	Elektrik Üretimi	1	1	1	1			
	Aşağıdaki yöntemlerle elektrik üretimi: Işık, ısı, friksiyon/sürtünme, basınç, kimyasal etki, manyetizma ve hareket/devinim.					2	%100	Temel Elektrik
3.5	DC Elektrik Kaynakları	1	2	2	1			
	Aşağıdakilerin yapımı ve temel kimyasal etkisi: Birincil piller, ikincil piller, kurşun asit piller, nikel kadmiyum piller, diğer alkalin piller;					2	%100	Temel Elektrik
	Seri ve paralel bağlanan piller;					2	%100	Temel Elektrik
	İç direnç ve iç direncin batarya üzerindeki etkisi;					2	%100	Temel Elektrik
	Isıl çiftlerin yapısı, materyalleri ve çalışması;					2	%100	Temel Elektrik
	Fotosellerin çalışması.					2	%100	Temel Elektrik
3.6	DC Devreler	-	2	2	1			

	Ohm Yasası, Kirchoff Voltajı ve Akım Yasaları;					2	%100	Temel Elektrik
	Direnci, voltajı ve akımı bulmak üzere yukarıdaki yasaları kullanarak yapılan hesaplamalar;					2	%100	Temel Elektrik
	Akım besleyicisinin iç direncinin önemi.					2	%100	Temel Elektrik
3.7	Direnç/Rezistans							
3.7.a	Direnç ve tesir eden faktörler;					2	%100	Temel Elektrik
	Spesifik direnç;					2	%100	Temel Elektrik
	Rezistans renk kodu, değerleri ve toleransları, tercih edilen değerler, watt güçleri;	-	2	2	1	2	%100	Temel Elektrik
	Seri ve paralel rezistanslar;					2	%100	Temel Elektrik
	Seri, paralel ve seri paralel kombinasyonları kullanılarak toplam direncin hesaplanması;					2	%100	Temel Elektrik
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin işleyişi ve kullanımı;					2	%100	Temel Elektrik
	Wheatstone Köprüsü'nün işleyişi;					2	%100	Temel Elektrik
3.7.b	Artı ve eksi sıcaklık iletkenlik katsayısı;					2	%100	Temel Elektrik
	Sabit dirençler, durağanlık, tolerans ve sınırlamalar, yapı metotları;					2	%100	Temel Elektrik
	Bağımsız/değişken dirençler, termistörler, voltaj kontrollü rezistanslar;	-	1	1	-	2	%100	Temel Elektrik
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin yapısı;					2	%100	Temel Elektrik
	Wheatstone Köprüsü'nün Yapısı;					2	%100	Temel Elektrik
3.8	Güç/Enerji	-	2	2	1			
	Güç, çalışma ve enerji (kinetik ve potansiyel);					2	%100	Temel Elektrik
	Rezistörler enerji kaybı;					2	%100	Temel Elektrik
	Güç/Enerji formülü;					2	%100	Temel Elektrik
	Güç, çalışma ve enerji içeren hesaplamalar.					2	%100	Temel Elektrik
3.9	Kapasitans/Kapasitör	-	2	2	1			

3.11	İndüktans/İndüktör	-	2	2	1			
	Faraday Yasası;					2	%100	Uçak Elektrik Sistemleri
	Manyetik alanda hareket eden iletkendeki voltajın indüklenme işlemi;					2	%100	Uçak Elektrik Sistemleri
	İndüksiyon esasları;					2	%100	Uçak Elektrik Sistemleri
	İndüklenen voltajın büyüklüğüne bağlı etkiler: Manyetik alan kuvveti, akı değişim hızı, kondüktör sarım sayısı;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyon;					2	%100	Uçak Elektrik Sistemleri
	Primer akımın değişim hızı etkisi ve karşılıklı indüksiyonun endüklenmiş voltaja etkisi;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyonu etkileyen faktörler; Sargıdaki sarım sayısı, sargının fiziki boyutu, sargı geçirgenliği, sargıların birbirlerine konumu;					2	%100	Uçak Elektrik Sistemleri
	Lenz Yasası ve polarite belirleme kuralları;					2	%100	Uçak Elektrik Sistemleri
	Geri/ters emk, kendiliğinden indüklenme;					2	%100	Uçak Elektrik Sistemleri
	Doyma noktası;					2	%100	Uçak Elektrik Sistemleri
	İndüktörlerin başlıca kullanımları.					2	%100	Uçak Elektrik Sistemleri
3.12	DC Motor/Jeneratör Teorisi	-	2	2	1			
	Temel motor ve jeneratör teorisi;					2	%100	Uçak Elektrik Sistemleri
	DC jeneratördeki bileşenlerin yapısı ve amacı;					2	%100	Uçak Elektrik Sistemleri
	DC jeneratörlerdeki akım çıkışının ve akım akış yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	DC motorların çıktı gücünün, torkunun, hızının ve rotasyon yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri

	Seri sarılmış, paralel sarılmış ve bileşik motorlar;					2	%100	Uçak Elektrik Sistemleri
	Starter Jeneratör yapısı.					2	%100	Uçak Elektrik Sistemleri
3.13	AC Teorisi	1	2	2	1			
	Sinüzoidal dalga formu: faz, periyot, frekans, çevrim;					2	%100	Uçak Elektrik Sistemleri
	Ani, ortalama, karekök, tepe, tepeden tepeye akım değerleri ve bu değerlerin voltaj, akım ve güç bağlı olarak hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üçgen/Kare dalgalar;					2	%100	Uçak Elektrik Sistemleri
	Tek/üç faz prensipleri.					2	%100	Uçak Elektrik Sistemleri
3.14	Rezistif (R), Kapasitif (C) and Endüktif (L) Devreler	-	2	2	1			
	L, C ve R devrelerindeki voltaj ve akımın faz ilişkisi, paralel, seri ve seri paralel;					2	%100	Uçak Elektrik Sistemleri
	L, C ve R devrelerindeki güç kaybı;					2	%100	Uçak Elektrik Sistemleri
	Empedans, faz açısı, güç faktörü ve akım hesaplamaları;					2	%100	Uçak Elektrik Sistemleri
	Doğru güç, zahiri güç ve reaktif güç hesaplamaları.					2	%100	Uçak Elektrik Sistemleri
3.15	Transformatörler	-	2	2	1			
	Transformatörlerin yapı ve çalışma prensipleri;					2	%100	Uçak Elektrik Sistemleri
	Transformatör kayıpları ve bu kayıpları önlemenin yolları;					2	%100	Uçak Elektrik Sistemleri
	Transformatörlerin yüklü ve yüksüz durumlarda davranışları;					2	%100	Uçak Elektrik Sistemleri
	Güç transferi, etkinlik polarite işaretlemeleri;					2	%100	Uçak Elektrik Sistemleri
	Hat ve faz voltaj ve akımının hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı bir sistemde güç hesabı;					2	%100	Uçak Elektrik Sistemleri
	Primer ve sekonder akımlar, voltajlar, sarım oranları, güç, verim;					2	%100	Uçak Elektrik Sistemleri

	Oto transformatörler.					2	%100	Uçak Elektrik Sistemleri
3.16	Filtreler	-	1	1	-			
	Düşük geçiş, yüksek geçiş, band geçiş ve band durdurma filtrelerinin çalışması, uygulaması ve kullanımı;					1	%100	Uçak Elektrik Sistemleri
3.17	AC Jeneratörler	-	2	2	1			
	Manyetik alandaki çevrim/devre rotasyonu ve üretilen dalga biçimi;					2	%100	Uçak Elektrik Sistemleri
	Döner endüvi ve döner alan tip AC jeneratörlerinin çalışması ve yapısı;					2	%100	Uçak Elektrik Sistemleri
	Tek fazlı, iki fazlı ve üç fazlı alternatifler;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı yıldız ve delta bağlantı avantajları ve kullanımları;					2	%100	Uçak Elektrik Sistemleri
	Sabit/Doğal Mıknatıs Jeneratörleri.					2	%100	Uçak Elektrik Sistemleri
3.18	AC Motorları	-	2	2	1			
	Gerek tek fazlı gerek polifazlı AC senkronize ve endüksiyon motorlarının yapısı ve çalışma prensipleri;					2	%100	Uçak Elektrik Sistemleri
	Hız kontrol ve rotasyon yönü metotları;					2	%100	Uçak Elektrik Sistemleri
	Döner alan oluşturma metotları: kapasitör, indüktör, gölge veya bölünmüş kutuplu.					2	%100	Uçak Elektrik Sistemleri

MODÜL 4. ELEKTRONİK ESASLAR

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye	Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.

		A	B1	B2	B3			
4.1	Yarı İletkenler							
4.1.1	Diyodlar							
4.1.1.a	Diyod sembolleri;	-	2	2	1	2	%100	Temel Elektronik
	Diyod karakteristikleri ve özellikleri;					2	%100	Temel Elektronik
	Seri ve paralel diyodlar;					2	%100	Temel Elektronik
	Silikon kontrollü redresörlerin (tristörlerin), ışık yayan diyotların, foto iletken diyotların, varistörlerin, redresör diyotların ana özellikleri ve kullanımı;					2	%100	Temel Elektronik
	Diyotların fonksiyonel olarak test edilmesi.					2	%100	Temel Elektronik
4.1.1.b	Materyaller, elektron konfigürasyonu elektriksel özellikler;	-	-	2	-	2	%100	Temel Elektronik
	P ve N tip materyaller: effects of impurities on conduction, majority and minority characters;					2	%100	Temel Elektronik
	Yarı iletkende PN bağlantısı, biasız, düz biaslı ve ters bias koşullarında PN bağlantısı boyunca potansiyel geliştirilmesi;					2	%100	Temel Elektronik
	Diyod parametreleri: Ters tepe voltajı, azami düz akım, sıcaklık, frekans, kaçak akım, güç kaybı;					2	%100	Temel Elektronik
	Aşağıdaki devrelerde diyotların çalışması ve işlevi: Kesici devreler, kısaç devreler, tam ve yarım dalgalı redresörler, köprü redresörleri/doğrultucuları, voltaj dublörleri ve triplerleri;					2	%100	Temel Elektronik
	Aşağıdaki tertibatların detaylı işleyişi ve karakteristik özellikleri: Silikon kontrollü redresör (tristor), ışık yayan diyot, Schottky diyodu, fotoiletken diyot, varaktör diyot, varistor, redresör diyotları,					2	%100	Temel Elektronik
	Zener diyodu.					2	%100	Temel Elektronik

4.1.2	Transistorlar							
4.1.2.a	Transistor sembolleri;	-	1	2	1	2	%100	Temel Elektronik
	Bileşen tanımı ve oryantasyon;					2	%100	Temel Elektronik
	Transistor karakteristikleri ve özellikleri;					2	%100	Temel Elektronik
4.1.2.b	PNP ve NPN transistorlarının yapısı ve işleyişi;	-	-	2	-	2	%100	Temel Elektronik
	Baz, kollektör ve emitör konfigürasyonları;					2	%100	Temel Elektronik
	Transistorların test edilmesi;					2	%100	Temel Elektronik
	Diğer transistor tiplerinin ve kullanımlarının temel olarak anlaşılması;					2	%100	Temel Elektronik
	Transistorların tatbiki: Yükseltici sınıfları (A, B, C);					2	%100	Temel Elektronik
	Bias, dekuplaj, geri besleme ve stabilizasyon dahil basit devreler;					2	%100	Temel Elektronik
	Çok aşamalı/çok katlı devre prensipleri; kaskadlar/ardışıklar, puşpul/it-çek, osilatörler, multivibratörler, flip-flop/iki kararlı devreler.					2	%100	Temel Elektronik
4.1.3	4.1.3 Entegre Devreler							
4.1.3.a	Mantık devrelerinin ve doğrusal devrelerin/işlemsel yükselticilerin tanımı ve işleyişi;	-	1	-	1	1	%100	Temel Elektronik
4.1.3.b	Mantık devrelerinin ve doğrusal devrelerin/işlemsel tanımı ve işleyişi;	-	-	2	-	2	%100	Temel Elektronik
	İntegratör, diferansiyatör, voltaj izleyici, komparatör olarak kullanılan işlemsel yükselticinin çalışmasına ve işlevine giriş;					2	%100	Temel Elektronik
	Çalışma ve yükseltme aşamaları bağlantı yöntemleri: rezistif, kapasitif, endüktif (transformatör), endüktif rezistif (IR), doğrudan;						% 0	
	Artı ve eksi geri beslemenin avantajları ve dezavantajları.					2	%100	Temel Elektronik

4.2	Baskılı Devre Kartları Baskılı devre kartlarının tanımı ve kullanımı.	-	1	2	-	2	%100	Temel Elektronik
4.3	Servomekanizma							
4.3.a	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim sistemleri, geri besleme, takip, analog güç çeviriciler;	-	1	-	-	1	%100	Temel Elektronik
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin çalışma ve kullanım prensipleri: Çözücüler, diferensiyel, kontrol ve trok, transformatörler, endüktans ve kapasitans ileticileri;					1	%100	Temel Elektronik
4.3.b	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim, takip, servomekanizma, analog, güç çevirici, sıfırlama, sönmleme, geri besleme, ölü bant;	-	-	2	-	2	%100	Temel Elektronik
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin yapısı ve işleyişi: Çözücüler, diferensiyel, kontrol ve tork, E ve I transformatörleri, endüktans ileticileri, kapasitans ileticileri, senkronize ileticiler;					2	%100	Temel Elektronik
	Servomekanizma kusurları, senkron ayaklarının ters bağlanması, arıza yakalama,					2	%100	Temel Elektronik

MODÜL 5. DİJİTAL TEKNİKLER/ ELEKTRONİK ALET SİSTEMLERİ

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye	Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
---------------------	----------------------------------	---	--------------------------------------	-------------------------------------	---

		A	B1-1 B1-3	B1-2 B1-4	B2	B3			
5.1	Elektronik Alet Sistemleri	1	2	2	3	1			
	Elektronik alet sistemlerini tipik sistem düzenlemeleri ve kokpit yerleşimi.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.2	Numaralandırma Sistemleri	-	1	-	2	-			
	Numaralandırma sistemleri: İkili, sekizli ve onaltılı;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Onlu ve ikili, sekizli ve on altılı sistemler ve tersi arasındaki dönüşümlerin sergilenmesi.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.3	Veri Dönüştürme	-	1	-	2	-			
	Analog Veriler, Dijital Veriler;						1	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Muhtelif türlerden dönüştürücülerin, giriş ve çıkışların, sınırlamaların analogtan dijitale ve dijitalden analoga işleyişi ve tatbiki.						1	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.4	Veri Yolları	-	2	-	2	-			
	ARINC ve diğer spesifikasyonlara ilişkin bilgi dahil olmak üzere, hava aracı sistemlerindeki veri yollarının çalışması.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Hava Aracı Ağı/Ethernet.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.5	Mantık Devreleri								
5.5.a	Ortak mantık geçici sembollerinin, tablolarının ve muadil devrelerin tanımlanması;	-	2	-	2	1	2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.

	Hava aracı sistemleri için kullanılan uygulamalar, şematik diyagramlar.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.5.b	Mantık diyagramlarının yorumlanması.	-	-	-	2	-	2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.6	Temel Bilgisayar Yapısı								
5.6.a	Bilgisayar terminolojisi (bit, bayt, yazılım, donanım, CPU, IC, ve RAM, ROM, PROM gibi çeşitli hafıza aygıtları dahil);	1	2	-	-	-	2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Bilgisayar teknolojisi (hava aracı sistemlerinde uygulandığı şekilde).						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.6.b	Bilgisayar ile ilgili terminoloji;	-	-	-	2	-	2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	İlişkili veri yolu sistemleri dahil olmak üzere, mikro bilgisayardaki önemli bileşenlerin çalışması, yerleşimi ve ara yüzü;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Tek ve çok adresli komut sözcüklerinde yer alan bilgiler;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Hafıza ile ilgili terimler;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Tipik hafıza aygıtlarının çalışması;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Çeşitli veri depolama sistemlerinin çalışması, avantajları ve dezavantajları.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.

									Ölçme Sis.
5.7	Mikro işlemciler	-	-	-	2	-			
	Mikro işlemcinin gerçekleştirdiği fonksiyonlar ve genel çalışması;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Aşağıdaki mikro işlemci unsurlarının her birinin temel işlevi: Kontrol ve işlem ünitesi, saat, kayıt cihazı, aritmetik mantık ünitesi.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.8	Entegre Devreler	-	-	-	2	-			
	Kodlayıcıların ve kod çözücülerin işlevi ve kullanımı;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Kodlayıcı türlerinin işlevi;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Orta, büyük ve çok büyük ölçekli entegrasyon kullanımları.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.9	Çoklama	-	-	-	2	-			
	Çoklayıcıların ve çoğullama çözücülerinin çalışması, uygulanması ve mantık diyagramlarının belirlenmesi.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.10	Fiber Optik	-	1	1	2	-			
	Fiber optik veri iletiminin elektriksel kablo yoluyla yayılıma karşı avantajları ve dezavantajları;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Fiber optik veri yolu;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Fiber optik ile ilgili terimler;						2	%100	Dijital Tekniği

									ve Elektronik Ölçme Sis.
	Bağlantı uçları						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Bağlaştırıcılar, kontrol terminalleri, uzak terminaller;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Fiber optiğin hava aracı sistemlerinde uygulanması.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.11	Elektronik Ekranlar	-	2	1	2	1			
	Katot Işımlı Tüpler (CRT), Işık Yayan Diyot (LED), Sıvı Kristal Ekran (LCD) dahil olmak üzere, modern hava araçlarında kullanılan yaygın ekran türlerinin çalışma prensipleri.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.12	Elektrostatik Hassas Cihazlar	1	2	2	2	1			
	Elektrostatik boşaltımlara duyarlı komponentlere özel muamelede bulunulması;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Risklere ve olası hasara, komponent ve personel antistatik koruma cihazlarına yönelik farkındalık.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.13	Yazılım Yönetim Kontrolü	-	2	1	2	1			
	Yazılım programlarına ilişkin kısıtlamalara, uçuşa elverişlilik gerekliklerine ve yazılım programlarındaki onaylanmamış değişikliklerin olası katastrofik sonuçlarına yönelik farkındalık.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.14	Elektronmanyetik Çevre	-	2	2	2	1			
	Aşağıdaki fenomenlerin, elektronik sistemlere ilişkin bakım uygulamaları üzerindeki etkisi:						2	%100	Dijital Tekniği ve Elektronik

									Ölçme Sis.	
	EMC-Elektromanyetik Uyumluluk							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	EMI-Elektromanyetik Enterferans							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	HIRF-Yüksek Etkili Elektromanyetik Alan							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Yıldırım/yıldırımdan korunma.							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.15	Tipik Elektronik/Dijital Hava Aracı Sistemleri	-	2	2	2	1				
	Aşağıdakiler gibi tipik elektronik/dijital hava aracı sistemlerine ve ilgili BITE'ye (Dahili Test Ekipmanlarına) ilişkin genel düzenleme:									
5.15.a	Sadece B1 ve B2 için:									
	ACARS-ARINC Komünikasyon ve Adresleme ve Kayıtlama Sistemi							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	EICAS-Motor Gösterge ve Ekip İkaz Sistemi							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	FBW-elektronik kumandalı uçuş/elektronik uçuş kontrol sistemleri (fly-by-wire)							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	FMS-Uçuş Yönetim Sistemi							2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.

							Ölçme Sis.	
	IRS-Ataletli Seyrüsefer/Referans Sistemi;					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.15.b	<i>B1, B2 ve B3 için:</i>							
	ECAM-Elektronik Merkezi Hava Aracı Monitörü					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	EFIS-Elektronik Uçuş Gösterge Sistemi					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	GPS-Küresel Konumlama Sistemi					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	TCAS-Trafik Uyarı ve Çarpışmayı Önleme Sistemi					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Entegre Modüler Aviyonikler					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Kabin Sistemleri					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Enformasyon Sistemleri.					2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.

MODÜL 6. MATERYALLER VE DONANIM								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
6.1	Hava Aracı Materyalleri - Ferro (Demir)							
6.1.a	hava araçlarında yaygın olarak kullanılan alışımlı çeliklerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Yapı Malzemeleri
	Alışımlı çeliklerin ısıtılma işlemi ve uygulanması.					2	%100	Uçak Yapı Malzemeleri
6.1.b	Ferro (demirli) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Yapı Malzemeleri
6.2	Hava Aracı Materyalleri - Non-Ferro (Demir Dışı)							
6.2.a	hava araçlarında yaygın olarak kullanılan non-ferro (demir dışı) materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Yapı Malzemeleri
	Non-ferro (demir dışı) materyallerin ısıtılma işlemi ve uygulanması;					2	%100	Uçak Yapı Malzemeleri
6.2.b	Non-Ferro (demir dışı) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Yapı Malzemeleri
6.3	Hava Aracı Materyalleri - Kompozit ve Metalik Olmayan							
6.3.1	Ahşap ve kumaş dışında kompozit ve metalik olmayanlar							
6.3.1.a	hava araçlarında yaygın olarak kullanılan ahşap dışındaki kompozit ve metalik olmayan materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	2	2	2	%100	Uçak Yapı Malzemeleri
	Sızdırmaz ve yapıştırıcı maddeler;					2	%100	Uçak Yapı

								Malzemeleri
6.3.1.b	Kompozit ve metalik olmayan materyaldeki kusurların/bozulmaların tespiti;	1	2	-	2	2	%100	Uçak Yapı Malzemeleri
	Kompozit ve metalik olmayan materyalin onarımı.					2	%100	Uçak Yapı Malzemeleri
6.3.2	Ahşap Strüktürler	1	2	-	2			
	Ahşap gövde strüktürlerine ilişkin yapım yöntemleri;						%0	
	Uçaklarda kullanılan ahşap ve yapıştırıcıların karakteristikleri ve özellikleri;						%0	
	Ahşap strüktürün korunması ve muhafaza edilmesi;						%0	
	Ahşap materyal ve ahşap strüktürlerdeki kusur türleri;						%0	
	Ahşap strüktürlerdeki kusurların tespiti;						%0	
	Ahşap strüktürün onarımı.						%0	
6.3.3	Kumaş kaplama	1	2	-	2			
	Uçaklarda kullanılan kumaşların karakteristikleri, özellikleri ve türleri;						%0	
	Kumaş inceleme yöntemleri;						%0	
	Kumaşlardaki kusur türleri;						%0	
	Kumaş kaplamaların onarımı.						%0	
6.4	Korozyon							
6.4.a	Kimyasal esaslar;	1	1	1	1	1	%100	Uçak Yapı Malzemeleri
	Galvanik işlem prosesi, gerilme yoluyla oluşum, mikrobiyolojik oluşum;					1	%100	Uçak Yapı Malzemeleri
6.4.b	Korozyon türleri ve bunların tanımlanması;	2	3	2	2	3	%100	Uçak Yapı Malzemeleri
	Korozyon sebepleri;					3	%100	Uçak Yapı Malzemeleri
	Korozyona yatkın materyal türleri.					3	%100	Uçak Yapı Malzemeleri
6.5	Bağlama/Bağlantı Elemanları							

6.5.1	Vida dişleri	2	2	2	2			
	Vida Tanımları;					2	%100	Uçak Yapı Malzemeleri
	Hava araçlarında kullanılan standart dişler için diş biçimleri, boyutları ve toleranslar;					2	%100	Uçak Yapı Malzemeleri
	Vida dişinin ölçümü.					2	%100	Uçak Yapı Malzemeleri
6.5.2	Civatalar, Saplamalar ve Vidalar	2	2	2	2			
	Civata tipleri: Hava aracı civatalarının özellikleri, tanımlaması ve işaretlenmesi, uluslararası standartlar;					2	%100	Uçak Yapı Malzemeleri
	Somunlar: Kendinden emniyetli, çapa, standart tipler;					2	%100	Uçak Yapı Malzemeleri
	Makina vidaları: Hava aracı spesifikasyonları;					2	%100	Uçak Yapı Malzemeleri
	Saplamalar: Tipleri ve kullanımları, takılması ve sökülmesi;					2	%100	Uçak Yapı Malzemeleri
	Kendinden kılavuzlu vidalar, kavilalar/doveller.					2	%100	Uçak Yapı Malzemeleri
6.5.3	Kilitleme cihazları	2	2	2	2			
	Şerit ve yaylı rondelalar, kilitleme plakaları, yarık pimler, kontra somunlar, emniyet teli kilidi, çabuk açılan bağlayıcılar, kamalar, klipsler, kama pimler.					2	%100	Uçak Yapı Malzemeleri
6.5.4	Hava aracı perçinleri	1	2	1	2			
	Yekpare ve kör perçinler: özellikleri ve tanımlamaları, ısıl işlemleri.					2	%100	Uçak Yapı Malzemeleri
6.6	Borular ve Bağlantılar							
6.6.a	Hava araçlarında kullanılan sabit ve esnek borular ile bunların birleştirme elemanlarının bağlantıların tipleri ve tanımlamaları;	2	2	2	2	2	%100	Uçak Yapı Malzemeleri
6.6.b	Hava araçları hidrolik, yakıt, yağ, pnömatik ve hava sistemi borularının standart rekorları.	2	2	1	2	2	%100	Uçak Yapı Malzemeleri
6.7	Yaylar	-	2	1	1			
	Yay tipleri, malzemeleri, karakteristikleri ve uygulamaları.					2	%100	Uçak Yapı Malzemeleri

6.8	Yataklar	1	2	2	1			
	Yatakların amacı, yükler, malzeme ve yapıları;					2	%100	Uçak Yapı Malzemeleri
	Yatak tipleri ve uygulamaları.					2	%100	Uçak Yapı Malzemeleri
6.9	Transmisyonlar /Aktarımlar	1	2	2	1			
	Dişli tipleri ve uygulamaları;					2	%100	Uçak Yapı Malzemeleri
	Dişlioranları, düşürücü ve arttırıcı dişli sistemleri, döndürülen ve döndüren dişliler, rolanti(idle) dişliler, dişlerin birbirine geçirme şekilleri;					2	%100	Uçak Yapı Malzemeleri
	Kayış ve kasnaklar, zincirler ve zincir dişlileri.					2	%100	Uçak Yapı Malzemeleri
6.10	Kontrol Kabloları	1	2	1	2			
	Kablo tipleri;					2	%100	Uçak Yapı Malzemeleri
	Uç eklemeleri, gergi yerleri ve uçakleme cihazları;					2	%100	Uçak Yapı Malzemeleri
	Makaralar ve kablo sistem elemanları;					2	%100	Uçak Yapı Malzemeleri
	Kavisli kablolar;					2	%100	Uçak Yapı Malzemeleri
	Hava aracı elastiki kumanda sistemleri.					2	%100	Uçak Yapı Malzemeleri
6.11	Elektrik Kabloları ve Konektörler	1	2	2	2			
	Kablo tipleri, yapıları ve özellikleri;					2	%100	Temel Elektrik
	Yüksek gerilim ve koaksiyal kablolar;					2	%100	Temel Elektrik
	Kıvrıma (Crimping);					2	%100	Temel Elektrik
	Konektör tipleri, pimler, prizler, fişler, yalıtkanlar, akım ve voltaj değerleri, kuplaj, tanıtma kotları.					2	%100	Temel Elektrik

MODÜL 8. TEMEL AERODİNAMİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
8.1	Atmosfer Fiziği	1	2	2	1			
	Uluslararası Standart Atmosfer (ISA), aerodinamiğe uygulanması.					2	%100	Temel Aerodinamik
8.2	Aerodinamik	1	2	2	1			
	Bir cisim etrafındaki hava akışı;					2	%100	Temel Aerodinamik
	Sınır tabaka, laminer ve türbülanslı akış, serbest akım akışı, izafi hava akımı, upwash ve downwash, girdaplar, akış durması;					2	%100	Temel Aerodinamik
	Terimler: Eğiklik, veter, ortalama aerodinamik veter, profil (parazit) sürüklenme, indüklenmiş sürüklenme, basınç merkezi, hücum açısı, pürüzlülük oranı, pürüzsüzlük oranı, kanat şekli ve görüş oranı;					2	%100	Temel Aerodinamik
	İtme(thrust), Ağırlık, Aerodinamik Bileşke;					2	%100	Temel Aerodinamik
	Kaldırma(lift) ve sürüklemenin(drag) oluşumu; Hücum Açısı, Kaldırma katsayısı, Sürüklenme (Drag) katsayısı, kutupsal eğim, perdövites(stall);					2	%100	Temel Aerodinamik
	Buz, kar ve don gibi profil birikintileri.					2	%100	Uçak Yapı Ve Sistemleri
8.3	Uçuş Teorisi	1	2	2	1			
	Kaldırma, ağırlık, itme (thrust) ve sürüklenme (drag) arasındaki ilişki;					2	%100	Temel Aerodinamik
	Süzülme oranı;					2	%100	Temel Aerodinamik
	Kararlı hal uçuşu, performans;					2	%100	Temel Aerodinamik
	Dönüş teorisi;					2	%100	Temel

								Aerodinamik
	Yük faktörü etkisi: perdövites, uçuş zarfı ve yapısal sınırlamalar;					2	%100	Temel Aerodinamik
	Kaldırmanın artırılması.					2	%100	Temel Aerodinamik
8.4	Uçuş Kararlılığı ve Dinamiği	1	2	2	1			Temel Aerodinamik
	Boylamsal, yanal ve yön kararlılığı (aktif ve pasif).					2	%100	Temel Aerodinamik

MODÜL 9A.İNSAN FAKTÖRLERİ								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye			Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.	
		A	B1	B2				
9.1	Genel	1	2	2				
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;				2	%100	İnsan Faktörleri	
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;				2	%100	İnsan Faktörleri	
	"Murphy" Yasası.				2	%100	İnsan Faktörleri	
9.2	İnsan Performansı ve Sınırlamalar	1	2	2				
	Görme;				2	%100	İnsan Faktörleri	
	İşitme;				2	%100	İnsan Faktörleri	
	Bilgi işlem;				2	%100	İnsan Faktörleri	
	Dikkat ve algı;				2	%100	İnsan Faktörleri	

	Hafıza;				2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.				2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1	1	1			
	Sorumluluk: Bireysel ve grup olarak;				1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;				1	%100	İnsan Faktörleri
	Yaş baskısı;				1	%100	İnsan Faktörleri
	"Kültür" sorunları;				1	%100	İnsan Faktörleri
	Ekip çalışması;				1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.				1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2	2	2			
	Zindelik/sağlık;				2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;				2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;				2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;				2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;				2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.				2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1	1	1			
	Gürültü ve duman;				1	%100	İnsan Faktörleri
	Aydınlatma;				1	%100	İnsan Faktörleri
	İklim ve sıcaklık;				1	%100	İnsan Faktörleri
	Hareket ve titreşim;				1	%100	İnsan Faktörleri

	Çalışma ortamı.				1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1	1	1			
	Fiziki çalışma;				1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);				1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);				1	%100	İnsan Faktörleri
	Kompleks (karışık) sistemler.				1	%100	İnsan Faktörleri
9.7	İletişim	2	2	2			
	Ekip içi ve ekipler arasındaki iletişim;				2	%100	İnsan Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;				2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;				2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.				2	%100	İnsan Faktörleri
9.8	İnsan Hatası	1	2	2			
	Hata modelleri ve teorileri;				2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;				2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);				2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.				2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	1	2	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;				2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.				2	%100	İnsan Faktörleri

MODÜL 9B.İNSAN FAKTÖRLERİ					
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye	Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		B3			
9.1	Genel	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;		2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;		2	%100	İnsan Faktörleri
	"Murphy" Yasası.		2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	2			
	Görme;		2	%100	İnsan Faktörleri
	İşitme;		2	%100	İnsan Faktörleri
	Bilgi işlem;		2	%100	İnsan Faktörleri
	Dikkat ve algı;		2	%100	İnsan Faktörleri
	Hafıza;		2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.		2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji		1		
	Sorumluluk: Bireysel ve grup olarak;		1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;		1	%100	İnsan Faktörleri
	Yaş baskısı;		1	%100	İnsan Faktörleri
	"Kültür" sorunları;		1	%100	İnsan Faktörleri
	Ekip çalışması;		1	%100	İnsan Faktörleri

	Yönetim, gözetim (denetim) ve liderlik.		1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2			
	Zindelik/sağlık;		2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;		2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;		2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;		2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;		2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.		2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1			
	Gürültü ve duman;		1	%100	İnsan Faktörleri
	Aydınlatma;		1	%100	İnsan Faktörleri
	İklim ve sıcaklık;		1	%100	İnsan Faktörleri
	Hareket ve titreşim;		1	%100	İnsan Faktörleri
	Çalışma ortamı.		1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1			
	Fiziki çalışma;		1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);		1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);		1	%100	İnsan Faktörleri
	Kompleks (karmaşık) sistemler.		1	%100	İnsan Faktörleri
9.7	İletişim	2			
	Ekip içi ve ekipler arasındaki iletişim;		2	%100	İnsan Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;		2	%100	İnsan

					Faktörleri
	Güncel ve geçerli tutma;		2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.		2	%100	İnsan Faktörleri
9.8	İnsan Hatası	2			
	Hata modelleri ve teorileri;		2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;		2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);		2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.		2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;		2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.		2	%100	İnsan Faktörleri

MODÜL 10. HAVACILIK MEVZUATI								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B 1	B 2	B3			
10.1	Düzenleyici Çerçeve	1	1	1	1			
	Uluslararası Sivil Havacılık Örgütünün Rolü; Avrupa Komisyonlarının Rolü;					1	%100	Havacılık Yasası
	EASA'nın Rolü;					1	%100	Havacılık Yasası
	AB Üye Ülkelerinin ve Ulusal Havacılık					1	%100	Havacılık

	Otoritelerinin Rolü;							Yasası
	216/2008 sayılı Regülasyon (EC) ve uygulamala kuralları 1702/2003 (EC) ve 2042/2003 (EC) sayılı Regülasyonlar;						%0	
	Part-21, Part-M, Part-145, Part-66, Part-147 gibi çeşitli Ekler (Part'lar) ve EU-OPS arasındaki ilişki.					1	%100	Havacılık Yasası
10.2	Onaylayıcı Personel - Bakım	2	2	2	2			
	Part-66'nın detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
10.3	Onaylanmış Bakım Kuruluşları	2	2	2	2			
	Part-145'in ve Part-M Alt Bölüm F'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
10.4	Hava operasyonları	1	1	1	1			
	EU-OPS'nin genel olarak idrak edilmesi.					1	%100	Havacılık Yasası
	Hava İşletici Sertifikaları;					1	%100	Havacılık Yasası
	Özellikle sürekli uçuşa elverişlilik ve bakım ile ilgili olmak üzere işleticinin sorumlulukları;					1	%100	Havacılık Yasası
	Hava Aracı Bakım Programı;					1	%100	Havacılık Yasası
	MEL//CDL;					1	%100	Havacılık Yasası
	Hava aracı içerisinde taşınması gereken dokümanlar;					1	%100	Havacılık Yasası
	Hava Aracı plakartları (işaretlemeleri).					1	%100	Havacılık Yasası
10.5	10.5 Hava aracı, parça ve cihaz sertifikasyonu							
10.5.a	<i>Genel</i>	—	1	1	1			
	Part-21'in ve EASA CS-23, 25, 27, 29 sertifikasyon spesifikasyonlarının genel olarak idrak edilmesi.					1	%50	Havacılık Yasası
10.5.b	<i>Dokümanlar</i>	—	2	2	2			
	Uçuşa Elverişlilik Sertifikası; kısıtlı uçuşa elverişlilik sertifikaları ve uçuş izni;					2	%100	Havacılık Yasası
	Tescil Sertifikası;					2	%100	Havacılık

								Yasası
	Gürültü Sertifikası;					2	%100	Havacılık Yasası
	Ağırlık Tablosu;					2	%100	Havacılık Yasası
	Telsiz İstasyonu Lisansı ve Onayı.					2	%100	Havacılık Yasası
10.6	Sürekli Uçuşa Elverişlilik	2	2	2	2			
	Sürekli uçuşa elverişlilik ile ilgili Part-21 hükümlerinin detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
	Part-M'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
10.7	Aşağıdakiler için Geçerli Ulusal ve Uluslararası Gereklilikler (AB gereklileri bunların yerini almamış ise)							
10.7.a	Bakım Programları, Bakım kontrolleri ve muayeneleri;	1	2	2	2	2	%100	Havacılık Yasası
	Uçuşa Elveriş Direktifleri;					2	%100	Havacılık Yasası
	Servis Bültenleri, imalatçı servis bilgileri;					2	%100	Havacılık Yasası
	Modifikasyonlar ve onarımlar;					2	%100	Havacılık Yasası
	Bakım dokümantasyonu: Bakım el kitapları, yapısal onarım el kitabı, resimli parçalar katalogu, vb.;					2	%100	Havacılık Yasası
	<i>Sadece A ila B2 lisansları için:</i>							
	Ana Asgari/Minimum Teçhizat/Ekipman Listeleri, Asgari/Minimum Teçhizat/Ekipman Listes, Dispeç Sapma Listeleri;					2	%100	Havacılık Yasası
10.7.b	Sürekli uçuşa elverişlilik;		1	1	1		%100	Havacılık Yasası
	Asgari/Minimum ekipman/teçhizat gereklilikleri - Test uçuşları;					1	%100	Havacılık Yasası
	<i>Sadece B1 ve B2 lisansları için:</i>							Havacılık Yasası
	ETOPS, bakım ve dispeç gereklilikleri;					1	%100	Havacılık Yasası

Her Hava Koşulunda İşletim, Kategori 2/3 işletimleri.					1	%100	Havacılık Yasası
---	--	--	--	--	---	------	------------------

Tablo 3.2 - 2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektronik Bölümü için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılması.

MODÜL 1. MATEMATİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
1.1	Aritmetik							
	Aritmetik terimler ve işaretler, çarpma ve bölme metotları, fraksiyonlar/kesirler ve ondalıklar, faktörler ve çarpanlar, ağırlıklar, ölçüler ve dönüştürme faktörleri, oran ve orantı, ortalamalar ve yüzdeler, alanlar ve hacimler, kareler, küpler, kare ve küp kökleri.	1	2	2	2	2	%100	Matematik
1.2	Cebir							
1.2.a	Basit cebirsel ifadelerin, toplamının, çıkartmanın, çarpımın ve bölmenin değerlendirilmesi, ayraçların basit cebirsel fraksiyonların/kesirlerin kullanımı;	1	2	2	2	2	%100	Matematik
1.2.b	Lineer/doğrusal denklemler ve bunların çözümleri;					1	%100	Matematik
	Endeksler ve üstler/kuvvetler, negatif ve kesirli endeksler;	-	1	1	1	1	%100	Matematik
	İkili ve diğer geçerli numaralandırma sistemleri;					1	%100	Matematik

	Eşanlı denklemler ve tek bilinlenli iki derece denklemler;					1	%100	Matematik
	Logaritmalar.					1	%100	Matematik
1.3	Geometri							
1.3.a	Basit geometrik yapılar;	-	1	1	1	1	%100	Geometri
1.3.b	Grafiksel gösterim; grafiklerin, denklem/fonksiyon grafiklerinin özellikleri ve kullanımları;	2	2	2	2	2	%100	Geometri
1.3.c	Basit trigonometri; trigonometrik ilişkiler; tablo ve dikgen ve kutupsal koordinatların kullanımı.	-	2	2	2	2	%100	Geometri

MODÜL 2. FİZİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
2.1	Madde	1	1	1	1			
	Maddenin doğası: Kimyasal elementler, atomların, moleküllerin yapısı;					1	%100	Fizik

	Kimyasal bileşimler;					1	%100	Fizik
	Maddenin halleri: katı, sıvı ve gaz;					1	%100	Fizik
	Maddenin halleri arasındaki değişiklikler.					1	%100	Fizik
2.2	Mekanikler							
2.2.1	Statik	1	2	1	1			
	Kuvvetler, momentler ve çiftler, vektör cinsinden gösterimler:					2	%100	Fizik
	Ağırlık merkezi;					2	%100	Fizik
	Stres, gerilme ve elastiklik teorisinin unsurları; Gerilim, kompresyon,					2	%100	Fizik
	Kopma ve burulma;					2	%100	Fizik
	Katı, sıvı ve gaz özellikleri ve türleri;					2	%100	Fizik
	Sıvılardaki basınç ve kaldırma kuvveti (barometreler).					2	%100	Fizik
2.2.2	Kinetik	1	2	1	1			
	Lineer/doğrusal hareket: Düz çizgide tek tip hareket, sürekli hızlanmada hareket (kütle çekim altında hareket);					2	%100	Fizik

	Rotasyonel hareket: Tek tip dairesel hareket (merkezkaç/merkezcil					2	%100	Fizik
	Kuvvetler);					2	%100	Fizik
	Periyodik hareket: Pendüler hareket:					2	%100	Fizik
	Basit vibrasyon, harmonik ve rezonans teorisi;					2	%100	Fizik
	Hız oranı, mekanik avantaj ve etkinlik.					2	%100	Fizik
2.2.3	<i>Dinamik</i>							
2.2.3.a	Kütle; Kuvvet, durgunluk/eylemsizlik, çalışma, güç, enerji (potansiyel, kinetik ve toplam enerji), ısı, etkinlik;	1	2	1	1	2	%100	Fizik
2.2.3.b	Momentum, devinirlik sakınımı;	1	2	2	1	2	%100	Fizik
	İmpals;					2	%100	Fizik
	Jiroskopik esaslar;					2	%100	Fizik

	Friksiyon/Sürtünme: Özelliği ve etkileri, sürtünme katsayısı (yuvarlanma direnci).					2	%100	Fizik
2.2.4	<i>Akışkanlar Dinamiği</i>							
2.2.4.a	Spesifik kütleçekim ve densite/yoğunluk;	2	2	2	2	2	%100	Fizik
2.2.4.b	Vizkozite/akışmazlık, akışlan direnci, laminer/aerodinamik akış etkileri;	1	2	1	1	2	%100	Fizik
	Akışkanlarda sıkıştırılabilirlik etkileri;					2	%100	Fizik
	Statik, dinamik ve toplam basıt: Bernoulli Teoremi, venturi					2	%100	Fizik
2.3	Termodinamik							
2.3.a	Sıcaklık: Termetreler ve sıcaklık skalaları: Santigrat, Fahrenheit ve Kelvin; Isı tanımı;	2	2	2	2	2	%100	Fizik
2.3.b	Isı kapasitesi, spesifik ısı;	-	2	2	1	2	%100	Fizik
	Isı transferi: Isı yayma, radyasyon ve kondüksiyon/ısı geçirimi;					2	%100	Fizik
	Volümetrik/Hacimsel genişleme;					2	%100	Fizik
	Termodinamiğin birinci ve ikinci yasası;					2	%100	Fizik

	Gazlar: İdeal gaz yasaları; sabit hacimde ve sabit basınçta spesifik ısı, gaz genişleme ile yapılan çalışma;					2	%100	Fizik
	İzotermal, adyabatik/ısı geçirmez genişleme ve kompresyon, motor devirleri, sabit hacim ve sabit basınç, soğutucular ve ısı pompaları;					2	%100	Fizik
	Erimenin ve buharlaşmanın gizli ısı, termal enerji, yanma ısı.					2	%100	Fizik
2.4	Optik (Işık Bilimi)	-	2	2	-			
	Işık doğası; ışık hızı;					2	%100	Fizik
	Yansıma ve kırılma yasaları: Düz yüzeylerde yansıma, küresel aynalar yoluyla yansıma, kırılma, lensler;					2	%100	Fizik
	Fiber optikler.					2	%100	Fizik
2.5	Dalga Hareketi ve Ses	-	2	2	-			
	Dalga hareketi: Mekanik dalgalar, sinüzoidal dalga hareketi, engelleme fenomeni, durağan dalgalar;					2	%100	Fizik
	Ses: Ses hızı, ses üretimi, yoğunluk, ses perdesi ve kalite, Doppler etkisi.					2	%100	Fizik

MODÜL 3. ELEKTRİKSEL ESASLAR								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılama seviyesi	Alt-modül karşılama yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
3.1	Elektron Teorisi	1	1	1	1			
	Elektriksel yüklerin, atomlar, moleküller, iyonlar, bileşikler içerisindeki dağıtım ve yapısı;					1	%100	Temel Elektrik
	İletkenlerin, yarı iletkenlerin ve yalıtkanların moleküler yapısı.					1	%100	Temel Elektrik
3.2	Statik Elektrik ve Kondüksiyon/İletim	1	2	2	1			
	Statik elektrik ve elektrostatik yüklerin dağıtım;					2	%100	Temel Elektrik
	Elektrostatik çekim ve itme yasaları;					2	%100	Temel Elektrik
	Yük birimleri, Coulomb Yasası;					2	%100	Temel Elektrik
	Katı maddelerdeki, sıvılardaki, gazlardaki ve vakumdaki elektrik iletimi.					2	%100	Temel Elektrik
3.3	Elektriksel Terminoloji	1	2	2	1			
	Aşağıdaki terimler, söz konusu terimlerin birimleri ve söz konusu birimlere tesir eden faktörler: Potansiyel farkı, elektromotor kuvvet, voltaj, akım, rezistans, kondüktans/iletkenlik, yük, konvansiyonel akım yönü, elektron akışı.					2	%100	Temel Elektrik
3.4	Elektrik Üretimi	1	1	1	1			
	Aşağıdaki yöntemlerle elektrik üretimi: Işık, ısı, friksiyon/sürtünme, basınç, kimyasal etki, manyetizma ve hareket/devinim.					2	%100	Temel Elektrik
3.5	DC Elektrik Kaynakları	1	2	2	1			

	Aşağıdakilerin yapımı ve temel kimyasal etkisi: Birincil piller, ikincil piller, kurşun asit piller, nikel kadmiyum piller, diğer alkalin piller;					2	%100	Temel Elektrik
	Seri ve paralel bağlanan piller;					2	%100	Temel Elektrik
	İç direnç ve iç direncin batarya üzerindeki etkisi;					2	%100	Temel Elektrik
	Isıl çiftlerin yapısı, materyalleri ve çalışması;					2	%100	Temel Elektrik
	Fotosellerin çalışması.					2	%100	Temel Elektrik
3.6	DC Devreler	-	2	2	1			
	Ohms Yasası, Kirchoff Voltajı ve Akım Yasaları;					2	%100	Temel Elektrik
	Direnci, voltajı ve akımı bulmak üzere yukarıdaki yasaları kullanarak yapılan hesaplamalar;					2	%100	Temel Elektrik
	Akım besleyicisinin iç direncinin önemi.					2	%100	Temel Elektrik
3.7	Direnç/Rezistans							
3.7.a	Direnç ve tesir eden faktörler;					2	%100	Temel Elektrik
	Spesifik direnç;					2	%100	Temel Elektrik
	Rezistans renk kodu, değerleri ve toleransları, tercih edilen değerler, watt güçleri;	-	2	2	1	2	%100	Temel Elektrik
	Seri ve paralel rezistanslar;					2	%100	Temel Elektrik
	Seri, paralel ve seri paralel kombinasyonları kullanılarak toplam direncin hesaplanması;					2	%100	Temel Elektrik
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin işleyişi ve kullanımı;					2	%100	Temel Elektrik
	Wheatstone Köprüsü'nün işleyişi;					2	%100	Temel Elektrik
3.7.b	artı ve eksi sıcaklık iletkenlik katsayısı;	-	1	1	-	2	%100	Temel Elektrik
	Sabit dirençler, durağanlık, tolerans ve sınırlamalar, yapı metotları;					2	%100	Temel Elektrik
	Bağımsız/değişken dirençler, termistörler, voltaj kontrollü rezistanslar;					2	%100	Temel Elektrik

	Potansiyometrelerin ve reostatların/ayarlı dirençlerin yapısı;					2	%100	Temel Elektrik
	Wheatstone Köprüsü'nün Yapısı;					2	%100	Temel Elektrik
3.8	Güç/Enerji	-	2	2	1			
	Güç, çalışma ve enerji (kinetik ve potansiyel);					2	%100	Temel Elektrik
	Rezistörler enerji kaybı;					2	%100	Temel Elektrik
	Güç/Enerji formülü;					2	%100	Temel Elektrik
	Güç, çalışma ve enerji içeren hesaplamalar.					2	%100	Temel Elektrik
3.9	Kapasitans/Kapasitör	-	2	2	1			
	Kapasitörün çalışması ve işleyişi;					2	%100	Temel Elektrik
	Flanş kapasitans alanını etkileyen faktörler, flanşlar arası mesafe, flanş sayısı, dielektrik ve dielektrik değişmezi, çalışma gerilimi, voltaj gerilimi;					2	%100	Temel Elektrik
	Kapasitör tipleri, yapısı ve işlevi;					2	%100	Temel Elektrik
	Kapasitör renk kodlaması;					2	%100	Temel Elektrik
	Seri ve paralel devrelerde kapasitans ve voltaj hesaplamaları;					2	%100	Temel Elektrik
	Kapasitörün üstsel yükü ve boşaltımı, zaman değişmezleri;					2	%100	Temel Elektrik
	Kapasitörlerin test edilmesi.					2	%100	Temel Elektrik
3.10	Manyetizma							
3.10.a	Manyetizma teorisi;					2	%100	Uçak Elektrik Sistemleri
	Mıknatısın özellikleri;					2	%100	Uçak Elektrik Sistemleri
	Dünyanın manyetik alanına asılı mıknatısın hareketi;	-	2	2	1	2	%100	Uçak Elektrik Sistemleri
	Manyetizasyon ve manyetik giderme;					2	%100	Uçak Elektrik Sistemleri
	Manyetik kalkanlama;					2	%100	Uçak Elektrik Sistemleri
	Çeşitli manyetik materyal türleri;					2	%100	Uçak Elektrik Sistemleri
	Elektromıknatısların yapısı ve					2	%100	Uçak Elektrik

	çalışma esasları;						Sistemleri	
	Akım taşıyan bir iletkenin etrafındaki manyetik alanı belirleyen "el" kuralları;					2	%100	Uçak Elektrik Sistemleri
3.10.b	Manyeto motor kuvveti, alan şiddeti, manyetik akı yoğunluğu, geçirgenlik, histerezis çevrimi, artık kalan mıknatıs akı yoğunluğu, artık mıknatıslanmayı giderici kuvvete karşı manyetik direnç, doyma noktası, girdap akımları;	-	2	2	1	2	%100	Uçak Elektrik Sistemleri
	Mıknatısların bakım ve saklanması ile ilgili önlemler.					2	%100	Uçak Elektrik Sistemleri
3.11	İndüktans/İndüktör	-	2	2	1			
	Faraday Yasası;					2	%100	Uçak Elektrik Sistemleri
	Manyetik alanda hareket eden iletkendeki voltajın indüklenme işlemi;					2	%100	Uçak Elektrik Sistemleri
	İndüksiyon esasları;					2	%100	Uçak Elektrik Sistemleri
	İndüklenen voltajın büyüklüğüne bağlı etkiler: Manyetik alan kuvveti, akı değişim hızı, kondüktör sarım sayısı;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyon;					2	%100	Uçak Elektrik Sistemleri
	Primer akımın değişim hızı etkisi ve karşılıklı indüksiyonun endüklenmiş voltaja etkisi;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyonu etkileyen faktörler; Sargıdaki sarım sayısı, sargının fiziki boyutu, sargı geçirgenliği, sargıların birbirlerine konumu;					2	%100	Uçak Elektrik Sistemleri
	Lenz Yasası ve polarite belirleme kuralları;					2	%100	Uçak Elektrik Sistemleri
	Geri/ters emk, kendiliğinden indüklenme;					2	%100	Uçak Elektrik Sistemleri
	Doyma noktası;					2	%100	Uçak Elektrik Sistemleri
	İndüktörlerin başlıca kullanımları.					2	%100	Uçak Elektrik Sistemleri

3.12	DC Motor/Jeneratör Teorisi	-	2	2	1			
	Temel motor ve jeneratör teorisi;					2	%100	Uçak Elektrik Sistemleri
	DC jeneratördeki bileşenlerin yapısı ve amacı;					2	%100	Uçak Elektrik Sistemleri
	DC jeneratörlerdeki akım çıktısının ve akım akış yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	DC motorların çıktı gücünün, torkunun, hızının ve rotasyon yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	Seri sarılmış, paralel sarılmış ve bileşik motorlar;					2	%100	Uçak Elektrik Sistemleri
	Starter Jeneratör yapısı.					2	%100	Uçak Elektrik Sistemleri
3.13	AC Teorisi	1	2	2	1			
	Sinüzoidal dalga formu: faz, periyot, frekans, çevrim;					2	%100	Uçak Elektrik Sistemleri
	Ani, ortalama, karekök, tepe, tepeden tepeye akım değerleri ve bu değerlerin voltaj, akım ve güç bağlı olarak hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üçgen/Kare dalgalar;					2	%100	Uçak Elektrik Sistemleri
	Tek/üç faz prensipleri.					2	%100	Uçak Elektrik Sistemleri
3.14	Rezistif (R), Kapasitif (C) and Endüktif (L) Devreler	-	2	2	1			
	L, C ve R devrelerindeki voltaj ve akımın faz ilişkisi, paralel, seri ve seri paralel;					2	%100	Uçak Elektrik Sistemleri
	L, C ve R devrelerindeki güç kaybı;					2	%100	Uçak Elektrik Sistemleri
	Empedans, faz açısı, güç faktörü ve akım hesaplamaları;					2	%100	Uçak Elektrik Sistemleri
	Doğru güç, zahiri güç ve reaktif güç hesaplamaları.					2	%100	Uçak Elektrik Sistemleri
3.15	Transformatörler	-	2	2	1			
	Transformatörlerin yapı ve çalışma prensipleri;					2	%100	Uçak Elektrik Sistemleri

	Transformatör kayıpları ve bu kayıpları önlemenin yolları;					2	%100	Uçak Elektrik Sistemleri
	Transformatörlerin yüklü ve yüksüz durumlarda davranışları;					2	%100	Uçak Elektrik Sistemleri
	Güç transferi, etkinlik polarite işaretlemeleleri;					2	%100	Uçak Elektrik Sistemleri
	Hat ve faz voltaj ve akımının hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı bir sistemde güç hesabı;					2	%100	Uçak Elektrik Sistemleri
	Primer ve sekonder akımlar, voltajlar, sarım oranları, güç, verim;					2	%100	Uçak Elektrik Sistemleri
	Oto transformatörler.					2	%100	Uçak Elektrik Sistemleri
3.16	Filtreler	-	1	1	-			
	Düşük geçiş, yüksek geçiş, band geçiş ve band durdurma filtrelerinin çalışması, uygulaması ve kullanımı;					1	%100	Uçak Elektrik Sistemleri
3.17	AC Jeneratörler	-	2	2	1			
	Manyetik alandaki çevrim/devre rotasyonu ve üretilen dalga biçimi;					2	%100	Uçak Elektrik Sistemleri
	Döner endüvi ve döner alan tip AC jeneratörlerinin çalışması ve yapısı;					2	%100	Uçak Elektrik Sistemleri
	Tek fazlı, iki fazlı ve üç fazlı alternatörler;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı yıldız ve delta bağlantı avantajları ve kullanımları;					2	%100	Uçak Elektrik Sistemleri
	Sabit/Doğal Mıknatıs Jeneratörleri.					2	%100	Uçak Elektrik Sistemleri
3.18	AC Motorları	-	2	2	1			
	Gerek tek fazlı gerek polifazlı AC senkronize ve endüksiyon motorlarının yapısı ve çalışma prensipleri;					2	%100	Uçak Elektrik Sistemleri
	Hız kontrol ve rotasyon yönü metotları;					2	%100	Uçak Elektrik Sistemleri
	Döner alan oluşturma metotları: kapasitör, indüktör, gölge veya bölünmüş kutuplu.					2	%100	Uçak Elektrik Sistemleri

MODÜL 4. ELEKTRONİK ESASLAR								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılama seviyesi	Alt-modül karşılama yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
4.1	Yarı İletkenler							
4.1.1	<i>Diyodlar</i>							
4.1.1.a	Diyod sembolleri;	-	2	2	1	2	%100	Temel Elektronik
	Diyod karakteristikleri ve özellikleri;					2	%100	Temel Elektronik
	Seri ve paralel diyodlar;					2	%100	Temel Elektronik
	Silikon kontrollü redresörlerin (tristörlerin), ışık yayan diyotların, foto iletken diyotların, varistörlerin, redresör diyotların ana özellikleri ve kullanımı;					2	%100	Temel Elektronik
	Diyotların fonksiyonel olarak test edilmesi.					2	%100	Temel Elektronik
4.1.1.b	Materyaller, elektron konfigürasyonu elektriksel özellikler;	-	-	2	-	2	%100	Temel Elektronik
	P ve N tip materyaller: effects of impurities on conduction, majority and minority characters;					2	%100	Temel Elektronik
	Yarı iletkende PN bağlantısı, biasız, düz biaslı ve ters bias koşullarında PN bağlantısı boyunca potansiyel geliştirilmesi;					2	%100	Temel Elektronik
	Diyod parametreleri: Ters tepe voltajı, azami düz akım, sıcaklık, frekans, kaçak akım, güç kaybı;					2	%100	Temel Elektronik
	Aşağıdaki devrelerde diyotların çalışması ve işlevi: Kesici devreler, kısıkaç devreler, tam ve yarım dalgalı redresörler, köprü redresörleri/doğrultucuları, voltaj dublörleri ve triplerleri;					2	%100	Temel Elektronik

	Aşağıdaki tertibatların detaylı işleyişi ve karakteristik özellikleri: Silikon kontrollü redresör (tristor), ışık yayan diyot, Schottky diyodu, fotoiletken diyot, varaktör diyot, varistor, redresör diyotları,					2	%100	Temel Elektronik
	Zener diyodu.					2	%100	Temel Elektronik
4.1.2	Transistorlar							
4.1.2.a	Transistor sembolleri;	-	1	2	1	2	%100	Temel Elektronik
	Bileşen tanımı ve oryantasyon;					2	%100	Temel Elektronik
	Transistor karakteristikleri ve özellikleri;					2	%100	Temel Elektronik
4.1.2.b	PNP ve NPN transistorlarının yapısı ve işleyişi;	-	-	2	-	2	%100	Temel Elektronik
	Baz, kolektör ve emitör konfigürasyonları;					2	%100	Temel Elektronik
	Transistorların test edilmesi;					2	%100	Temel Elektronik
	Diğer transistor tiplerinin ve kullanımlarının temel olarak anlaşılması;					2	%100	Temel Elektronik
	Transistorların tatbiki: Yükseltici sınıfları (A, B, C);					2	%100	Temel Elektronik
	Bias, dekuplaj, geri besleme ve stabilizasyon dahil basit devreler;					2	%100	Temel Elektronik
	Çok aşamalı/çok katlı devre prensipleri; kaskadlar/ardışıklar, puşpul/it-çek, osilatörler, multivibratörler, flip-flop/iki kararlı devreler.					2	%100	Temel Elektronik
4.1.3	4.1.3 Entegre Devreler							
4.1.3.a	Mantık devrelerinin ve doğrusal devrelerin/işlemsel yükselticilerin tanımı ve işleyişi;	-	1	-	1	1	%100	Temel Elektronik
4.1.3.b	Mantık devrelerinin ve doğrusal devrelerin/işlemsel tanımı ve işleyişi;	-	-	2	-	2	%100	Temel Elektronik
	İntegratör, diferansiyatör, voltaj izleyici, komparatör olarak kullanılan işlemsel yükselticinin çalışmasına ve işlevine giriş;					2	%100	Temel Elektronik

	Çalışma ve yükseltme aşamaları bağlantı yöntemleri: rezistif, kapasitif, endüktif (transformatör), endüktif rezistif (IR), doğrudan;						% 0	
	Artı ve eksi geri beslemenin avantajları ve dezavantajları.					2	%100	Temel Elektronik
4.2	Baskılı Devre Kartları Baskılı devre kartlarının tanımı ve kullanımı.	-	1	2	-	2	%100	Temel Elektronik
4.3	Servomekanizma							
4.3.a	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim sistemleri, geri besleme, takip, analog güç çeviriciler;	-	1	-	-	2	%100	Temel Elektronik Uçak Aviyonik Sistemler Teknolojisi
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin çalışma ve kullanım prensipleri: Çözücüler, diferensiyel, kontrol ve trok, transformatörler, endüktans ve kapasitans ileticileri;					2	%100	Temel Elektronik Uçak Aviyonik Sistemler Teknolojisi
4.3.b	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim, takip, servomekanizma, analog, güç çevirici, sıfırlama, sönümlleme, geri besleme, ölü bant;	-	-	2	-	2	%100	Temel Elektronik Uçak Aviyonik Sistemler Teknolojisi
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin yapısı ve işleyişi: Çözücüler, diferensiyel, kontrol ve tork, E ve I transformatörleri, endüktans ileticileri, kapasitans ileticileri, senkronize ileticiler;					2	%100	Temel Elektronik Uçak Aviyonik Sistemler Teknolojisi
	Servomekanizma kusurları, senkron ayaklarının ters bağlanması, arıza yakalama,					2	%100	Temel Elektronik Uçak Aviyonik Sistemler Teknolojisi

MODÜL 5. DİJİTAL TEKNİKLER/ ELEKTRONİK ALET SİSTEMLERİ									
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye					Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1-1 B1-3	B1-2 B1-4	B2	B3			
5.1	Elektronik Alet Sistemleri	1	2	2	3	1			
	Elektronik alet sistemlerini tipik sistem düzenlemeleri ve kokpit yerleşimi.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis. Uçak Aviyonik Sistemler Teknolojisi
5.2	Numaralandırma Sistemleri	-	1	-	2	-			
	Numaralandırma sistemleri: İkili, sekizli ve onaltılı;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Onlu ve ikili, sekizli ve on altılı sistemler ve tersi arasındaki dönüşümlerin sergilenmesi.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.3	Veri Dönüştürme	-	1	-	2	-			
	Analog Veriler, Dijital Veriler;						1	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Muhtelif türlerden dönüştürücülerin, giriş ve çıkışların, sınırlamaların analogtan dijital ve dijitalden analoga işleyişi ve tatbiki.						1	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.4	Veri Yolları	-	2	-	2	-			
	ARINC ve diğer spesifikasyonlara ilişkin bilgi dahil olmak üzere, hava aracı sistemlerindeki veri yollarının çalışması.						2	%100	Dijital Tekniği ve Elektronik

									Ölçme Sis.
	Hava Aracı Ağı/Ethernet.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.5	Mantık Devreleri								
5.5.a	Ortak mantık geçici sembollerinin, tablolarının ve muadil devrelerin tanımlanması;	-	2	-	2	1	2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Hava aracı sistemleri için kullanılan uygulamalar, şematik diyagramlar.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.5.b	Mantık diyagramlarının yorumlanması.	-	-	-	2	-	2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.6	Temel Bilgisayar Yapısı								
5.6.a	Bilgisayar terminolojisi (bit, bayt, yazılım, donanım, CPU, IC, ve RAM, ROM, PROM gibi çeşitli hafıza aygıtları dahil);	1	2	-	-	-	2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sistemler Teknolojisi
	Bilgisayar teknolojisi (hava aracı sistemlerinde uygulandığı şekilde).						2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sistemler Teknolojisi
5.6.b	Bilgisayar ile ilgili terminoloji;	-	-	-	2	-	2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sistemler Teknolojisi
	İlişkili veri yolu sistemleri dahil olmak üzere, mikro bilgisayardaki önemli bileşenlerin çalışması, yerleşimi ve ara yüzü;						2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sistemler Teknolojisi

	Tek ve çok adresli komut sözcüklerinde yer alan bilgiler;						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Hafıza ile ilgili terimler;						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Tipik hafıza aygıtlarının çalışması;						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Çeşitli veri depolama sistemlerinin çalışması, avantajları ve dezavantajları.						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
5.7	Mikro işlemciler	-	-	-	2	-			
	Mikro işlemcinin gerçekleştirdiği fonksiyonlar ve genel çalışması;						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Aşağıdaki mikro işlemci unsurlarının her birinin temel işlevi: Kontrol ve işlem ünitesi, saat, kayıt cihazı, aritmetik mantık ünitesi.						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
5.8	Entegre Devreler	-	-	-	2	-			
	Kodlayıcıların ve kod çözücülerin işlevi ve kullanımı;						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Kodlayıcı türlerinin işlevi;						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Orta, büyük ve çok büyük ölçekli entegrasyon kullanımları.						2	% 100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
5.9	Çoklama	-	-	-	2	-			

	Çoklayıcıların ve çoğullama çözücülerinin çalışması, uygulanması ve mantık diyagramlarının belirlenmesi.						2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
5.10	Fiber Optik	-	1	1	2	-			
	Fiber optik veri iletiminin elektriksel kablo yoluyla yayılıma karşı avantajları ve dezavantajları;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Fiber optik veri yolu;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Fiber optik ile ilgili terimler;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Bağlantı uçları						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Bağlaştırıcılar, kontrol terminalleri, uzak terminaller;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Fiber optiğin hava aracı sistemlerinde uygulanması.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.11	Elektronik Ekranlar	-	2	1	2	1			
	Katot Işınlı Tüpler (CRT), Işık Yayan Diyot (LED), Sıvı Kristal Ekran (LCD) dahil olmak üzere, modern hava araçlarında kullanılan yaygın ekran türlerinin çalışma prensipleri.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.12	Elektrostatik Hassas Cihazlar	1	2	2	2	1			
	Elektrostatik boşalılara duyarlı komponentlere özel muamelede bulunulması;						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.

	Risklere ve olası hasara, komponent ve personel antistatik koruma cihazlarına yönelik farkındalık.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.13	Yazılım Yönetim Kontrolü	-	2	1	2	1			
	Yazılım programlarına ilişkin kısıtlamalara, uçuşa elverişlilik gerekliliklerine ve yazılım programlarındaki onaylanmamış değişikliklerin olası katastrofik sonuçlarına yönelik farkındalık.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.14	Elektronmanyetik Çevre	-	2	2	2	1			
	Aşağıdaki fenomenlerin, elektronik sistemlere ilişkin bakım uygulamaları üzerindeki etkisi:						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	EMC-Elektromanyetik Uyumluluk						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	EMI-Elektromanyetik Enterferans						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	HIRF-Yüksek Etkili Elektromanyetik Alan						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
	Yıldırım/yıldırımdan korunma.						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.15	Tipik Elektronik/Dijital Hava Aracı Sistemleri	-	2	2	2	1			
	Aşağıdakiler gibi tipik elektronik/dijital hava aracı sistemlerine ve ilgili BITE'ye (Dahili Test Ekipmanlarına) ilişkin genel düzenleme:						2	%100	Dijital Tekniği ve Elektronik Ölçme Sis.
5.15.a	Sadece B1 ve B2 için:								
	ACARS-ARINC Komünikasyon ve Adresleme ve Kayıtlama Sistemi						2	%100	Dij.Tek.ve Elek.Ölç.Sis

						Uçak Aviyonik Sis.Tek.	
	EICAS-Motor Gösterge ve Ekip İkaz Sistemi				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	FBW- <i>elektronik kumandalı uçuş/elektronik uçuş kontrol sistemleri (fly-by-wire)</i>				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	FMS-Uçuş Yönetim Sistemi				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	IRS-Ataletli Seyrüsefer/Referans Sistemi;				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
5.15.b	B1, B2 ve B3 için:						
	ECAM-Elektronik Merkezi Hava Aracı Monitörü				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	EFIS-Elektronik Uçuş Gösterge Sistemi				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	GPS-Küresel Konumlama Sistemi				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	TCAS-Trafik Uyarı ve Çarpışmayı Önleme Sistemi				2	%100	Dij.Tek.ve Elek.Ölç.Sis Uçak Aviyonik Sis.Tek.
	Entegre Modüler Aviyonikler				2	%100	Uçak Aviyonik Sis.Tek.
	Kabin Sistemleri				2	%100	Uçak Aviyonik Sis.Tek.
	Enformasyon Sistemleri.				2	%100	Uçak Aviyonik

										Sis.Tek.
--	--	--	--	--	--	--	--	--	--	----------

MODÜL 6. MATERYALLER VE DONANIM										
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.		
		A	B1	B2	B3					
6.1	Hava Aracı Materyalleri - Ferro (Demir)									
6.1.a	hava araçlarında yaygın olarak kullanılan alışımlı çeliklerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Yapı Malzemeleri		
	Alışımlı çeliklerin ısıtılma işlemi ve uygulanması.					2	%100	Uçak Yapı Malzemeleri		
6.1.b	Ferro (demirli) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Yapı Malzemeleri		
6.2	Hava Aracı Materyalleri - Non-Ferro (Demir Dışı)									
6.2.a	hava araçlarında yaygın olarak kullanılan non-ferro (demir dışı) materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Yapı Malzemeleri		
	Non-ferro (demir dışı) materyallerin ısıtılma işlemi ve uygulanması;					2	%100	Uçak Yapı Malzemeleri		
6.2.b	Non-Ferro (demir dışı) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Yapı Malzemeleri		
6.3	Hava Aracı Materyalleri - Kompozit ve Metalik Olmayan									
6.3.1	<i>Ahşap ve kumaş dışında kompozit ve metalik olmayanlar</i>									

6.3.1.a	hava araçlarında yaygın olarak kullanılan ahşap dışındaki kompozit ve metalik olmayan materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	2	2	2	%100	Uçak Yapı Malzemeleri
	Sızdırmaz ve yapıştırıcı maddeler;					2	%100	Uçak Yapı Malzemeleri
6.3.1.b	Kompozit ve metalik olmayan materyaldeki kusurların/bozulmaların tespiti;	1	2	-	2	2	%100	Uçak Yapı Malzemeleri
	Kompozit ve metalik olmayan materyalin onarımı.					2	%100	Uçak Yapı Malzemeleri
6.3.2	Ahşap Strüktürler	1	2	-	2			
	Ahşap gövde strüktürlerine ilişkin yapım yöntemleri;						%0	
	Uçaklarda kullanılan ahşap ve yapıştırıcıların karakteristikleri ve özellikleri;						%0	
	Ahşap strüktürün korunması ve muhafaza edilmesi;						%0	
	Ahşap materyal ve ahşap strüktürlerdeki kusur türleri;						%0	
	Ahşap strüktürlerdeki kusurların tespiti;						%0	
	Ahşap strüktürün onarımı.						%0	
6.3.3	Kumaş kaplama	1	2	-	2			
	Uçaklarda kullanılan kumaşların karakteristikleri, özellikleri ve türleri;						%0	
	Kumaş inceleme yöntemleri;						%0	
	Kumaşlardaki kusur türleri;						%0	
	Kumaş kaplamaların onarımı.						%0	
6.4	Korozyon							
6.4.a	Kimyasal esaslar;	1	1	1	1	1	%100	Uçak Yapı Malzemeleri
	Galvanik işlem prosesi, gerilme yoluyla oluşum, mikrobiyolojik oluşum;					1	%100	Uçak Yapı Malzemeleri
6.4.b	Korozyon türleri ve bunların tanımlanması;	2	3	2	2	3	%100	Uçak Yapı Malzemeleri

	Korozyon sebepleri;					3	%100	Uçak Yapı Malzemeleri
	Korozyona yatkın materyal türleri.					3	%100	Uçak Yapı Malzemeleri
6.5	Bağlama/Bağlantı Elemanları							
6.5.1	Vida dişleri	2	2	2	2			
	Vida Tanımları;					2	%100	Uçak Yapı Malzemeleri
	Hava araçlarında kullanılan standart dişler için diş biçimleri, boyutları ve toleranslar;					2	%100	Uçak Yapı Malzemeleri
	Vida dişinin ölçümü.					2	%100	Uçak Yapı Malzemeleri
6.5.2	Civatalar, Saplamalar ve Vidalar	2	2	2	2			
	Civata tipleri: Hava aracı civatalarının özellikleri, tanımlaması ve işaretlenmesi, uluslararası standartlar;					2	%100	Uçak Yapı Malzemeleri
	Somunlar: Kendinden emniyetli, çapa, standart tipler;					2	%100	Uçak Yapı Malzemeleri
	Makina vidaları: Hava aracı spesifikasyonları;					2	%100	Uçak Yapı Malzemeleri
	Saplamalar: Tipleri ve kullanımları, takılması ve sökülmesi;					2	%100	Uçak Yapı Malzemeleri
	Kendinden kılavuzlu vidalar, kavilalar/doveller.					2	%100	Uçak Yapı Malzemeleri
6.5.3	Kilitleme cihazları	2	2	2	2			
	Şerit ve yaylı rondelalar, kilitleme plakaları, yarık pimler, kontra somunlar, emniyet teli kilidi, çabuk açılan bağlayıcılar, kamalar, klipsler, kama pimler.					2	%100	Uçak Yapı Malzemeleri
6.5.4	Hava aracı perçinleri	1	2	1	2			
	Yekpare ve kör perçinler: özellikleri ve tanımlamaları, ısıl işlemleri.					2	%100	Uçak Yapı Malzemeleri
6.6	Borular ve Bağlantılar							
6.6.a	Hava araçlarında kullanılan sabit ve esnek borular ile bunların birleştirme elemanlarının bağlantıların tipleri ve tanımlamaları;	2	2	2	2	2	%100	Uçak Yapı Malzemeleri

6.6.b	Hava araçları hidrolik, yakıt, yağ, pnömatik ve hava sistemi borularının standart rekorları.	2	2	1	2	2	%100	Uçak Yapı Malzemeleri
6.7	Yaylar	-	2	1	1			
	Yay tipleri, malzemeleri, karakteristikleri ve uygulamaları.					2	%100	Uçak Yapı Malzemeleri
6.8	Yataklar	1	2	2	1			
	Yatakların amacı, yükler, malzeme ve yapıları;					2	%100	Uçak Yapı Malzemeleri
	Yatak tipleri ve uygulamaları.					2	%100	Uçak Yapı Malzemeleri
6.9	Transmisyonlar /Aktarımlar	1	2	2	1			
	Dişli tipleri ve uygulamaları;					2	%100	Uçak Yapı Malzemeleri
	Dişlioranları, düşürücü ve arttırıcı dişli sistemleri, döndürülen ve döndüren dişliler, rolanti(idle) dişliler, dişlerin birbirine geçirme şekilleri;					2	%100	Uçak Yapı Malzemeleri
	Kayış ve kasnaklar, zincirler ve zincir dişlileri.					2	%100	Uçak Yapı Malzemeleri
6.10	Kontrol Kabloları	1	2	1	2			
	Kablo tipleri;					2	%100	Uçak Yapı Malzemeleri
	Uç eklemeleri, gergi yerleri ve uçakleme cihazları;					2	%100	Uçak Yapı Malzemeleri
	Makaralar ve kablo sistem elemanları;					2	%100	Uçak Yapı Malzemeleri
	Kavisli kablolar;					2	%100	Uçak Yapı Malzemeleri
	Hava aracı elastiki kumanda sistemleri.					2	%100	Uçak Yapı Malzemeleri
6.11	Elektrik Kabloları ve Konektörler	1	2	2	2			
	Kablo tipleri, yapıları ve özellikleri;					2	%100	Temel Elektrik
	Yüksek gerilim ve koaksiyal kablolar;					2	%100	Temel Elektrik
	Kıvrırma (Crimping);					2	%100	Temel Elektrik
	Konektör tipleri, pimler, prizler, fişler, yalıtkanlar, akım ve voltaj değerleri, kuplaj, tanıtma kotları.					2	%100	Temel Elektrik

MODÜL 8. TEMEL AERODİNAMİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
8.1	Atmosfer Fizigi	1	2	2	1			
	Uluslararası Standart Atmosfer (ISA), aerodinamiğe uygulanması.					2	%100	Temel Aerodinamik
8.2	Aerodinamik	1	2	2	1			
	Bir cisim etrafındaki hava akışı;					2	%100	Temel Aerodinamik
	Sınır tabaka, laminer ve türbülanslı akış, serbest akım akışı, izafi hava akımı, upwash ve downwash, girdaplar, akış durması;					2	%100	Temel Aerodinamik
	Terimler: Eğiklik, veter, ortalama aerodinamik veter, profil (parazit) sürüklenme, indüklenmiş sürüklenme, basınç merkezi, hücum açısı, pürüzlülük oranı, pürüzsüzlük oranı, kanat şekli ve görüş oranı;					2	%100	Temel Aerodinamik
	İtme(thrust), Ağırlık, Aerodinamik Bileşke;					2	%100	Temel Aerodinamik
	Kaldırma(lift) ve sürüklemenin(drag) oluşumu; Hücum Açısı, Kaldırma katsayısı, Sürüklenme (Drag) katsayısı, kutupsal eğim, perdövites(stall);					2	%100	Temel Aerodinamik
	Buz, kar ve don gibi profil birikintileri.						%0	
8.3	Uçuş Teorisi	1	2	2	1			
	Kaldırma, ağırlık, itme (thrust) ve sürüklenme (drag) arasındaki ilişki;					2	%100	Temel Aerodinamik
	Süzülme oranı;					2	%100	Temel

								Aerodinamik
	Kararlı hal uçuşu, performans;					2	%100	Temel Aerodinamik
	Dönüş teorisi;						%100	Temel Aerodinamik
								Temel Aerodinamik
	Yük faktörü etkisi: perdövites, uçuş zarfı ve yapısal sınırlamalar;					2	%100	Temel Aerodinamik
	Kaldırmanın artırılması.					2	%100	Temel Aerodinamik
8.4	Uçuş Kararlılığı ve Dinamiği	1	2	2	1			Temel Aerodinamik
	Boylamsal, yanal ve yön kararlılığı (aktif ve pasif).					2	%100	Temel Aerodinamik

MODÜL 9A.İNSAN FAKTÖRLERİ

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye			Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2			
9.1	Genel	1	2	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;				2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;				2	%100	İnsan Faktörleri
	"Murphy" Yasası.				2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	1	2	2			
	Görme;				2	%100	İnsan Faktörleri

	İşitme;				2	%100	İnsan Faktörleri
	Bilgi işlem;				2	%100	İnsan Faktörleri
	Dikkat ve algı;				2	%100	İnsan Faktörleri
	Hafıza;				2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.				2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1	1	1			
	Sorumluluk: Bireysel ve grup olarak;				1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;				1	%100	İnsan Faktörleri
	Yaş baskısı;				1	%100	İnsan Faktörleri
	"Kültür" sorunları;				1	%100	İnsan Faktörleri
	Ekip çalışması;				1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.				1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2	2	2			
	Zindelik/sağlık;				2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;				2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;				2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;				2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;				2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.				2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1	1	1			
	Gürültü ve duman;				1	%100	İnsan Faktörleri

	Aydınlatma;				1	%100	İnsan Faktörleri
	İklim ve sıcaklık;				1	%100	İnsan Faktörleri
	Hareket ve titreşim;				1	%100	İnsan Faktörleri
	Çalışma ortamı.				1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1	1	1			
	Fiziki çalışma;				1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);				1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);				1	%100	İnsan Faktörleri
	Kompleks (karmaşık) sistemler.				1	%100	İnsan Faktörleri
9.7	İletişim	2	2	2			
	Ekip içi ve ekipler arasındaki iletişim;				2	%100	İnsan Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;				2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;				2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.				2	%100	İnsan Faktörleri
9.8	İnsan Hatası	1	2	2			
	Hata modelleri ve teorileri;				2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;				2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);				2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.				2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	1	2	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;				2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.				2	%100	İnsan

						Faktörleri
--	--	--	--	--	--	------------

MODÜL 9B.İNSAN FAKTÖRLERİ					
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye	Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		B3			
9.1	Genel	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;		2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;		2	%100	İnsan Faktörleri
	"Murphy" Yasası.		2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	2			
	Görme;		2	%100	İnsan Faktörleri
	İşitme;		2	%100	İnsan Faktörleri
	Bilgi işlem;		2	%100	İnsan Faktörleri
	Dikkat ve algı;		2	%100	İnsan Faktörleri
	Hafıza;		2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.		2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1			
	Sorumluluk: Bireysel ve grup olarak;		1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;		1	%100	İnsan Faktörleri
	Yaş baskısı;		1	%100	İnsan Faktörleri

	"Kültür" sorunları;		1	%100	İnsan Faktörleri
	Ekip çalışması;		1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.		1	%100	İnsan Faktörleri
	Performansa Etki Eden Faktörler	2			
9.4	Zindelik/sağlık;		2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;		2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;		2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;		2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;		2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.		2	%100	İnsan Faktörleri
	Fiziksel Çevre	1			
9.5	Gürültü ve duman;		1	%100	İnsan Faktörleri
	Aydınlatma;		1	%100	İnsan Faktörleri
	İklim ve sıcaklık;		1	%100	İnsan Faktörleri
	Hareket ve titreşim;		1	%100	İnsan Faktörleri
	Çalışma ortamı.		1	%100	İnsan Faktörleri
	Görevler (Task'ler)	1			
9.6	Fiziki çalışma;		1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);		1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);		1	%100	İnsan Faktörleri
	Kompleks (karışık) sistemler.		1	%100	İnsan Faktörleri

9.7	İletişim	2			
	Ekip içi ve ekipler arasındaki iletişim;		2	%100	İnsan Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;		2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;		2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.		2	%100	İnsan Faktörleri
9.8	İnsan Hatası	2			
	Hata modelleri ve teorileri;		2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;		2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);		2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.		2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;		2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.		2	%100	İnsan Faktörleri

MODÜL 10. HAVACILIK MEVZUATI								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B 1	B 2	B3			
10.1	Düzenleyici Çerçeve	1	1	1	1			
	Uluslararası Sivil Havacılık Örgütünün					1	%100	Havacılık

	Rolü; Avrupa Komisyonlarının Rolü;							Yasası
	EASA'nın Rolü;					1	%100	Havacılık Yasası
	AB Üye Ülkelerinin ve Ulusal Havacılık Otoritelerinin Rolü;					1	%100	Havacılık Yasası
	216/2008 sayılı Regülasyon (EC) ve uygulamala kuralları 1702/2003 (EC) ve 2042/2003 (EC) sayılı Regülasyonlar;						%0	
	Part-21, Part-M, Part-145, Part-66, Part-147 gibi çeşitli Ekler (Part'lar) ve EU-OPS arasındaki ilişki.					1	%100	Havacılık Yasası
10.2	Onaylayıcı Personel - Bakım	2	2	2	2			
	Part-66'nın detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
10.3	Onaylanmış Bakım Kuruluşları	2	2	2	2			
	Part-145'in ve Part-M Alt Bölüm F'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
10.4	Hava operasyonları	1	1	1	1			
	EU-OPS'nin genel olarak idrak edilmesi.					1	%100	Havacılık Yasası
	Hava İşletici Sertifikaları;					1		Havacılık Yasası
	Özellikle sürekli uçuşa elverişlilik ve bakım ile ilgili olmak üzere işleticinin sorumlulukları;					1	%100	Havacılık Yasası
	Hava Aracı Bakım Programı;					1	%100	Havacılık Yasası
	MEL//CDL;					1	%100	Havacılık Yasası
	Hava aracı içerisinde taşınması gereken dokümanlar;					1	%100	Havacılık Yasası
	Hava Aracı plakartları (işaretlemeleri).					1	%100	Havacılık Yasası
10.5	10.5 Hava aracı, parça ve cihaz sertifikasyonu							
10.5.a	<i>Genel</i>	—	1	1	1			
	Part-21'in ve EASA CS-23, 25, 27, 29 sertifikasyon spesifikasyonlarının genel olarak idrak edilmesi.					1	%50	Havacılık Yasası

10.5.b	<i>Dokümanlar</i>	—	2	2	2			
	Uçuşa Elverişlilik Sertifikası; kısıtlı uçuşa elverişlilik sertifikaları ve uçuş izni;					2	%100	Havacılık Yasası
	Tescil Sertifikası;					2	%100	Havacılık Yasası
	Gürültü Sertifikası;					2	%100	Havacılık Yasası
	Ağırlık Tablosu;					2	%100	Havacılık Yasası
	Telsiz İstasyonu Lisansı ve Onayı.					2	%100	Havacılık Yasası
10.6	Sürekli Uçuşa Elverişlilik	2	2	2	2			
	Sürekli uçuşa elverişlilik ile ilgili Part-21 hükümlerinin detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
	Part-M'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Yasası
10.7	Aşağıdakiler için Geçerli Ulusal ve Uluslararası Gereklilikler (AB gereklileri bunların yerini almamış ise)							
10.7.a	Bakım Programları, Bakım kontrolleri ve muayeneleri;	1	2	2	2	2	%100	Havacılık Yasası
	Uçuşa Elveriş Direktifleri;					2	%100	Havacılık Yasası
	Servis Bültenleri, imalatçı servis bilgileri;					2	%100	Havacılık Yasası
	Modifikasyonlar ve onarımlar;					2	%100	Havacılık Yasası
	Bakım dokümantasyonu: Bakım el kitapları, yapısal onarım el kitabı, resimli parçalar katalogu, vb.;					2	%100	Havacılık Yasası
	<i>Sadece A ila B2 lisansları için:</i>							
	Ana Asgari/Minimum Teçhizat/Ekipman Listeleri, Asgari/Minimum Teçhizat/Ekipman Listes, Dispeç Sapma Listeleri;					2	%100	Havacılık Yasası
10.7.b	Sürekli uçuşa elverişlilik;	—	1	1	1		%100	Havacılık Yasası
	Asgari/Minimum ekipman/teçhizat gereklilikleri - Test uçuşları;					1	%100	Havacılık Yasası

	<i>Sadece B1 ve B2 lisansları için:</i>							Havacılık Yasası
	ETOPS, bakım ve dispeç gereklilikleri;					1	%100	Havacılık Yasası
	Her Hava Koşulunda İşletim, Kategori 2/3 işletimleri.					1	%100	Havacılık Yasası

Tablo 3.3 - 2006 ve sonrası yıllarda Uçak Bakım Alanı Uçak Gövde –Motor Dalı için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi Gereklilikleri ile karşılaştırılması.

MODÜL 1. MATEMATİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
1.1	Aritmetik	1	2	2	2			
	Aritmetik terimler ve işaretler, çarpma ve bölme metotları, fraksiyonlar/kesirler ve ondalıklar, faktörler ve çarpanlar, ağırlıklar, ölçüler ve dönüştürme faktörleri, oran ve orantı, ortalamalar ve yüzdeler, alanlar ve hacimler, kareler, küpler, kare ve küp kökleri.					2	%100	Matematik
1.2	Cebir							
1.2.a	Basit cebirsel ifadelerin, toplamanın, çıkartmanın, çarpımın ve bölmenin değerlendirilmesi, ayraçların basit cebirsel fraksiyonların/kesirlerin kullanımı;	1	2	2	2	2	%100	Matematik
1.2.b	Lineer/doğrusal denklemler ve bunların çözümleri;	-	1	1	1	1	%100	Matematik
	Endeksler ve üstler/kuvvetler, negatif ve kesirli endeksler;					1	%100	Matematik
	İkili ve diğer geçerli numaralandırma					1	%100	Matematik

	sistemleri;							
	Eşanlı denklemler ve tek bilinenli iki derece denklemler;					1	%100	Matematik
	Logaritmalar.					1	%100	Matematik
1.3	Geometri							
1.3.a	Basit geometrik yapılar;	-	1	1	1	1	%100	Geometri
1.3.b	Grafiksel gösterim; grafiklerin, denklem/fonksiyon grafiklerinin özellikleri ve kullanımları;	2	2	2	2	2	%100	Geometri Geometri
1.3.c	Basit trigonometri; trigonometrik ilişkiler; tablo ve dikgen ve kutupsal koordinatların kullanımı.	-	2	2	2	2	%100	Matematik

MODÜL 2. FİZİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
2.1	Madde	1	1	1	1			
	Maddenin doğası: Kimyasal elementler, atomların, moleküllerin yapısı;					1	%100	Fizik
	Kimyasal bileşimler;					1	%100	Fizik
	Maddenin halleri: Katı, sıvı ve gaz;					1	%100	Fizik
	Maddenin halleri arasındaki değişiklikler.					1	%100	Fizik
2.2	Mekanikler							
2.2.1	Statik	1	2	1	1			
	Kuvvetler, momentler ve çiftler, vektör cinsinden gösterimler;					2	%100	Fizik

	Ağırlık merkezi;					2	%100	Fizik
	Stres, gerilme ve elastiklik teorisinin unsurları; Gerilim, kompresyon,					2	%100	Fizik
	Kopma ve burulma;					2	%100	Fizik
	Katı, sıvı ve gaz özellikleri ve türleri;					2	%100	Fizik
	Sıvılardaki basınç ve kaldırma kuvveti (barometreler).					2	%100	Fizik
2.2.2	Kinetik	1	2	1	1			Fizik
	Lineer/doğrusal hareket: Düz çizgide tek tip hareket, sürekli hızlanmada hareket (kütle çekim altında hareket);					2	%100	Fizik
	Rotasyonel hareket: Tek tip dairesel hareket (merkezkaç/merkezci kuvvetler);					2	%100	Fizik
	Periyodik hareket: Pendüler hareket:					2	%100	Fizik
	Basit vibrasyon, harmonik ve rezonans teorisi;					2	%100	Fizik
	Hız oranı, mekanik avantaj ve etkinlik.					2	%100	Fizik
2.2.3	Dinamik							
2.2.3.a	Kütle;	1	2	1	1			
	Kuvvet, durgunluk/eylemsizlik, çalışma, güç, enerji (potansiyel, kinetik ve toplam enerji), ısı, etkinlik;					2	%100	Fizik
2.2.3.b	Momentum, devinirlik sakınımı;	1	2	2	1	2	%100	Fizik
	İmpuls;					2	%100	Fizik
	Jiroskopik esaslar;					2	%100	Fizik
	Friksiyon/Sürtünme: Özelliği ve etkileri, sürtünme katsayısı (yuvarlanma direnci).					2	%100	Fizik
2.2.4	Akışkanlar Dinamiği							
2.2.4.a	Spesifik kütleçekim ve densite/yoğunluk;	2	2	2	2	2	%100	Fizik
2.2.4.b	Vizkozite/akışmazlık, akışkan direnci, laminar/aerodinamik akış etkileri;	1	2	1	1	2	%100	Fizik

	Akışkanlarda sıkıştırılabilirlik etkileri;					2	%100	Fizik
	Statik, dinamik ve toplam basıt: Bernoulli Teoremi, venturi					2	%100	Fizik
2.3	Termodinamik							
2.3.a	Sıcaklık: Termometreler ve sıcaklık skalaları: Santigrat, Fahrenheit ve Kelvin; Isı tanımı;	2	2	2	2	2	%100	Fizik
2.3.b	Isı kapasitesi, spesifik ısı;	-	2	2	1	2	%100	Fizik
	Isı transferi: Isı yayma, radyasyon ve kondüksiyon/ısı geçirimi;					2	%100	Fizik
	Volümetrik/Hacimsel genişleme;					2	%100	Fizik
	Termodinamiğin birinci ve ikinci yasası;					2	%100	Fizik
	Gazlar: İdeal gaz yasaları; sabit hacimde ve sabit basınçta spesifik ısı, gaz genişleme ile yapılan çalışma;					2	%100	Fizik
	İzotermal, adyabatik/ısı geçirmez genişleme ve kompresyon, motor devirleri, sabit hacim ve sabit basınç, soğutucular ve ısı pompaları;					2	%100	Fizik
	Erimenin ve buharlaşmanın gizli ısı, termal enerji, yanma ısı.					2	%100	Fizik
2.4	Optik (Işık Bilimi)	-	2	2	-			
	Işığın doğası; ışık hızı;					2	%100	Fizik Dijital Uygulamaları
	Yansıma ve kırılma yasaları: Düz yüzeylerde yansıma, küresel aynalar yoluyla yansıma, kırılma, lensler;					2	%100	Fizik Dijital Uygulamaları
	Fiber optikler.					2	%100	Fizik Dijital Uygulamaları
2.5	Dalga Hareketi ve Ses	-	2	2	-			
	Dalga hareketi: Mekanik dalgalar, sinüzoidal dalga hareketi, engelleme fenomeni, durağan dalgalar;					2	%100	Fizik
	Ses: Ses hızı, ses üretimi, yoğunluk, ses perdesi ve kalite, Doppler etkisi.					2	%100	Fizik

MODÜL 3. ELEKTRİKSEL ESASLAR								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
3.1	Elektron Teorisi	1	1	1	1			
	Elektriksel yüklerin, atomlar, moleküller, iyonlar, bileşikler içerisindeki dağıtımı ve yapısı;					1	%100	Elektrik Devre Analizi
	İletkenlerin, yarı iletkenlerin ve yalıtkanların moleküler yapısı.					1	%100	Elektrik Devre Analizi
3.2	Statik Elektrik ve Kondüksiyon/İletim	1	2	2	1	2		
	Statik elektrik ve elektrostatik yüklerin dağıtımı;					2	%100	Elektrik Devre Analizi
	Elektrostatik çekim ve itme yasaları;					2	%100	Elektrik Devre Analizi
	Yük birimleri, Coulomb Yasası;					2	%100	Elektrik Devre Analizi
	Katı maddelerdeki, sıvılardaki, gazlardaki ve vakumdaki elektrik iletimi.					2	%100	Elektrik Devre Analizi
3.3	Elektriksel Terminoloji	1	2	2	1			
	Aşağıdaki terimler, söz konusu terimlerin birimleri ve söz konusu birimlere tesir eden faktörler: Potansiyel farkı, elektromotor kuvvet, voltaj, akım, rezistans, kondüktans/iletkenlik, yük, konvansiyonel akım yönü, elektron akışı.					2	%100	Elektrik Devre Analizi
3.4	Elektrik Üretimi	1	1	1	1			
	Aşağıdaki yöntemlerle elektrik üretimi: Işık, ısı, friksiyon/sürtünme, basınç, kimyasal etki, manyetizma ve hareket/devinim.					2	%100	Elektrik Devre Analizi

3.5	DC Elektrik Kaynakları	1	2	2	1			
	Aşağıdakilerin yapımı ve temel kimyasal etkisi: Birincil piller, ikincil piller, kurşun asit piller, nikel kadmiyum piller, diğer alkalın piller;					2	%100	Elektrik Devre Analizi
	Seri ve paralel bağlanan piller;					2	%100	Elektrik Devre Analizi
	İç direnç ve iç direncin batarya üzerindeki etkisi;					2	%100	Elektrik Devre Analizi
	Isıl çiftlerin yapısı, materyalleri ve çalışması;					2	%100	Elektrik Devre Analizi
	Fotosellerin çalışması.					2	%100	Elektrik Devre Analizi
3.6	DC Devreler	-	2	2	1			
	Ohms Yasası, Kirchoff Voltajı ve Akım Yasaları;					2	%100	Elektrik Devre Analizi
	Direnci, voltajı ve akımı bulmak üzere yukarıdaki yasaları kullanarak yapılan hesaplamalar;					2	%100	Elektrik Devre Analizi
	Akım besleyicisinin iç direncinin önemi.					2	%100	Elektrik Devre Analizi
3.7	Direnç/Rezistans							
3.7.a	Direnç ve tesir eden faktörler;					2	%100	Elektrik Devre Analizi
	Spesifik direnç;					2	%100	Elektrik Devre Analizi
	Rezistans renk kodu, değerleri ve toleransları, tercih edilen değerler, watt güçleri;					2	%100	Elektrik Devre Analizi
	Seri ve paralel rezistanslar;	-	2	2	1	2	%100	Elektrik Devre Analizi
	Seri, paralel ve seri paralel kombinasyonları kullanılarak toplam direncin hesaplanması;					2	%100	Elektrik Devre Analizi
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin işleyişi ve kullanımı;					2	%100	Elektrik Devre Analizi
	Wheatstone Köprüsü'nün işleyişi;					2	%100	Elektrik Devre Analizi
3.7.b	artı ve eksi sıcaklık iletkenlik katsayısı;	-	1	1	-	1	%100	Elektrik Devre Analizi

	Sabit dirençler, durağanlık, tolerans ve sınırlamalar, yapı metotları;					1	%100	Elektrik Devre Analizi
	Bağımsız/değişken dirençler, termistörler, voltaj kontrollü rezistanslar;					1	%100	Elektrik Devre Analizi
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin yapısı;					1	%100	Elektrik Devre Analizi
	Wheatstone Köprüsü'nün Yapısı;					1	%100	Elektrik Devre Analizi
3.8	Güç/Enerji							
	Güç, çalışma ve enerji (kinetik ve potansiyel);	-	2	2	1	2	%100	Elektrik Devre Analizi
	Rezistörler enerji kaybı;					2	%100	Elektrik Devre Analizi
	Güç/Enerji formülü;					2	%100	Elektrik Devre Analizi
	Güç, çalışma ve enerji içeren hesaplamalar.					2	%100	Elektrik Devre Analizi
3.9	Kapasitans/Kapasitör	-	2	2	1			
	Kapasitörün çalışması ve işleyişi;					2	%100	Elektrik Devre Analizi
	Flanş kapasitans alanını etkileyen faktörler, flanşlar arası mesafe, flanş sayısı, dielektrik ve dielektrik değişmezi, çalışma gerilimi, voltaj gerilimi;					2	%100	Elektrik Devre Analizi
	Kapasitör tipleri, yapısı ve işlevi;					2	%100	Elektrik Devre Analizi
	Kapasitör renk kodlaması;					2	%100	Elektrik Devre Analizi
	Seri ve paralel devrelerde kapasitans ve voltaj hesaplamaları;					2	%100	Elektrik Devre Analizi
	Kapasitörün üstsel yükü ve boşaltımı, zaman değişmezleri;					2	%100	Elektrik Devre Analizi
	Kapasitörlerin test edilmesi.					2	%100	Elektrik Devre Analizi
3.10	Manyetizma							
3.10.a	Manyetizma teorisi;	-	2	2	1	2	%100	Uçak Elektrik Sistemleri
	Mıknatısın özellikleri;					2	%100	Uçak Elektrik Sistemleri

	Dünyanın manyetik alanına asılı mıknatısın hareketi;					2	%100	Uçak Elektrik Sistemleri
	Manyezitleştirme ve manyetik giderme;					2	%100	Uçak Elektrik Sistemleri
	Manyetik kalkanlama;					2	%100	Uçak Elektrik Sistemleri
	Çeşitli manyetik materyal türleri;					2	%100	Uçak Elektrik Sistemleri
	Elektromıknatısların yapısı ve çalışma esasları;					2	%100	Uçak Elektrik Sistemleri
	Akım taşıyan bir iletkenin etrafındaki manyetik alanı belirleyen "el" kuralları;					2	%100	Uçak Elektrik Sistemleri
3.10.b	Manyeto motor kuvveti, alan şiddeti, manyetik akı yoğunluğu, geçirgenlik, histerezis çevrimi, artık kalan mıknatıs akı yoğunluğu, artık mıknatıslanmayı giderici kuvvete karşı manyetik direnç, doyma noktası, girdap akımları;	-	2	2	1	2	%100	Uçak Elektrik Sistemleri
	Mıknatısların bakım ve saklanması ile ilgili önlemler.					2	%100	Uçak Elektrik Sistemleri
3.11	İndüktans/İndüktör	-	2	2	1			
	Faraday Yasası;					2	%100	Uçak Elektrik Sistemleri
	Manyetik alanda hareket eden iletkendeki voltajın indüklenme işlemi;					2	%100	Uçak Elektrik Sistemleri
	İndüksiyon esasları;					2	%100	Uçak Elektrik Sistemleri
	İndüklenen voltajın büyüklüğüne bağlı etkiler: Manyetik alan kuvveti, akı değişim hızı, kondüktör sarım sayısı;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyon;					2	%100	Uçak Elektrik Sistemleri
	Primer akımın değişim hızı etkisi ve karşılıklı indüksiyonun endüklenmiş voltaja etkisi;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyonu etkileyen faktörler; Sargıdaki sarım sayısı, sargının fiziki boyutu, sargı geçirgenliği, sargıların birbirlerine konumu;					2	%100	Uçak Elektrik Sistemleri

	Lenz Yasası ve polarite belirleme kuralları;					2	%100	Uçak Elektrik Sistemleri
	Geri/ters emk, kendiliğinden indüklenme;					2	%100	Uçak Elektrik Sistemleri
	Doyma noktası:					2	%100	Uçak Elektrik Sistemleri
	İndüktörlerin başlıca kullanımları.					2	%100	Uçak Elektrik Sistemleri
3.12	DC Motor/Jeneratör Teorisi	-	2	2	1			
	Temel motor ve jeneratör teorisi;					2	%100	Uçak Elektrik Sistemleri
	DJ jeneratördeki bileşenlerin yapısı ve amacı;					2	%100	Uçak Elektrik Sistemleri
	DJ jeneratörlerdeki akım çıktısının ve akım akış yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	DC motorların çıktı gücünün, torkunun, hızının ve rotasyon yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	Seri sarılmış, paralel sarılmış ve bileşik motorlar;					2	%100	Uçak Elektrik Sistemleri
	Starter Jeneratör yapısı.					2	%100	Uçak Elektrik Sistemleri
3.13	AC Teorisi	1	2	2	1			
	Sinüzoidal dalga formu: faz, periyot, frekans, çevrim;					2	%100	Uçak Elektrik Sistemleri
	Ani, ortalama, karekök, tepe, tepeden tepeye akım değerleri ve bu değerlerin voltaj, akım ve güç bağlı olarak hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üçgen/Kare dalgalar;					2	%100	Uçak Elektrik Sistemleri
	Tek/üç faz prensipleri.					2	%100	Uçak Elektrik Sistemleri
3.14	Rezistif (R), Kapasitif (C) and Endüktif (L) Devreler	-	2	2	1			
	L, C ve R devrelerindeki voltaj ve akımın faz ilişkisi, paralel, seri ve seri paralel;					2	%100	Uçak Elektrik Sistemleri
	L, C ve R devrelerindeki güç kaybı;					2	%100	Uçak Elektrik Sistemleri

	Empedans, faz açısı, güç faktörü ve akım hesaplamaları;					2	%100	Uçak Elektrik Sistemleri
	Doğru güç, zahiri güç ve reaktif güç hesaplamaları.					2	%100	Uçak Elektrik Sistemleri
3.15	Transformatörler	-	2	2	1			
	Transformatörlerin yapı ve çalışma prensipleri;					2	%100	Uçak Elektrik Sistemleri
	Transformatör kayıpları ve bu kayıpları önlemenin yolları;					2	%100	Uçak Elektrik Sistemleri
	Transformatörlerin yüklü ve yüksüz durumlarda davranışları;					2	%100	Uçak Elektrik Sistemleri
	Güç transferi, etkinlik polarite işaretlemeleri;					2	%100	Uçak Elektrik Sistemleri
	Hat ve faz voltaj ve akımının hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı bir sistemde güç hesabı;					2	%100	Uçak Elektrik Sistemleri
	Primer ve sekonder akımlar, voltajlar, sarım oranları, güç, verim;					2	%100	Uçak Elektrik Sistemleri
	Oto transformatörler.					2	%100	Uçak Elektrik Sistemleri
3.16	Filtreler	-	1	1	-			
	Düşük geçiş, yüksek geçiş, band geçiş ve band durdurma filtrelerinin çalışması, uygulaması ve kullanımı;					1	%100	Uçak Elektrik Sistemleri
3.17	AC Jeneratörler	-	2	2	1			
	Manyetik alandaki çevrim/devre rotasyonu ve üretilen dalga biçimi;					2	%100	Uçak Elektrik Sistemleri
	Döner endüvi ve döner alan tip AC jeneratörlerinin çalışması ve yapısı;					2	%100	Uçak Elektrik Sistemleri
	Tek fazlı, iki fazlı ve üç fazlı alternatifler;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı yıldız ve delta bağlantı avantajları ve kullanımları;					2	%100	Uçak Elektrik Sistemleri
	Sabit/Doğal Miknatıs Jeneratörleri.					2	%100	Uçak Elektrik Sistemleri
3.18	AC Motorları	-	2	2	1			
	Gerek tek fazlı gerek polifazlı AC senkronize ve endüksiyon motorlarının yapısı ve çalışma					2	%100	Uçak Elektrik Sistemleri

	prensipleri;							
	Hız kontrol ve rotasyon yönü metotları;					2	%100	Uçak Elektrik Sistemleri
	Döner alan oluşturma metotları: kapasitör, indüktör, gölge veya bölünmüş kutuplu.					2	%100	Uçak Elektrik Sistemleri
MODÜL 4. ELEKTRONİK ESASLAR								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
4.1	Yarı İletkenler							
4.1.1	<i>Diyodlar</i>							
4.1.1.a	Diyod sembolleri;	-	2	2	1	2	%100	Elektrik Devre Analizi
	Diyod karakteristikleri ve özellikleri;					2	%100	Elektrik Devre Analizi
	Seri ve paralel diyodlar;					2	%100	Elektrik Devre Analizi
	Silikon kontrollü redresörlerin (tristörlerin), ışık yayan diyotların, foto iletken diyotların, varistörlerin, redresör diyotların ana özellikleri ve kullanımı;					2	%100	Elektrik Devre Analizi Analog Elektronik
	Diyotların fonksiyonel olarak test edilmesi.					2	%100	Elektrik Devre Analizi
4.1.1.b	Materyaller, elektron konfigürasyonu elektriksel özellikler;	-	-	2	-	2	%100	Elektrik Devre Analizi
	P ve N tip materyaller: effects of impurities on conduction, majority and minority characters;					2	%100	Elektrik Devre Analizi
	Yarı iletken PN bağlantısı, biasız, düz biaslı ve ters bias koşullarında PN bağlantısı boyunca potansiyel geliştirilmesi;					2	%100	Elektrik Devre Analizi

	Diyod parametreleri: Ters tepe voltajı, azami düz akım, sıcaklık, frekans, kaçak akım, güç kaybı;					2	%100	Elektrik Devre Analizi
	Aşağıdaki devrelerde diyotların çalışması ve işlevi: Kesici devreler, kıskaç devreler, tam ve yarım dalgalı redresörler, köprü redresörleri/doğrultucuları, voltaj dublörleri ve triplerleri;					2	%100	Analog Elektronik
	Aşağıdaki tertibatların detaylı işleyişi ve karakteristik özellikleri: Silikon kontrollü redresör (tristor), ışık yayan diyot, Schottky diyodu, fotoiletken diyot, varaktör diyot, varistor, redresör diyotları,					2	%100	Analog Elektronik
	Zener diyodu.					2	%100	Analog Elektronik Elektrik Devre Analizi
4.1.2	Transistorlar							
4.1.2.a	Transistor sembolleri;	-	1	2	1	2	%100	Elektrik Devre Analizi
	Bileşen tanımı ve oryantasyon;					2	%100	Elektrik Devre Analizi
	Transistor karakteristikleri ve özellikleri;					2	%100	Elektrik Devre Analizi
4.1.2.b	PNP ve NPN transistorlarının yapısı ve işleyişi;	-	-	2	-	2	%100	Analog Elektronik
	Baz, kollektör ve emitör konfigürasyonları;					2	%100	Analog Elektronik
	Transistorların test edilmesi;					2	%100	Elektrik Devre Analizi
	Diğer transistor tiplerinin ve kullanımlarının temel olarak anlaşılması;					2	%100	Elektrik Devre Analizi
	Transistorların tatbiki: Yükseltici sınıfları (A, B, C);					2	%100	Analog Elektronik
	Bias, dekuplaj, geri besleme ve stabilizasyon dahil basit devreler;					2	%100	Analog Elektronik
	Çok aşamalı/çok katlı devre prensipleri; kaskadlar/ardışıklar, puşpul/it-çek, osilatörler, multivibratörler, flip-flop/iki kararlı devreler.					2	%100	Analog Elektronik

4.1.3	4.1.3 Entegre Devreler							
4.1.3.a	Mantık devrelerinin ve doğrusal devrelerin/işlemsel yükselticilerin tanımı ve işleyişi;	-	1	-	1	2	%100	Dijital Uygulamaları Analog Elektronik
4.1.3.b	Mantık devrelerinin ve doğrusal devrelerin/işlemsel tanımı ve işleyişi;	-	-	2	-	2	%100	Dijital Uygulamaları
	İntegratör, diferansiyatör, voltaj izleyici, komparatör olarak kullanılan işlemsel yükselticinin çalışmasına ve işlevine giriş;					2	%100	Analog Elektronik
	Çalışma ve yükseltme aşamaları bağlantı yöntemleri: rezistif, kapasitif, endüktif (transformatör), endüktif rezistif (IR), doğrudan;						% 0	
	Artı ve eksi geri beslemenin avantajları ve dezavantajları.					2	%100	Analog Elektronik
4.2	Baskılı Devre Kartları	-	1	2	-			
	Baskılı devre kartlarının tanımı ve kullanımı.					2	%100	Elektrik Devre Analizi
4.3	Servomekanizma							
4.3.a	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim sistemleri, geri besleme, takip, analog güç çeviriciler;	-	1	-	-	1	%100	Uçak Elektrik Sistemleri
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin çalışma ve kullanım prensipleri: Çözücüler, diferensiyel, kontrol ve tork, transformatörler, endüktans ve kapasitans ileticileri;					1	%100	Uçak Elektrik Sistemleri
4.3.b	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim, takip, servomekanizma, analog, güç çevirici, sıfırlama, sönümlenme, geri besleme, ölü bant;	-	-	2	-	2	%100	Uçak Elektrik Sistemleri
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin yapısı ve işleyişi: Çözücüler, diferensiyel, kontrol ve tork, E ve I transformatörleri, endüktans ileticileri, kapasitans ileticileri, senkronize ileticiler;					2	%100	Uçak Elektrik Sistemleri
	Servomekanizma kusurları, senkron ayaklarının ters bağlanması, arıza					2	%100	Uçak Elektrik Sistemleri

yakalama,							
-----------	--	--	--	--	--	--	--

MODÜL 5. DİJİTAL TEKNİKLER/ ELEKTRONİK ALET SİSTEMLERİ									
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye					Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1-1 B1-3	B1-2 B1-4	B2	B3			
5.1	Elektronik Alet Sistemleri	1	2	2	3	1			
	Elektronik alet sistemlerini tipik sistem düzenlemeleri ve kokpit yerleşimi.						2	%100	Dijital Uygulamaları
5.2	Numaralandırma Sistemleri	-	1	-	2	-			
	Numaralandırma sistemleri: İkili, sekizli ve onaltılı;						2	%100	Dijital Uygulamaları
	Onlu ve ikili, sekizli ve on altılı sistemler ve tersi arasındaki dönüşümlerin sergilenmesi.						2	%100	Dijital Uygulamaları
5.3	Veri Dönüştürme	-	1	-	2	-			
	Analog Veriler, Dijital Veriler;						2	%100	Dijital Uygulamaları
	Muhtelif türlerden dönüştürücülerin, giriş ve çıkışların, sınırlamaların analogtan dijital ve dijitalden analoga işleyişi ve tatbiki.						2	%100	Dijital Uygulamaları
5.4	Veri Yolları	-	2	-	2	-			
	ARINC ve diğer spesifikasyonlara ilişkin bilgi dahil olmak üzere, hava aracı sistemlerindeki veri yollarının çalışması.						2	%100	Dijital Uygulamaları
	Hava Aracı Ağı/Eternet.						2	%100	Dijital Uygulamaları
5.5	Mantık Devreleri	-	2	-	2	1			

5.5.a	Ortak mantık geçici sembollerinin, tablolarının ve muadil devrelerin tanımlanması;						2	%100	Dijital Uygulamaları
	Hava aracı sistemleri için kullanılan uygulamalar, şematik diyagramlar.						2	%100	Dijital Uygulamaları
5.5.b	Mantık diyagramlarının yorumlanması.	-	-	-	2	-	2	%100	Dijital Uygulamaları
5.6	Temel Bilgisayar Yapısı	1	2	-	-	-			
5.6.a	Bilgisayar terminolojisi (bit, bayt, yazılım, donanım, CPU, IC, ve RAM, ROM, PROM gibi çeşitli hafıza aygıtları dahil);						2	%100	Dijital Uygulamaları
	Bilgisayar teknolojisi (hava aracı sistemlerinde uygulandığı şekilde).						2	%100	Dijital Uygulamaları
5.6.b	Bilgisayar ile ilgili terminoloji;	-	-	-	2	-	2	%100	Dijital Uygulamaları
	İlişkili veri yolu sistemleri dahil olmak üzere, mikro bilgisayardaki önemli bileşenlerin çalışması, yerleşimi ve ara yüzü;						2	%100	İleri Dijital Uygulamaları
	Tek ve çok adresli komut sözcüklerinde yer alan bilgiler;						2	%100	İleri Dijital Uygulamaları
	Hafıza ile ilgili terimler;						2	%100	Dijital Uygulamaları
	Tipik hafıza aygıtlarının çalışması;						2	%100	Dijital Uygulamaları
	Çeşitli veri depolama sistemlerinin çalışması, avantajları ve dezavantajları.						2	%100	Dijital Uygulamaları
5.7	Mikro işlemciler	-	-	-	2	-			
	Mikro işlemcinin gerçekleştirdiği fonksiyonlar ve genel çalışması;						2	%100	İleri Dijital Uygulamaları
	Aşağıdaki mikro işlemci unsurlarının her birinin temel işleyişi: Kontrol ve işlem ünitesi, saat, kayıt cihazı, aritmetik mantık ünitesi.						2	%100	İleri Dijital Uygulamaları
5.8	Entegre Devreler	-	-	-	2	-			
	Kodlayıcıların ve kod çözücülerin işleyişi ve kullanımı;						2	%100	İleri Dijital Uygulamaları

	Kodlayıcı türlerinin işlevi;						2	%100	İleri Dijital Uygulamaları
	Orta, büyük ve çok büyük ölçekli entegrasyon kullanımları.						2	%100	İleri Dijital Uygulamaları
	Çoklama	-	-	-	2	-			
5.9	Çoklayıcıların ve çoğullama çözücülerinin çalışması, uygulanması ve mantık diyagramlarının belirlenmesi.						2	%100	İleri Dijital Uygulamaları
	Fiber Optik	-	1	1	2	-			
	Fiber optik veri iletiminin elektriksel kablo yoluyla yayılıma karşı avantajları ve dezavantajları;						2	%100	Dijital Uygulamaları
	Fiber optik veri yolu;						2	%100	Dijital Uygulamaları
5.10	Fiber optik ile ilgili terimler;						2	%100	Dijital Uygulamaları
	Bağlantı uçları:						2	%100	Dijital Uygulamaları
	Bağlaştırıcılar, kontrol terminalleri, uzak terminaller;						2	%100	Dijital Uygulamaları
	Fiber optiğin hava aracı sistemlerinde uygulanması.						2	%100	Dijital Uygulamaları
	Elektronik Ekranlar	-	2	1	2	1			
5.11	Katot Işımlı Tüpler (CRT), Işık Yayan Diyot (LED), Sıvı Kristal Ekran (LCD) dahil olmak üzere, modern hava araçlarında kullanılan yaygın ekran türlerinin çalışma prensipleri.						2	%100	Dijital Uygulamaları
	Elektrostatik Hassas Cihazlar	1	2	2	2	1			
5.12	Elektrostatik boşalımlara duyarlı komponentlere özel muamelede bulunulması;						2	%100	Dijital Uygulamaları
	Risklere ve olası hasara, komponent ve personel antistatik koruma cihazlarına yönelik farkındalık.						2	%100	Dijital Uygulamaları

	Yazılım Yönetim Kontrolü	-	2	1	2	1			
5.13	Yazılım programlarına ilişkin kısıtlamalara, uçuşa elverişlilik gerekliliklerine ve yazılım programlarındaki onaylanmamış değişikliklerin olası katastrofik sonuçlarına yönelik farkındalık.						2	%100	Dijital Uygulamaları
	Elektronmanyetik Çevre	-	2	2	2	1			
5.14	Aşağıdaki fenomenlerin, elektronik sistemlere ilişkin bakım uygulamaları üzerindeki etkisi:						2	%100	Dijital Uygulamaları
	EMC-Elektromanyetik Uyumluluk						2	%100	Dijital Uygulamaları
	EMI-Elektromanyetik Enterferans						2	%100	Dijital Uygulamaları
	HIRF-Yüksek Etkili Elektromanyetik Alan						2	%100	Dijital Uygulamaları
	Yıldırım/yıldırımdan korunma.						2	%100	Dijital Uygulamaları
5.15	Tipik Elektronik/Dijital Hava Aracı Sistemleri	-	2	2	2	1			
	Aşağıdakiler gibi tipik elektronik/dijital hava aracı sistemlerine ve ilgili BITE'ye (Dahili Test Ekipmanlarına) ilişkin genel düzenleme:						2	%100	Dijital Uygulamaları
5.15.a	Sadece B1 ve B2 için:								
	ACARS-ARINC Komünikasyon ve Adresleme ve Kayıtlama Sistemi						2	%100	Dijital Uygulamaları
	EICAS-Motor Gösterge ve Ekip İkaz Sistemi						2	%100	Dijital Uygulamaları
	FBW-elektronik kumandalı uçuş/elektronik uçuş kontrol sistemleri (fly-by-wire)						2	%100	Dijital Uygulamaları
	FMS-Uçuş Yönetim Sistemi						2	%100	Dijital Uygulamaları
	IRS-Ataletli Seyrüsefer/Referans Sistemi;						2	%100	Dijital Uygulamaları
5.15.b	B1, B2 ve B3 için:								
	ECAM-Elektronik Merkezi Hava Aracı Monitörü						2	%100	Dijital Uygulamaları

EFIS-Elektronik Uçuş Gösterge Sistemi					2	%100	Dijital Uygulamaları
GPS-Küresel Konumlama Sistemi					2	%100	Uçak Sistemleri Uçak Aviyonik Sistemleri
TCAS-Trafik Uyarı ve Çarpışmayı Önleme Sistemi					2	%100	Dijital Uygulamaları
Entegre Modüller Aviyonikler					2	%100	Dijital Uygulamaları
Kabin Sistemleri					2	%100	Dijital Uygulamaları
Enformasyon Sistemleri.					2	%100	Dijital Uygulamaları

MODÜL 6. MATERYALLER VE DONANIM

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
6.1	Hava Aracı Materyalleri - Ferro (Demir)							
6.1.a	hava araçlarında yaygın olarak kullanılan alışımlı çeliklerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Malzeme ve Yapıları
	Alışımlı çeliklerin ısıl işlemi ve uygulanması.					2	%100	Uçak Malzeme ve Yapıları
6.1.b	Ferro (demirli) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Malzeme ve Yapıları

6.2	Hava Aracı Materyalleri - Non-Ferro (Demir Dışı)							
6.2.a	hava araçlarında yaygın olarak kullanılan non-ferro (demir dışı) materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Malzeme ve Yapıları
	Non-ferro (demir dışı) materyallerin ısıl işlemi ve uygulanması;					2	%100	Uçak Malzeme ve Yapıları
6.2.b	Non-Ferro (demir dışı) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Malzeme ve Yapıları
6.3	Hava Aracı Materyalleri - Kompozit ve Metalik Olmayan							
6.3.1	Ahşap ve kumaş dışında kompozit ve metalik olmayanlar							
6.3.1.a	hava araçlarında yaygın olarak kullanılan ahşap dışındaki kompozit ve metalik olmayan materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	2	2	2	%100	Uçak Malzeme ve Yapıları
	Sızdırmaz ve yapıştırıcı maddeler;					2	%100	Uçak Malzeme ve Yapıları
6.3.1.b	Kompozit ve metalik olmayan materyaldeki kusurların/bozulmaların tespiti;	1	2	-	2	2	%100	Uçak Malzeme ve Yapıları
	Kompozit ve metalik olmayan materyalin onarımı.					2	%100	Uçak Malzeme ve Yapıları
6.3.2	Ahşap Strüktürler	1	2	-	2			
	Ahşap gövde strüktürlerine ilişkin yapım yöntemleri;					2	%100	Uçak Malzeme ve Yapıları
	Uçaklarda kullanılan ahşap ve yapıştırıcıların karakteristikleri ve özellikleri;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap strüktürün korunması ve muhafaza edilmesi;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap materyal ve ahşap strüktürlerdeki kusur türleri;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap strüktürlerdeki kusurların tespiti;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap strüktürün onarımı.					2	%100	Uçak Malzeme

								ve Yapıları
6.3.3	Kumaş kaplama	1	2	-	2	2		
	Uçaklarda kullanılan kumaşların karakteristikleri, özellikleri ve türleri;					2	%100	Uçak Malzeme ve Yapıları
	Kumaş inceleme yöntemleri;					2	%100	Uçak Malzeme ve Yapıları
	Kumaşlardaki kusur türleri;					2	%100	Uçak Malzeme ve Yapıları
	Kumaş kaplamaların onarımı.					2	%100	Uçak Malzeme ve Yapıları
6.4	Korozyon							
6.4.a	Kimyasal esaslar;	1	1	1	1	1	%100	Uçak Malzeme ve Yapıları
	Galvanik işlem prosesi, gerilme yoluyla oluşum, mikrobiyolojik oluşum;					1	%100	Uçak Malzeme ve Yapıları
6.4.b	Korozyon türleri ve bunların tanımlanması;	2	3	2	2	3	%100	Uçak Malzeme ve Yapıları
	Korozyon sebepleri;					3	%100	Uçak Malzeme ve Yapıları
	Korozyona yatkın materyal türleri.					3	%100	Uçak Malzeme ve Yapıları
6.5	Bağlama/Bağlantı Elemanları							
6.5.1	Vida dişleri	2	2	2	2			
	Vida Tanımları;					2	%100	Uçak Malzeme ve Yapıları
	Hava araçlarında kullanılan standart vidalar için diş biçimleri, boyutları ve toleranslar;					2	%100	Uçak Malzeme ve Yapıları
	Vida dişinin ölçümü.					2	%100	Uçak Malzeme ve Yapıları
6.5.2	Civatalar, Saplamalar ve Vidalar	2	2	2	2			
	Civata tipleri: Hava aracı civatalarının özellikleri, tanımlanması ve işaretlenmesi, uluslararası standartlar;					2	%100	Uçak Malzeme ve Yapıları
	Somunlar: Kendinden emniyetli, çapa, standart tipler;					2	%100	Uçak Malzeme ve Yapıları

	Makina vidaları: Hava aracı spesifikasyonları;					2	%100	Uçak Malzeme ve Yapıları
	Saplamalar: Tipleri ve kullanımları, takılması ve sökülmesi;					2	%100	Uçak Malzeme ve Yapıları
	Kendinden kılavuzlu vidalar, kavilalar/doveller.					2	%100	Uçak Malzeme ve Yapıları
6.5.3	Kilitleme cihazları	2	2	2	2			
	Şerit ve yaylı rondelalar, kilitleme plakaları, yarık pimler, kontra somunlar, emniyet teli kilidi, çabuk açılan bağlayıcılar, kamalar, klipsler, kama pimler.					2	%100	Uçak Malzeme ve Yapıları
6.5.4	Hava aracı perçinleri	1	2	1	2			
	Yekpare ve kör perçinler: özellikleri ve tanımlamaları, ısıl işlemleri.					2	%100	Uçak Malzeme ve Yapıları
6.6	Borular ve Bağlantılar							
6.6.a	Hava araçlarında kullanılan sabit ve esnek borular ile bunların birleştirme elemanlarının bağlantıların tipleri ve tanımlamaları;	2	2	2	2	2	%100	Uçak Malzeme ve Yapıları
6.6.b	Hava araçları hidrolik, yakıt, yağ, pnömatik ve hava sistemi borularının standart rekorları.	2	2	1	2	2	%100	Uçak Malzeme ve Yapıları
6.7	Yaylar	-	2	1	1			
	Yay tipleri, malzemeleri, karakteristikleri ve uygulamaları.					2	%100	Uçak Malzeme ve Yapıları
6.8	Yataklar	1	2	2	1			
	Yatakların amacı, yükler, malzeme ve yapıları;					2	%100	Uçak Malzeme ve Yapıları
	Yatak tipleri ve uygulamaları.					2	%100	Uçak Malzeme ve Yapıları
6.9	Transmisyonlar /Aktarımlar	1	2	2	1			
	Dişli tipleri ve uygulamaları;					2	%100	Uçak Malzeme ve Yapıları
	Dişlioranları, düşürücü ve arttırıcı dişli sistemleri, döndürülen ve döndüren dişliler, rolanti(idle) dişliler, dişlerin birbirine geçirme şekilleri;					2	%100	Uçak Malzeme ve Yapıları
	Kayış ve kasnaklar, zincirler ve zincir dişlileri.					2	%100	Uçak Malzeme ve Yapıları

6.10	Kontrol Kabloları	1	2	1	2			
	Kablo tipleri;					2	%100	Uçak Malzeme ve Yapıları
	Uç eklemeleri, gergi yerleri ve uçakleme cihazları;					2	%100	Uçak Malzeme ve Yapıları
	Makaralar ve kablo sistem elemanları;					2	%100	Uçak Malzeme ve Yapıları
	Kavisli kablolar;					2	%100	Uçak Malzeme ve Yapıları
	Hava aracı elastiki kumanda sistemleri.					2	%100	Uçak Malzeme ve Yapıları
6.11	Elektrik Kabloları ve Konektörler	1	2	2	2			
	Kablo tipleri, yapıları ve özellikleri;					2	%100	Elektrik Devre Analizi
	Yüksek gerilim ve koaksiyal kablolar;					2	%100	Elektrik Devre Analizi
	Kıvrırma (Crimping);					2	%100	Elektrik Devre Analizi
	Konektör tipleri, pimler, prizler, fişler, yalıtkanlar, akım ve voltaj değerleri, kuplaj, tanıtma kotları.					2	%100	Elektrik Devre Analizi

MODÜL 8. TEMEL AERODİNAMİK

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
8.1	Atmosfer Fiziki	1	2	2	1			
	Uluslararası Standart Atmosfer (ISA), aerodinamiğe uygulaması.					2	%100	Uçuş Aerodinamiği
8.2	Aerodinamik	1	2	2	1			
	Bir cisim etrafındaki hava akışı;					2	%100	Uçuş Aerodinamiği

	Sınır tabaka, laminer ve türbülanslı akış, serbest akım akışı, izafi hava akımı, upwash ve downwash, girdaplar, akış durması;					2	%100	Uçuş Aerodinamiği
	Terimler: Eğiklik, veter, ortalama aerodinamik veter, profil (parazit) sürüklenme, indüklenmiş sürüklenme, basınç merkezi, hücum açısı, pürüzlülük oranı, pürüzsüzlük oranı, kanat şekli ve görüş oranı;					2	%100	Uçuş Aerodinamiği
	İtme(thrust), Ağırlık, Aerodinamik Bileşke;					2	%100	Uçuş Aerodinamiği
	Kaldırma(lift) ve sürüklemenin(drag) oluşumu; Hücum Açısı, Kaldırma katsayısı, Sürüklenme (Drag) katsayısı, kutupsal eğim, perdövites(stall);					2	%100	Uçuş Aerodinamiği
	Buz, kar ve don gibi profil birikintileri.					2	%100	Uçuş Aerodinamiği
8.3	Uçuş Teorisi	1	2	2	1			
	Kaldırma, ağırlık, itme (thrust) ve sürüklenme (drag) arasındaki ilişki;					2	%100	Uçuş Aerodinamiği
	Süzülme oranı;					2	%100	Uçuş Aerodinamiği
	Kararlı hal uçuşu, performans;					2	%100	Uçuş Aerodinamiği
	Dönüş teorisi;						%100	Uçuş Aerodinamiği
	Yük faktörü etkisi: perdövites, uçuş zarfı ve yapısal sınırlamalar;					2	%100	Uçuş Aerodinamiği
	Kaldırmanın artırılması.					2	%100	Uçuş Aerodinamiği
8.4	Uçuş Kararlılığı ve Dinamiği	1	2	2	1			
	Boylamsal, yanal ve yön kararlılığı (aktif ve pasif).					2	%100	Uçuş Aerodinamiği

MODÜL 9A.İNSAN FAKTÖRLERİ							
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye			Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2			
9.1	Genel	1	2	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;				2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;				2	%100	İnsan Faktörleri
	"Murphy" Yasası.				2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	1	2	2			
	Görme;				2	%100	İnsan Faktörleri
	İşitme;				2	%100	İnsan Faktörleri
	Bilgi işlem;				2	%100	İnsan Faktörleri
	Dikkat ve algı;				2	%100	İnsan Faktörleri
	Hafıza;				2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.				2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1	1	1			
	Sorumluluk: Bireysel ve grup olarak;				1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;				1	%100	İnsan Faktörleri
	Yaş baskısı;				1	%100	İnsan Faktörleri
	"Kültür" sorunları;				1	%100	İnsan Faktörleri

	Ekip çalışması;				1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.				1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2	2	2			
	Zindelik/sağlık;				2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;				2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;				2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;				2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;				2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.				2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1	1	1			
	Gürültü ve duman;				1	%100	İnsan Faktörleri
	Aydınlatma;				1	%100	İnsan Faktörleri
	İklim ve sıcaklık;				1	%100	İnsan Faktörleri
	Hareket ve titreşim;				1	%100	İnsan Faktörleri
	Çalışma ortamı.				1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1	1	1			
	Fiziki çalışma;				1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);				1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);				1	%100	İnsan Faktörleri
	Kompleks (karışık) sistemler.				1	%100	İnsan Faktörleri
9.7	İletişim	2	2	2			
	Ekip içi ve ekipler arasındaki iletişim;				2	%100	İnsan

						Faktörleri	
	Çalışma yazımı ve kayıtlarının tutulması;				2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;				2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.				2	%100	İnsan Faktörleri
9.8	İnsan Hatası	1	2	2			
	Hata modelleri ve teorileri;				2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;				2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);				2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.				2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	1	2	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;				2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.				2	%100	İnsan Faktörleri

MODÜL 9B.İNSAN FAKTÖRLERİ

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye	Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		B3			
9.1	Genel	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;		2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına		2	%100	İnsan

	atfedilebilir hadiseler;				Faktörleri
	"Murphy" Yasası.		2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	2			
	Görme;		2	%100	İnsan Faktörleri
	İşitme;		2	%100	İnsan Faktörleri
	Bilgi işlem;		2	%100	İnsan Faktörleri
	Dikkat ve algı;		2	%100	İnsan Faktörleri
	Hafıza;		2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.		2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1	1		
	Sorumluluk: Bireysel ve grup olarak;		1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;		1	%100	İnsan Faktörleri
	Yaş baskısı;		1	%100	İnsan Faktörleri
	"Kültür" sorunları;		1	%100	İnsan Faktörleri
	Ekip çalışması;		1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.		1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2			
	Zindelik/sağlık;		2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;		2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;		2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;		2	%100	İnsan Faktörleri

	Uyku ve aşırı yorgunluk, vardiyalı çalışma;		2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.		2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1			
	Gürültü ve duman;		1	%100	İnsan Faktörleri
	Aydınlatma;		1	%100	İnsan Faktörleri
	İklim ve sıcaklık;		1	%100	İnsan Faktörleri
	Hareket ve titreşim;		1	%100	İnsan Faktörleri
	Çalışma ortamı.		1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1			
	Fiziki çalışma;		1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);		1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);		1	%100	İnsan Faktörleri
	Kompleks (karışık) sistemler.		1	%100	İnsan Faktörleri
9.7	İletişim	2			
	Ekip içi ve ekipler arasındaki iletişim;		2	%100	İnsan Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;		2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;		2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.		2	%100	İnsan Faktörleri
9.8	İnsan Hatası	2			
	Hata modelleri ve teorileri;		2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;		2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani		2	%100	İnsan

	kazalar);				Faktörleri
	Kaçınma ve yönetim hataları.		2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;		2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.		2	%100	İnsan Faktörleri

MODÜL 10. HAVACILIK MEVZUATI								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
10.1	Düzenleyici Çerçeve	1	1	1	1			
	Uluslararası Sivil Havacılık Örgütünün Rolü; Avrupa Komisyonlarının Rolü;					1	%100	Havacılık Kanunları
	EASA'nın Rolü;					1	%100	Havacılık Kanunları
	AB Üye Ülkelerinin ve Ulusal Havacılık Otoritelerinin Rolü;					1	%100	Havacılık Kanunları
	216/2008 sayılı Regülasyon (EC) ve uygulamala kuralları 1702/2003 (EC) ve 2042/2003 (EC) sayılı Regülasyonlar;					1	%0	Havacılık Kanunları
	Part-21, Part-M, Part-145, Part-66, Part-147 gibi çeşitli Ekler (Part'lar) ve EU-OPS arasındaki ilişki.					1	%100	Havacılık Kanunları
10.2	Onaylayıcı Personel - Bakım	2	2	2	2			
	Part-66'nın detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Kanunları

10.3	Onaylanmış Bakım Kuruluşları	2	2	2	2			
	Part-145'in ve Part-M Alt Bölüm F'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Kanunları
10.4	Hava operasyonları	1	1	1	1			
	EU-OPS'nin genel olarak idrak edilmesi.					1	%100	Havacılık Kanunları
	Hava İşletici Sertifikaları;					1		Havacılık Kanunları
	Özellikle sürekli uçuşa elverişlilik ve bakım ile ilgili olmak üzere işleticinin sorumlulukları;					1	%100	Havacılık Kanunları
	Hava Aracı Bakım Programı;					1	%100	Havacılık Kanunları
	MEL//CDL;					1	%100	Havacılık Kanunları
	Hava aracı içerisinde taşınması gereken dokümanlar;					1	%100	Havacılık Kanunları
	Hava Aracı plakartları (işaretlemeleri).					1	%100	Havacılık Kanunları
10.5	10.5 Hava aracı, parça ve cihaz sertifikasyonu							
10.5.a	<i>Genel</i>	—	1	1	1			
	Part-21'in ve EASA CS-23, 25, 27, 29 sertifikasyon spesifikasyonlarının genel olarak idrak edilmesi.					1	%100	Havacılık Kanunları
10.5.b	<i>Dokümanlar</i>	—	2	2	2			
	Uçuşa Elverişlilik Sertifikası; kısıtlı uçuşa elverişlilik sertifikaları ve uçuş izni;					2	%100	Havacılık Kanunları
	Tescil Sertifikası;					2	%100	Havacılık Kanunları
	Gürültü Sertifikası;					2	%100	Havacılık Kanunları
	Ağırlık Tablosu;					2	%100	Havacılık Kanunları
	Telsiz İstasyonu Lisansı ve Onayı.					2	%100	Havacılık Kanunları
10.6	Sürekli Uçuşa Elverişlilik	2	2	2	2			

	Sürekli uçuşa elverişlilik ile ilgili Part-21 hükümlerinin detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Kanunları	
	Part-M'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Kanunları	
10.7	Aşağıdakiler için Geçerli Ulusal ve Uluslararası Gereklikler (AB gereklikleri bunların yerini almamış ise)					2			
10.7.a	Bakım Programları, Bakım kontrolleri ve muayeneleri;	1	2	2	2	2	%100	Havacılık Kanunları	
	Uçuşa Elveriş Direktifleri;					2	%100	Havacılık Kanunları	
	Servis Bültenleri, imalatçı servis bilgileri;					2	%100	Havacılık Kanunları	
	Modifikasyonlar ve onarımlar;					2	%100	Havacılık Kanunları	
	Bakım dokümantasyonu: Bakım el kitapları, yapısal onarım el kitabı, resimli parçalar katalogu, vb.;					2	%100	Havacılık Kanunları	
	<i>Sadece A ila B2 lisansları için:</i>								
	Ana Asgari/Minimum Teçhizat/Ekipman Listeleri, Asgari/Minimum Teçhizat/Ekipman Listes, Dispeç Sapma Listeleri;					2	%100	Havacılık Kanunları	
10.7.b	Sürekli uçuşa elverişlilik;	—	1	1	1		%100	Havacılık Kanunları	
	Asgari/Minimum ekipman/teçhizat gereklikleri - Test uçuşları;					1	%100	Havacılık Kanunları	
	<i>Sadece B1 ve B2 lisansları için:</i>								
	ETOPS, bakım ve dispeç gereklikleri;					1	%100	Havacılık Kanunları	
	Her Hava Koşulunda İşletim, Kategori 2/3 işletimleri.					1	%100	Havacılık Kanunları	

Tablo 3.4 - 2006 ve sonrası yıllarda Uçak Bakım Alanı Uçak Elektronik Dalı için uygulanan müfredatın B1, B2 ve B3 kategorileri SHT-66 Temel Bilgi gereklilikleri ile karşılaştırılması.

MODÜL 1. MATEMATİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
1.1	Aritmetik	1	2	2	2			
	Aritmetik terimler ve işaretler, çarpma ve bölme metotları, fraksiyonlar/kesirler ve ondalıklar, faktörler ve çarpanlar, ağırlıklar, ölçüler ve dönüştürme faktörleri, oran ve orantı, ortalamalar ve yüzdeler, alanlar ve hacimler, kareler, küpler, kare ve küp kökleri.					2	%100	Matematik
1.2	Cebir							
1.2.a	Basit cebirsel ifadelerin, toplamının, çıkartmanın, çarpımın ve bölmenin değerlendirilmesi, ayrıçların basit cebirsel fraksiyonların/kesirlerin kullanımı;	1	2	2	2	2	%100	Matematik
1.2.b	Lineer/doğrusal denklemler ve bunların çözümleri;	-	1	1	1	1	%100	Matematik
	Endeksler ve üstler/kuvvetler, negatif ve kesirli endeksler;					1	%100	Matematik
	İkili ve diğer geçerli numaralandırma sistemleri;					1	%100	Matematik
	Eşanlı denklemler ve tek bilinli iki derece denklemler;					1	%100	Matematik
	Logaritmalar.					1	%100	Matematik
1.3	Geometri							
1.3.a	Basit geometrik yapılar;	-	1	1	1	1	%100	Geometri
1.3.b	Grafiksel gösterim; grafiklerin, denklem/fonksiyon grafiklerinin	2	2	2	2	2	%100	Geometri

	özellikleri ve kullanımları;							
1.3.c	Basit trigonometri; trigonometrik ilişkiler; tablo ve dikgen ve kutupsal koordinatların kullanımı.	-	2	2	2	2	%100	Matematik

MODÜL 2. FİZİK								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
2.1	Madde	1	1	1	1			
	Maddenin doğası: Kimyasal elementler, atomların, moleküllerin yapısı;					1	%100	Fizik
	Kimyasal bileşimler;					1	%100	Fizik
	Maddenin halleri: Katı, sıvı ve gaz;					1	%100	Fizik
	Maddenin halleri arasındaki değişiklikler.					1	%100	Fizik
2.2	Mekanikler							
2.2.1	Statik	1	2	1	1			
	Kuvvetler, momentler ve çiftler, vektör cinsinden gösterimler:					2	%100	Fizik
	Ağırlık merkezi;					2	%100	Fizik
	Stres, gerilme ve elastiklik teorisinin unsurları; Gerilim, kompresyon,					2	%100	Fizik
	Kopma ve burulma;					2	%100	Fizik
	Katı, sıvı ve gaz özellikleri ve türleri;					2	%100	Fizik
	Sıvılardaki basınç ve kaldırma kuvveti (barometreler).					2	%100	Fizik
2.2.2	Kinetik	1	2	1	1			Fizik

	Lineer/doğrusal hareket: Düz çizgide tek tip hareket, sürekli hızlanmada hareket (kütle çekim altında hareket);					2	%100	Fizik
	Rotasyonel hareket: Tek tip dairesel hareket (merkezkaç/merkezcil					2	%100	Fizik
	Kuvvetler);					2	%100	Fizik
	Periyodik hareket: Pendüler hareket:					2	%100	Fizik
	Basit vibrasyon, harmonik ve rezonans teorisi;					2	%100	Fizik
	Hız oranı, mekanik avantaj ve etkinlik.					2	%100	Fizik
2.2.3	Dinamik							
2.2.3.a	Kütle;	1	2	1	1			
	Kuvvet, durgunluk/eylemsizlik, çalışma, güç, enerji (potansiyel, kinetik ve toplam enerji), ısı, etkinlik;					2	%100	Fizik
2.2.3.b	Momentum, devinirlik sakınımı;	1	2	2	1	2	%100	Fizik
	İmpuls;					2	%100	Fizik
	Jiroskopik esaslar;					2	%100	Fizik
	Friksiyon/Sürtünme: Özelliği ve etkileri, sürtünme katsayısı (yuvarlanma direnci).					2	%100	Fizik
2.2.4	Akışkanlar Dinamiği							
2.2.4.a	Spesifik kütleçekim ve densite/yoğunluk;	2	2	2	2	2	%100	Fizik
2.2.4.b	Vizkozite/akışmazlık, akışkan direnci, laminar/aerodinamik akış etkileri;	1	2	1	1	2	%100	Fizik
	Akışkanlarda sıkıştırılabilirlik etkileri;					2	%100	Fizik
	Statik, dinamik ve toplam basıt: Bernoulli Teoremi, venturi					2	%100	Fizik
2.3	Termodinamik							
2.3.a	Sıcaklık: Termometreler ve sıcaklık skalaları: Santigrat, Fahrenheit ve Kelvin; Isı tanımı;	2	2	2	2	2	%100	Fizik
2.3.b	Isı kapasitesi, spesifik ısı;	-	2	2	1	2	%100	Fizik

	Isı transferi: Isı yayma, radyasyon ve kondüksiyon/ısı geçirimi;					2	%100	Fizik
	Volümetrik/Hacimsel genişleme;					2	%100	Fizik
	Termodinamiğin birinci ve ikinci yasası;					2	%100	Fizik
	Gazlar: İdeal gaz yasaları; sabit hacimde ve sabit basınçta spesifik ısı, gaz genişleme ile yapılan çalışma;					2	%100	Fizik
	İzotermal, adyabatik/ısı geçirmez genişleme ve kompresyon, motor devirleri, sabit hacim ve sabit basınç, soğutucular ve ısı pompaları;					2	%100	Fizik
	Erimenin ve buharlaşmanın gizli ısı, termal enerji, yanma ısı.					2	%100	Fizik
2.4	Optik (Işık Bilimi)	-	2	2	-			
	Işığın doğası; ışık hızı;					2	%100	Fizik Dijital Uygulamaları
	Yansıma ve kırılma yasaları: Düz yüzeylerde yansıma, küresel aynalar yoluyla yansıma, kırılma, lensler;					2	%100	Fizik Dijital Uygulamaları
	Fiber optikler.					2	%100	Fizik Dijital Uygulamaları
2.5	Dalga Hareketi ve Ses	-	2	2	-			
	Dalga hareketi: Mekanik dalgalar, sinüzoidal dalga hareketi, engelleme fenomeni, durağan dalgalar;					2	%100	Fizik
	Ses: Ses hızı, ses üretimi, yoğunluk, ses perdesi ve kalite, Doppler etkisi.					2	%100	Fizik

MODÜL 3. ELEKTRİKSEL ESASLAR								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
3.1	Elektron Teorisi	1	1	1	1			
	Elektriksel yüklerin, atomlar, moleküller, iyonlar, bileşikler içerisindeki dağıtım ve yapısı;					1	%100	Elektrik Devre Analizi
	İletkenlerin, yarı iletkenlerin ve yalıtkanların moleküler yapısı.					1	%100	Elektrik Devre Analizi
3.2	Statik Elektrik ve Kondüksiyon/İletim	1	2	2	1	2		
	Statik elektrik ve elektrostatik yüklerin dağıtım;					2	%100	Elektrik Devre Analizi
	Elektrostatik çekim ve itme yasaları;					2	%100	Elektrik Devre Analizi
	Yük birimleri, Coulomb Yasası;					2	%100	Elektrik Devre Analizi
	Katı maddelerdeki, sıvılardaki, gazlardaki ve vakumdaki elektrik iletimi.					2	%100	Elektrik Devre Analizi
3.3	Elektriksel Terminoloji	1	2	2	1			
	Aşağıdaki terimler, söz konusu terimlerin birimleri ve söz konusu birimlere tesir eden faktörler: Potansiyel farkı, elektromotor kuvvet, voltaj, akım, rezistans, kondüktans/iletkenlik, yük, konvansiyonel akım yönü, elektron akışı.					2	%100	Elektrik Devre Analizi
3.4	Elektrik Üretimi	1	1	1	1			
	Aşağıdaki yöntemlerle elektrik üretimi: Işık, ısı, friksiyon/sürtünme, basınç, kimyasal etki, manyetizma ve hareket/devinim.					2	%100	Elektrik Devre Analizi
3.5	DC Elektrik Kaynakları	1	2	2	1			

	Aşağıdakilerin yapımı ve temel kimyasal etkisi: Birincil piller, ikincil piller, kurşun asit piller, nikel kadmiyum piller, diğer alkalin piller;					2	%100	Elektrik Devre Analizi
	Seri ve paralel bağlanan piller;					2	%100	Elektrik Devre Analizi
	İç direnç ve iç direncin batarya üzerindeki etkisi;					2	%100	Elektrik Devre Analizi
	Isıl çiftlerin yapısı, materyalleri ve çalışması;					2	%100	Elektrik Devre Analizi
	Fotosellerin çalışması.					2	%100	Elektrik Devre Analizi
3.6	DC Devreler	-	2	2	1			
	Ohms Yasası, Kirchoff Voltajı ve Akım Yasaları;					2	%100	Elektrik Devre Analizi
	Direnci, voltajı ve akımı bulmak üzere yukarıdaki yasaları kullanarak yapılan hesaplamalar;					2	%100	Elektrik Devre Analizi
	Akım besleyicisinin iç direncinin önemi.					2	%100	Elektrik Devre Analizi
3.7	Direnç/Rezistans							
3.7.a	Direnç ve tesir eden faktörler;					2	%100	Elektrik Devre Analizi
	Spesifik direnç;					2	%100	Elektrik Devre Analizi
	Rezistans renk kodu, değerleri ve toleransları, tercih edilen değerler, watt güçleri;					2	%100	Elektrik Devre Analizi
	Seri ve paralel rezistanslar;	-	2	2	1	2	%100	Elektrik Devre Analizi
	Seri, paralel ve seri paralel kombinasyonları kullanılarak toplam direncin hesaplanması;					2	%100	Elektrik Devre Analizi
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin işleyişi ve kullanımı;					2	%100	Elektrik Devre Analizi
	Wheatstone Köprüsü'nün işleyişi;					2	%100	Elektrik Devre Analizi
3.7.b	artı ve eksi sıcaklık iletkenlik katsayısı;	-	1	1	-	1	%100	Elektrik Devre Analizi
	Sabit dirençler, durağanlık, tolerans					1	%100	Elektrik Devre

	ve sınırlamalar, yapı metotları;							Analizi
	Bağımsız/değişken dirençler, termistörler, voltaj kontrollü rezistanslar;					1	%100	Elektrik Devre Analizi
	Potansiyometrelerin ve reostatların/ayarlı dirençlerin yapısı;					1	%100	Elektrik Devre Analizi
	Wheatstone Köprüsü'nün Yapısı;					1	%100	Elektrik Devre Analizi
3.8	Güç/Enerji							
	Güç, çalışma ve enerji (kinetik ve potansiyel);	-	2	2	1	2	%100	Elektrik Devre Analizi
	Rezistörler enerji kaybı;					2	%100	Elektrik Devre Analizi
	Güç/Enerji formülü;					2	%100	Elektrik Devre Analizi
	Güç, çalışma ve enerji içeren hesaplamalar.					2	%100	Elektrik Devre Analizi
3.9	Kapasitans/Kapasitör	-	2	2	1			
	Kapasitörün çalışması ve işleyişi;					2	%100	Elektrik Devre Analizi
	Flanş kapasitans alanını etkileyen faktörler, flanşlar arası mesafe, flanş sayısı, dielektrik ve dielektrik değişmezi, çalışma gerilimi, voltaj gerilimi;					2	%100	Elektrik Devre Analizi
	Kapasitör tipleri, yapısı ve işlevi;					2	%100	Elektrik Devre Analizi
	Kapasitör renk kodlaması;					2	%100	Elektrik Devre Analizi
	Seri ve paralel devrelerde kapasitans ve voltaj hesaplamaları;					2	%100	Elektrik Devre Analizi
	Kapasitörün üstsel yükü ve boşaltımı, zaman değişmezleri;					2	%100	Elektrik Devre Analizi
	Kapasitörlerin test edilmesi.					2	%100	Elektrik Devre Analizi
3.10	Manyetizma							
3.10.a	Manyetizma teorisi;	-	2	2	1	2	%100	Uçak Elektrik Sistemleri
	Mıknatısın özellikleri;					2	%100	Uçak Elektrik Sistemleri

	Dünyanın manyetik alanına asılı mıknatısın hareketi;					2	%100	Uçak Elektrik Sistemleri
	Manyezitleştirme ve manyetik giderme;					2	%100	Uçak Elektrik Sistemleri
	Manyetik kalkanlama;					2	%100	Uçak Elektrik Sistemleri
	Çeşitli manyetik materyal türleri;					2	%100	Uçak Elektrik Sistemleri
	Elektromıknatısların yapısı ve çalışma esasları;					2	%100	Uçak Elektrik Sistemleri
	Akım taşıyan bir iletkenin etrafındaki manyetik alanı belirleyen "el" kuralları;					2	%100	Uçak Elektrik Sistemleri
3.10.b	Manyeto motor kuvveti, alan şiddeti, manyetik akı yoğunluğu, geçirgenlik, histerezis çevrimi, artık kalan mıknatıs akı yoğunluğu, artık mıknatıslanmayı giderici kuvvete karşı manyetik direnç, doyma noktası, girdap akımları;	-	2	2	1	2	%100	Uçak Elektrik Sistemleri
	Mıknatısların bakım ve saklanması ile ilgili önlemler.					2	%100	Uçak Elektrik Sistemleri
3.11	İndüktans/İndüktör	-	2	2	1			
	Faraday Yasası;					2	%100	Uçak Elektrik Sistemleri
	Manyetik alanda hareket eden iletkendeki voltajın indüklenme işlemi;					2	%100	Uçak Elektrik Sistemleri
	İndüksiyon esasları;					2	%100	Uçak Elektrik Sistemleri
	İndüklenen voltajın büyüklüğüne bağlı etkiler: Manyetik alan kuvveti, akı değişim hızı, kondüktör sarım sayısı;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyon;					2	%100	Uçak Elektrik Sistemleri
	Primer akımın değişim hızı etkisi ve karşılıklı indüksiyonun endüklenmiş voltaja etkisi;					2	%100	Uçak Elektrik Sistemleri
	Karşılıklı indüksiyonu etkileyen faktörler; Sargıdaki sarım sayısı, sargının fiziki boyutu, sargı geçirgenliği, sargıların birbirlerine konumu;					2	%100	Uçak Elektrik Sistemleri

	Lenz Yasası ve polarite belirleme kuralları;					2	%100	Uçak Elektrik Sistemleri
	Geri/ters emk, kendiliğinden indüklenme;					2	%100	Uçak Elektrik Sistemleri
	Doyma noktası:					2	%100	Uçak Elektrik Sistemleri
	İndüktörlerin başlıca kullanımları.					2	%100	Uçak Elektrik Sistemleri
3.12	DC Motor/Jeneratör Teorisi	-	2	2	1			
	Temel motor ve jeneratör teorisi;					2	%100	Uçak Elektrik Sistemleri
	DJ jeneratördeki bileşenlerin yapısı ve amacı;					2	%100	Uçak Elektrik Sistemleri
	DJ jeneratörlerdeki akım çıkışının ve akım akış yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	DC motorların çıktı gücünün, torkunun, hızının ve rotasyon yönünün işleyişi ve bunları etkileyen faktörler;					2	%100	Uçak Elektrik Sistemleri
	Seri sarılmış, paralel sarılmış ve bileşik motorlar;					2	%100	Uçak Elektrik Sistemleri
	Starter Jeneratör yapısı.					2	%100	Uçak Elektrik Sistemleri
3.13	AC Teorisi	1	2	2	1			
	Sinüzoidal dalga formu: faz, periyot, frekans, çevrim;					2	%100	Uçak Elektrik Sistemleri
	Ani, ortalama, karekök, tepe, tepeden tepeye akım değerleri ve bu değerlerin voltaj, akım ve güç bağlı olarak hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üçgen/Kare dalgalar;					2	%100	Uçak Elektrik Sistemleri
	Tek/üç faz prensipleri.					2	%100	Uçak Elektrik Sistemleri
3.14	Rezistif (R), Kapasitif (C) and Endüktif (L) Devreler	-	2	2	1			
	L, C ve R devrelerindeki voltaj ve akımın faz ilişkisi, paralel, seri ve seri paralel;					2	%100	Uçak Elektrik Sistemleri
	L, C ve R devrelerindeki güç kaybı;					2	%100	Uçak Elektrik Sistemleri

	Empedans, faz açısı, güç faktörü ve akım hesaplamaları;					2	%100	Uçak Elektrik Sistemleri
	Doğru güç, zahiri güç ve reaktif güç hesaplamaları.					2	%100	Uçak Elektrik Sistemleri
3.15	Transformatörler	-	2	2	1			
	Transformatörlerin yapı ve çalışma prensipleri;					2	%100	Uçak Elektrik Sistemleri
	Transformatör kayıpları ve bu kayıpları önlemenin yolları;					2	%100	Uçak Elektrik Sistemleri
	Transformatörlerin yüklü ve yüksüz durumlarda davranışları;					2	%100	Uçak Elektrik Sistemleri
	Güç transferi, etkinlik polarite işaretlemeleri;					2	%100	Uçak Elektrik Sistemleri
	Hat ve faz voltaj ve akımının hesaplanması;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı bir sistemde güç hesabı;					2	%100	Uçak Elektrik Sistemleri
	Primer ve sekonder akımlar, voltajlar, sarım oranları, güç, verim;					2	%100	Uçak Elektrik Sistemleri
	Oto transformatörler.					2	%100	Uçak Elektrik Sistemleri
3.16	Filtreler	-	1	1	-			
	Düşük geçiş, yüksek geçiş, band geçiş ve band durdurma filtrelerinin çalışması, uygulaması ve kullanımı;					1	%100	Uçak Elektrik Sistemleri
3.17	AC Jeneratörler	-	2	2	1			
	Manyetik alandaki çevrim/devre rotasyonu ve üretilen dalga biçimi;					2	%100	Uçak Elektrik Sistemleri
	Döner endüvi ve döner alan tip AC jeneratörlerinin çalışması ve yapısı;					2	%100	Uçak Elektrik Sistemleri
	Tek fazlı, iki fazlı ve üç fazlı alternatörler;					2	%100	Uçak Elektrik Sistemleri
	Üç fazlı yıldız ve delta bağlantı avantajları ve kullanımları;					2	%100	Uçak Elektrik Sistemleri
	Sabit/Doğal Mıknatıs Jeneratörleri.					2	%100	Uçak Elektrik Sistemleri
3.18	AC Motorları	-	2	2	1			
	Gerek tek fazlı gerek polifazlı AC senkronize ve endüksiyon motorlarının yapısı ve çalışma					2	%100	Uçak Elektrik Sistemleri

	prensipleri;							
	Hız kontrol ve rotasyon yönü metotları;					2	%100	Uçak Elektrik Sistemleri
	Döner alan oluşturma metotları: kapasitör, indüktör, gölge veya bölünmüş kutuplu.					2	%100	Uçak Elektrik Sistemleri
MODÜL 4. ELEKTRONİK ESASLAR								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
4.1	Yarı İletkenler							
4.1.1	Diyodlar							
4.1.1.a	Diyod sembolleri;	-	2	2	1	2	%100	Elektrik Devre Analizi
	Diyod karakteristikleri ve özellikleri;					2	%100	Elektrik Devre Analizi
	Seri ve paralel diyodlar;					2	%100	Elektrik Devre Analizi
	Silikon kontrollü redresörlerin (tristörlerin), ışık yayan diyotların, foto iletken diyotların, varistörlerin, redresör diyotların ana özellikleri ve kullanımı;					2	%100	Elektrik Devre Analizi Analog Elektronik
	Diyotların fonksiyonel olarak test edilmesi.					2	%100	Elektrik Devre Analizi
4.1.1.b	Materyaller, elektron konfigürasyonu elektrikselsel özellikler;	-	-	2	-	2	%100	Elektrik Devre Analizi
	P ve N tip materyaller: effects of impurities on conduction, majority and minority characters;					2	%100	Elektrik Devre Analizi
	Yarı iletken PN bağlantısı, biasız, düz biaslı ve ters bias koşullarında PN bağlantısı boyunca potansiyel geliştirilmesi;					2	%100	Elektrik Devre Analizi

	Diyod parametreleri: Ters tepe voltajı, azami düz akım, sıcaklık, frekans, kaçak akım, güç kaybı;					2	%100	Elektrik Devre Analizi
	Aşağıdaki devrelerde diyotların çalışması ve işlevi: Kesici devreler, kısaç devreler, tam ve yarım dalgalı redresörler, köprü redresörleri/doğrultucuları, voltaj dublörleri ve triplerleri;					2	%100	Analog Elektronik
	Aşağıdaki tertibatların detaylı işleyişi ve karakteristik özellikleri: Silikon kontrollü redresör (tristor), ışık yayan diyot, Schottky diyodu, fotoiletken diyot, varaktör diyot, varistor, redresör diyotları,					2	%100	Analog Elektronik
	Zener diyodu.					2	%100	Analog Elektronik Elektrik Devre Analizi
4.1.2	Transistorlar							
4.1.2.a	Transistor sembolleri;	-	1	2	1	2	%100	Elektrik Devre Analizi
	Bileşen tanımı ve oryantasyon;					2	%100	Elektrik Devre Analizi
	Transistor karakteristikleri ve özellikleri;					2	%100	Elektrik Devre Analizi
4.1.2.b	PNP ve NPN transistorlarının yapısı ve işleyişi;	-	-	2	-	2	%100	Analog Elektronik
	Baz, kollektör ve emitör konfigürasyonları;					2	%100	Analog Elektronik
	Transistorların test edilmesi;					2	%100	Elektrik Devre Analizi
	Diğer transistor tiplerinin ve kullanımlarının temel olarak anlaşılması;					2	%100	Elektrik Devre Analizi
	Transistorların tatbiki: Yükseltici sınıfları (A, B, C);					2	%100	Analog Elektronik
	Bias, dekuplaj, geri besleme ve stabilizasyon dahil basit devreler;					2	%100	Analog Elektronik
	Çok aşamalı/çok katlı devre prensipleri; kaskadlar/ardışıklar, puşpul/it-çek, osilatörler, multivibratörler, flip-flop/iki kararlı devreler.					2	%100	Analog Elektronik

4.1.3	4.1.3 Entegre Devreler							
4.1.3.a	Mantık devrelerinin ve doğrusal devrelerin/işlemsel yükselticilerin tanımı ve işleyişi;	-	1	-	1	2	%100	Dijital Uygulamaları Analog Elektronik
4.1.3.b	Mantık devrelerinin ve doğrusal devrelerin/işlemsel tanımı ve işleyişi;	-	-	2	-	2	%100	Dijital Uygulamaları
	İntegratör, diferansiyatör, voltaj izleyici, komparatör olarak kullanılan işlemsel yükselticinin çalışmasına ve işlevine giriş;					2	%100	Analog Elektronik
	Çalışma ve yükseltme aşamaları bağlantı yöntemleri: rezistif, kapasitif, endüktif (transformatör), endüktif rezistif (IR), doğrudan;						% 0	
	Artı ve eksi geri beslemenin avantajları ve dezavantajları.					2	%100	Analog Elektronik
4.2	Baskılı Devre Kartları	-	1	2	-			
	Baskılı devre kartlarının tanımı ve kullanımı.					2	%100	Elektrik Devre Analizi
4.3	Servomekanizma							
4.3.a	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim sistemleri, geri besleme, takip, analog güç çeviriciler;	-	1	-	-	1	%100	Uçak Elektrik Sistemleri
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin çalışma ve kullanım prensipleri: Çözücüler, diferensiyel, kontrol ve tork, transformatörler, endüktans ve kapasitans ileticileri;					1	%100	Uçak Elektrik Sistemleri
4.3.b	Aşağıdaki terimlerin anlaşılması: Açık ve kapalı çevrim, takip, servomekanizma, analog, güç çevirici, sıfırlama, sönmüleme, geri besleme, ölü bant;	-	-	2	-	2	%100	Uçak Elektrik Sistemleri
	Aşağıdaki senkro sistem bileşenlerinin/özelliklerinin yapısı ve işleyişi: Çözücüler, diferensiyel, kontrol ve tork, E ve I transformatörleri, endüktans ileticileri, kapasitans ileticileri, senkronize ileticiler;					2	%100	Uçak Elektrik Sistemleri

Servomekanizma kusurları, senkron ayaklarının ters bağlanması, arıza yakalama,					2	%100	Uçak Elektrik Sistemleri
--	--	--	--	--	---	------	--------------------------

MODÜL 5. DİJİTAL TEKNİKLER/ ELEKTRONİK ALET SİSTEMLERİ									
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye					Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1-1 B1-3	B1-2 B1-4	B2	B3			
5.1	Elektronik Alet Sistemleri	1	2	2	3	1			
	Elektronik alet sistemlerini tipik sistem düzenlemeleri ve kokpit yerleşimi.						2	%100	Dijital Uygulamaları
5.2	Numaralandırma Sistemleri	-	1	-	2	-			
	Numaralandırma sistemleri: İkili, sekizli ve onaltılı;						2	%100	Dijital Uygulamaları
	Onlu ve ikili, sekizli ve on altılı sistemler ve tersi arasındaki dönüşümlerin sergilenmesi.						2	%100	Dijital Uygulamaları
5.3	Veri Dönüştürme	-	1	-	2	-			
	Analog Veriler, Dijital Veriler;						2	%100	Dijital Uygulamaları
	Muhtelif türlerden dönüştürücülerin, giriş ve çıkışların, sınırlamaların analogtan dijitale ve dijitalden analoga işleyişi ve tatbiki.						2	%100	Dijital Uygulamaları
5.4	Veri Yolları	-	2	-	2	-			
	ARINC ve diğer spesifikasyonlara ilişkin bilgi dahil olmak üzere, hava aracı sistemlerindeki veri yollarının çalışması.						2	%100	Dijital Uygulamaları
	Hava Aracı Ağı/Ethernet.						2	%100	Dijital Uygulamaları

5.5	Mantık Devreleri	-	2	-	2	1			
5.5.a	Ortak mantık geçici sembollerinin, tablolarının ve muadil devrelerin tanımlanması;						2	%100	Dijital Uygulamaları
	Hava aracı sistemleri için kullanılan uygulamalar, şematik diyagramlar.						2	%100	Dijital Uygulamaları
5.5.b	Mantık diyagramlarının yorumlanması.	-	-	-	2	-	2	%100	Dijital Uygulamaları
5.6	Temel Bilgisayar Yapısı	1	2	-	-	-			
5.6.a	Bilgisayar terminolojisi (bit, bayt, yazılım, donanım, CPU, IC, ve RAM, ROM, PROM gibi çeşitli hafıza aygıtları dahil);						2	%100	Dijital Uygulamaları
	Bilgisayar teknolojisi (hava aracı sistemlerinde uygulandığı şekilde).						2	%100	Dijital Uygulamaları
5.6.b	Bilgisayar ile ilgili terminoloji;	-	-	-	2	-	2	%100	Dijital Uygulamaları
	İlişkili veri yolu sistemleri dahil olmak üzere, mikro bilgisayardaki önemli bileşenlerin çalışması, yerleşimi ve ara yüzü;						2	%100	İleri Dijital Uygulamaları
	Tek ve çok adresli komut sözcüklerinde yer alan bilgiler;						2	%100	İleri Dijital Uygulamaları
	Hafıza ile ilgili terimler;						2	%100	Dijital Uygulamaları
	Tipik hafıza aygıtlarının çalışması;						2	%100	Dijital Uygulamaları
	Çeşitli veri depolama sistemlerinin çalışması, avantajları ve dezavantajları.						2	%100	Dijital Uygulamaları
5.7	Mikro işlemciler	-	-	-	2	-			
	Mikro işlemcinin gerçekleştirdiği fonksiyonlar ve genel çalışması;						2	%100	İleri Dijital Uygulamaları
	Aşağıdaki mikro işlemci unsurlarının her birinin temel işleyişi: Kontrol ve işlem ünitesi, saat, kayıt cihazı, aritmetik mantık ünitesi.						2	%100	İleri Dijital Uygulamaları
5.8	Entegre Devreler	-	-	-	2	-			

	Kodlayıcıların ve kod çözücülerin işleyişi ve kullanımı;						2	%100	İleri Dijital Uygulamaları
	Kodlayıcı türlerinin işlevi;						2	%100	İleri Dijital Uygulamaları
	Orta, büyük ve çok büyük ölçekli entegrasyon kullanımları.						2	%100	İleri Dijital Uygulamaları
	Çoklama	-	-	-	2	-			
5.9	Çoklayıcıların ve çoğullama çözücülerinin çalışması, uygulanması ve mantık diyagramlarının belirlenmesi.						2	%100	İleri Dijital Uygulamaları
	Fiber Optik	-	1	1	2	-			
	Fiber optik veri iletiminin elektriksel kablo yoluyla yayılıma karşı avantajları ve dezavantajları;						2	%100	Dijital Uygulamaları
	Fiber optik veri yolu;						2	%100	Dijital Uygulamaları
5.10	Fiber optik ile ilgili terimler;						2	%100	Dijital Uygulamaları
	Bağlantı uçları:						2	%100	Dijital Uygulamaları
	Bağlaştırıcılar, kontrol terminalleri, uzak terminaller;						2	%100	Dijital Uygulamaları
	Fiber optiğin hava aracı sistemlerinde uygulanması.						2	%100	Dijital Uygulamaları
	Elektronik Ekranlar	-	2	1	2	1			
5.11	Katot Işımlı Tüpler (CRT), Işık Yayan Diyot (LED), Sıvı Kristal Ekran (LCD) dahil olmak üzere, modern hava araçlarında kullanılan yaygın ekran türlerinin çalışma prensipleri.						2	%100	Dijital Uygulamaları
5.12	Elektrostatik Hassas Cihazlar	1	2	2	2	1			
	Elektrostatik boşalmalara duyarlı komponentlere özel muamelede bulunulması;						2	%100	Dijital Uygulamaları

	Risklere ve olası hasara, komponent ve personel antistatik koruma cihazlarına yönelik farkındalık.						2	%100	Dijital Uygulamaları
5.13	Yazılım Yönetim Kontrolü	-	2	1	2	1			
	Yazılım programlarına ilişkin kısıtlamalara, uçuşa elverişlilik gerekliliklerine ve yazılım programlarındaki onaylanmamış değişikliklerin olası katastrofik sonuçlarına yönelik farkındalık.						2	%100	Dijital Uygulamaları
5.14	Elektronmanyetik Çevre	-	2	2	2	1			
	Aşağıdaki fenomenlerin, elektronik sistemlere ilişkin bakım uygulamaları üzerindeki etkisi:						2	%100	Dijital Uygulamaları
	EMC-Elektromanyetik Uyumluluk						2	%100	Dijital Uygulamaları
	EMI-Elektromanyetik Enterferans						2	%100	Dijital Uygulamaları
	HIRF-Yüksek Etkili Elektromanyetik Alan						2	%100	Dijital Uygulamaları
	Yıldırım/yıldırımdan korunma.						2	%100	Dijital Uygulamaları
5.15	Tipik Elektronik/Dijital Hava Aracı Sistemleri	-	2	2	2	1			
	Aşağıdakiler gibi tipik elektronik/dijital hava aracı sistemlerine ve ilgili BITE'ye (Dahili Test Ekipmanlarına) ilişkin genel düzenleme:						2	%100	Dijital Uygulamaları
5.15.a	Sadece B1 ve B2 için:								
	ACARS-ARINC Komünikasyon ve Adresleme ve Kayıtlama Sistemi						2	%100	Dijital Uygulamaları
	EICAS-Motor Gösterge ve Ekip İkaz Sistemi						2	%100	Dijital Uygulamaları
	FBW-elektronik kumandalı uçuş/elektronik uçuş kontrol sistemleri (fly-by-wire)						2	%100	Dijital Uygulamaları
	FMS-Uçuş Yönetim Sistemi						2	%100	Dijital Uygulamaları
	IRS-Ataletli Seyrüsefer/Referans Sistemi;						2	%100	Dijital Uygulamaları
5.15.b	B1, B2 ve B3 için:								

ECAM-Elektronik Merkezi Hava Aracı Monitörü					2	%100	Dijital Uygulamaları
EFIS-Elektronik Uçuş Gösterge Sistemi					2	%100	Dijital Uygulamaları
GPS-Küresel Konumlama Sistemi					2	%100	Uçak Sistemleri Uçak Aviyonik Sistemleri
TCAS-Trafik Uyarı ve Çarpışmayı Önleme Sistemi					2	%100	Dijital Uygulamaları
Entegre Modüller Aviyonikler					2	%100	Dijital Uygulamaları
Kabin Sistemleri					2	%100	Dijital Uygulamaları
Enformasyon Sistemleri.					2	%100	Dijital Uygulamaları

MODÜL 6. MATERYALLER VE DONANIM

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
6.1	Hava Aracı Materyalleri - Ferro (Demir)							
6.1.a	hava araçlarında yaygın olarak kullanılan alışımlı çeliklerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Malzeme ve Yapıları
	Alışımlı çeliklerin ısı işleme ve uygulanması.					2	%100	Uçak Malzeme ve Yapıları

6.1.b	Ferro (demirli) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Malzeme ve Yapıları
6.2	Hava Aracı Materyalleri - Non-Ferro (Demir Dışı)							
6.2.a	hava araçlarında yaygın olarak kullanılan non-ferro (demir dışı) materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	1	2	2	%100	Uçak Malzeme ve Yapıları
	Non-ferro (demir dışı) materyallerin ısı işleme ve uygulanması;					2	%100	Uçak Malzeme ve Yapıları
6.2.b	Non-Ferro (demir dışı) materyallerin sertlik, çekme mukavemeti, yorulma mukavemeti ve darbe direnci için test edilmesi.	-	1	1	1	1	%100	Uçak Malzeme ve Yapıları
6.3	Hava Aracı Materyalleri - Kompozit ve Metalik Olmayan							
6.3.1	Ahşap ve kumaş dışında kompozit ve metalik olmayanlar							
6.3.1.a	hava araçlarında yaygın olarak kullanılan ahşap dışındaki kompozit ve metalik olmayan materyallerin karakteristikleri, özellikleri ve tanımlanması;	1	2	2	2	2	%100	Uçak Malzeme ve Yapıları
	Sızdırmaz ve yapıştırıcı maddeler;					2	%100	Uçak Malzeme ve Yapıları
6.3.1.b	Kompozit ve metalik olmayan materyaldeki kusurların/bozulmaların tespiti;	1	2	-	2	2	%100	Uçak Malzeme ve Yapıları
	Kompozit ve metalik olmayan materyalin onarımı.					2	%100	Uçak Malzeme ve Yapıları
6.3.2	Ahşap Strüktürler	1	2	-	2			
	Ahşap gövde strüktürlerine ilişkin yapım yöntemleri;					2	%100	Uçak Malzeme ve Yapıları
	Uçaklarda kullanılan ahşap ve yapıştırıcıların karakteristikleri ve özellikleri;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap strüktürün korunması ve muhafaza edilmesi;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap materyal ve ahşap strüktürlerdeki kusur türleri;					2	%100	Uçak Malzeme ve Yapıları

	Ahşap strüktürlerdeki kusurların tespiti;					2	%100	Uçak Malzeme ve Yapıları
	Ahşap strüktürün onarımı.					2	%100	Uçak Malzeme ve Yapıları
6.3.3	<i>Kumaş kaplama</i>	1	2	-	2	2		
	Uçaklarda kullanılan kumaşların karakteristikleri, özellikleri ve türleri;					2	%100	Uçak Malzeme ve Yapıları
	Kumaş inceleme yöntemleri;					2	%100	Uçak Malzeme ve Yapıları
	Kumaşlardaki kusur türleri;					2	%100	Uçak Malzeme ve Yapıları
	Kumaş kaplamaların onarımı.					2	%100	Uçak Malzeme ve Yapıları
6.4	<i>Korozyon</i>							
6.4.a	Kimyasal esaslar;	1	1	1	1	1	%100	Uçak Malzeme ve Yapıları
	Galvanik işlem prosesi, gerilme yoluyla oluşum, mikrobiyolojik oluşum;					1	%100	Uçak Malzeme ve Yapıları
6.4.b	Korozyon türleri ve bunların tanımlanması;	2	3	2	2	3	%100	Uçak Malzeme ve Yapıları
	Korozyon sebepleri;					3	%100	Uçak Malzeme ve Yapıları
	Korozyona yatkın materyal türleri.					3	%100	Uçak Malzeme ve Yapıları
6.5	<i>Bağlama/Bağlantı Elemanları</i>							
6.5.1	<i>Vida dişleri</i>	2	2	2	2			
	Vida Tanımları;					2	%100	Uçak Malzeme ve Yapıları
	Hava araçlarında kullanılan standart dişler için diş biçimleri, boyutları ve toleranslar;					2	%100	Uçak Malzeme ve Yapıları
	Vida dişinin ölçümü.					2	%100	Uçak Malzeme ve Yapıları
6.5.2	<i>Civatalar, Saplamalar ve Vidalar</i>	2	2	2	2			
	Civata tipleri: Hava aracı civatalarının özellikleri, tanımlaması ve işaretlenmesi, uluslararası standartlar;					2	%100	Uçak Malzeme ve Yapıları

	Somunlar: Kendinden emniyetli, çapa, standart tipler;					2	%100	Uçak Malzeme ve Yapıları
	Makina vidaları: Hava aracı spesifikasyonları;					2	%100	Uçak Malzeme ve Yapıları
	Saplamalar: Tipleri ve kullanımları, takılması ve sökülmesi;					2	%100	Uçak Malzeme ve Yapıları
	Kendinden kılavuzlu vidalar, kavilalar/doveller.					2	%100	Uçak Malzeme ve Yapıları
6.5.3	Kilitleme cihazları	2	2	2	2			
	Şerit ve yaylı rondelalar, kilitleme plakaları, yarık pimler, kontra somunlar, emniyet teli kilidi, çabuk açılan bağlayıcılar, kamalar, klipsler, kama pimler.					2	%100	Uçak Malzeme ve Yapıları
6.5.4	Hava aracı perçinleri	1	2	1	2			
	Yekpare ve kör perçinler: özellikleri ve tanımlamaları, ısıl işlemleri.					2	%100	Uçak Malzeme ve Yapıları
6.6	Borular ve Bağlantılar							
6.6.a	Hava araçlarında kullanılan sabit ve esnek borular ile bunların birleştirme elemanlarının bağlantıların tipleri ve tanımlamaları;	2	2	2	2	2	%100	Uçak Malzeme ve Yapıları
6.6.b	Hava araçları hidrolik, yakıt, yağ, pnömatik ve hava sistemi borularının standart rekorları.	2	2	1	2	2	%100	Uçak Malzeme ve Yapıları
6.7	Yaylar	-	2	1	1			
	Yay tipleri, malzemeleri, karakteristikleri ve uygulamaları.					2	%100	Uçak Malzeme ve Yapıları
6.8	Yataklar	1	2	2	1			
	Yatakların amacı, yükler, malzeme ve yapıları;					2	%100	Uçak Malzeme ve Yapıları
	Yatak tipleri ve uygulamaları.					2	%100	Uçak Malzeme ve Yapıları
6.9	Transmisyonlar /Aktarımlar	1	2	2	1			
	Dişli tipleri ve uygulamaları;					2	%100	Uçak Malzeme ve Yapıları
	Dişlioranları, düşürücü ve arttırıcı dişli sistemleri, döndürülen ve döndüren dişliler, rolanti(idle) dişliler, dişlerin birbirine geçirme şekilleri;					2	%100	Uçak Malzeme ve Yapıları

	Kayış ve kasnaklar, zincirler ve zincir dişlileri.					2	%100	Uçak Malzeme ve Yapıları
6.10	Kontrol Kabloları	1	2	1	2			
	Kablo tipleri;					2	%100	Uçak Malzeme ve Yapıları
	Uç eklemeleri, gergi yerleri ve uçakleme cihazları;					2	%100	Uçak Malzeme ve Yapıları
	Makaralar ve kablo sistem elemanları;					2	%100	Uçak Malzeme ve Yapıları
	Kavisli kablolar;					2	%100	Uçak Malzeme ve Yapıları
	Hava aracı elastiki kumanda sistemleri.					2	%100	Uçak Malzeme ve Yapıları
6.11	Elektrik Kabloları ve Konektörler	1	2	2	2			
	Kablo tipleri, yapıları ve özellikleri;					2	%100	Elektrik Devre Analizi
	Yüksek gerilim ve koaksiyal kablolar;					2	%100	Elektrik Devre Analizi
	Kıvrırma (Crimping);					2	%100	Elektrik Devre Analizi
	Konektör tipleri, pimler, prizler, fişler, yalıtkanlar, akım ve voltaj değerleri, kuplaj, tanıtma kotları.					2	%100	Elektrik Devre Analizi

MODÜL 8. TEMEL AERODİNAMİK

Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
8.1	Atmosfer Fizigi	1	2	2	1			
	Uluslararası Standart Atmosfer (ISA), aerodinamiğe uygulaması.					2	%100	Uçuş Aerodinamiği
8.2	Aerodinamik	1	2	2	1			
	Bir cisim etrafındaki hava akışı;					2	%100	Uçuş Aerodinamiği

	Sınır tabaka, laminer ve türbülanslı akış, serbest akım akışı, izafi hava akımı, upwash ve downwash, girdaplar, akış durması;					2	%100	Uçuş Aerodinamiği
	Terimler: Eğiklik, veter, ortalama aerodinamik veter, profil (parazit) sürüklenme, indüklenmiş sürüklenme, basınç merkezi, hücum açısı, pürüzlülük oranı, pürüzsüzlük oranı, kanat şekli ve görüş oranı;					2	%100	Uçuş Aerodinamiği
	İtme(thrust), Ağırlık, Aerodinamik Bileşke;					2	%100	Uçuş Aerodinamiği
	Kaldırma(lift) ve sürüklemenin(drag) oluşumu; Hücum Açısı, Kaldırma katsayısı, Sürüklenme (Drag) katsayısı, kutupsal eğim, perdövites(stall);					2	%100	Uçuş Aerodinamiği
	Buz, kar ve don gibi profil birikintileri.					2	%100	Uçuş Aerodinamiği
8.3	Uçuş Teorisi	1	2	2	1			
	Kaldırma, ağırlık, itme (thrust) ve sürüklenme (drag) arasındaki ilişki;					2	%100	Uçuş Aerodinamiği
	Süzülme oranı;					2	%100	Uçuş Aerodinamiği
	Kararlı hal uçuşu, performans;					2	%100	Uçuş Aerodinamiği
	Dönüş teorisi;						%100	Uçuş Aerodinamiği
	Yük faktörü etkisi: perdövites, uçuş zarfı ve yapısal sınırlamalar;					2	%100	Uçuş Aerodinamiği
	Kaldırmanın artırılması.					2	%100	Uçuş Aerodinamiği
8.4	Uçuş Kararlılığı ve Dinamiği	1	2	2	1			
	Boylamsal, yanal ve yön kararlılığı (aktif ve pasif).					2	%100	Uçuş Aerodinamiği

MODÜL 9A.İNSAN FAKTÖRLERİ							
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye			Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2			
9.1	Genel	1	2	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;				2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;				2	%100	İnsan Faktörleri
	"Murphy" Yasası.				2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	1	2	2			
	Görme;				2	%100	İnsan Faktörleri
	İşitme;				2	%100	İnsan Faktörleri
	Bilgi işlem;				2	%100	İnsan Faktörleri
	Dikkat ve algı;				2	%100	İnsan Faktörleri
	Hafıza;				2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.				2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1	1	1			
	Sorumluluk: Bireysel ve grup olarak;				1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;				1	%100	İnsan Faktörleri
	Yaş baskısı;				1	%100	İnsan Faktörleri
	"Kültür" sorunları;				1	%100	İnsan Faktörleri

	Ekip çalışması;				1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.				1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2	2	2			
	Zindelik/sağlık;				2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;				2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;				2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;				2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;				2	%100	İnsan Faktörleri
	Alkol, ilaç ve uyuşturucu madde kullanımı.				2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1	1	1			
	Gürültü ve duman;				1	%100	İnsan Faktörleri
	Aydınlatma;				1	%100	İnsan Faktörleri
	İklim ve sıcaklık;				1	%100	İnsan Faktörleri
	Hareket ve titreşim;				1	%100	İnsan Faktörleri
	Çalışma ortamı.				1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1	1	1			
	Fiziki çalışma;				1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);				1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);				1	%100	İnsan Faktörleri
	Kompleks (karışık) sistemler.				1	%100	İnsan Faktörleri
9.7	İletişim	2	2	2			
	Ekip içi ve ekipler arasındaki iletişim;				2	%100	İnsan

							Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;				2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;				2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.				2	%100	İnsan Faktörleri
9.8	İnsan Hatası	1	2	2			
	Hata modelleri ve teorileri;				2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;				2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);				2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.				2	%100	İnsan Faktörleri
9.9	İşyerindeki Tehlikeler	1	2	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;				2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.				2	%100	İnsan Faktörleri

MODÜL 9B.İNSAN FAKTÖRLERİ					
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye	Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		B3			
9.1	Genel	2			
	İnsan faktörlerinin göz önünde bulundurulma ihtiyacı;		2	%100	İnsan Faktörleri
	İnsan faktörlerine/insan hatalarına atfedilebilir hadiseler;		2	%100	İnsan Faktörleri

	"Murphy" Yasası.		2	%100	İnsan Faktörleri
9.2	İnsan Performansı ve Sınırlamalar	2			
	Görme;		2	%100	İnsan Faktörleri
	İşitme;		2	%100	İnsan Faktörleri
	Bilgi işlem;		2	%100	İnsan Faktörleri
	Dikkat ve algı;		2	%100	İnsan Faktörleri
	Hafıza;		2	%100	İnsan Faktörleri
	Kapalı mekan korkusu ve fiziki erişim.		2	%100	İnsan Faktörleri
9.3	Sosyal Psikoloji	1	1		
	Sorumluluk: Bireysel ve grup olarak;		1	%100	İnsan Faktörleri
	Motivasyon ve motivasyon kaybı;		1	%100	İnsan Faktörleri
	Yaş baskısı;		1	%100	İnsan Faktörleri
	"Kültür" sorunları;		1	%100	İnsan Faktörleri
	Ekip çalışması;		1	%100	İnsan Faktörleri
	Yönetim, gözetim (denetim) ve liderlik.		1	%100	İnsan Faktörleri
9.4	Performansa Etki Eden Faktörler	2			
	Zindelik/sağlık;		2	%100	İnsan Faktörleri
	Stres: Ailevi ve işe bağlı olarak;		2	%100	İnsan Faktörleri
	Zaman baskısı ve çalışmanın tamamlanma süresi ile ilgili baskılar;		2	%100	İnsan Faktörleri
	İş yükü: Aşırı yük ve az yükleme;		2	%100	İnsan Faktörleri
	Uyku ve aşırı yorgunluk, vardiyalı çalışma;		2	%100	İnsan Faktörleri

	Alkol, ilaç ve uyuşturucu madde kullanımı.		2	%100	İnsan Faktörleri
9.5	Fiziksel Çevre	1			
	Gürültü ve duman;		1	%100	İnsan Faktörleri
	Aydınlatma;		1	%100	İnsan Faktörleri
	İklim ve sıcaklık;		1	%100	İnsan Faktörleri
	Hareket ve titreşim;		1	%100	İnsan Faktörleri
	Çalışma ortamı.		1	%100	İnsan Faktörleri
9.6	Görevler (Task'ler)	1			
	Fiziki çalışma;		1	%100	İnsan Faktörleri
	Tekrarlanan görevler (task'ler);		1	%100	İnsan Faktörleri
	Gözle muayene (kontrol);		1	%100	İnsan Faktörleri
	Kompleks (karmaşık) sistemler.		1	%100	İnsan Faktörleri
9.7	İletişim	2			
	Ekip içi ve ekipler arasındaki iletişim;		2	%100	İnsan Faktörleri
	Çalışma yazımı ve kayıtlarının tutulması;		2	%100	İnsan Faktörleri
	Güncel ve geçerli tutma;		2	%100	İnsan Faktörleri
	Bilginin dağıtılması/yayılması/paylaşılması.		2	%100	İnsan Faktörleri
9.8	İnsan Hatası	2			
	Hata modelleri ve teorileri;		2	%100	İnsan Faktörleri
	Bakım görevlerindeki (task'lerindeki) hata türleri;		2	%100	İnsan Faktörleri
	Hatalardan ortaya çıkan sonuçlar (yani kazalar);		2	%100	İnsan Faktörleri
	Kaçınma ve yönetim hataları.		2	%100	İnsan

					Faktörleri
9.9	İşyerindeki Tehlikeler	2			
	Tehlikelerin fark edilmesi ve tehlikelerden kaçınılması;		2	%100	İnsan Faktörleri
	Acil durumlar ile başa çıkabilmek.		2	%100	İnsan Faktörleri

MODÜL 10. HAVACILIK MEVZUATI								
Alt-Modül No	SHY-66 Müfredatı Konu Adı	SHY-66 gereği eğitim alınması gereken seviye				Alt-modül karşılanma seviyesi	Alt-modül karşılanma yüzdesi	Alt-modülün verildiği ders adı/ kodu vs.
		A	B1	B2	B3			
10.1	Düzenleyici Çerçeve	1	1	1	1			
	Uluslararası Sivil Havacılık Örgütünün Rolü; Avrupa Komisyonlarının Rolü;					1	%100	Havacılık Kanunları
	EASA'nın Rolü;					1	%100	Havacılık Kanunları
	AB Üye Ülkelerinin ve Ulusal Havacılık Otoritelerinin Rolü;					1	%100	Havacılık Kanunları
	216/2008 sayılı Regülasyon (EC) ve uygulamala kuralları 1702/2003 (EC) ve 2042/2003 (EC) sayılı Regülasyonlar;					1	%0	Havacılık Kanunları
	Part-21, Part-M, Part-145, Part-66, Part-147 gibi çeşitli Ekler (Part'lar) ve EU-OPS arasındaki ilişki.					1	%100	Havacılık Kanunları
10.2	Onaylayıcı Personel - Bakım	2	2	2	2			
	Part-66'nın detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Kanunları
10.3	Onaylanmış Bakım Kuruluşları	2	2	2	2			
	Part-145'in ve Part-M Alt Bölüm F'in					2	%100	Havacılık

	detaylı bir şekilde idrak edilmesi.							Kanunları
10.4	Hava operasyonları	1	1	1	1			
	EU-OPS'nin genel olarak idrak edilmesi.					1	%100	Havacılık Kanunları
	Hava İşletici Sertifikaları;					1		Havacılık Kanunları
	Özellikle sürekli uçuşa elverişlilik ve bakım ile ilgili olmak üzere işleticinin sorumlulukları;					1	%100	Havacılık Kanunları
	Hava Aracı Bakım Programı;					1	%100	Havacılık Kanunları
	MEL//CDL;					1	%100	Havacılık Kanunları
	Hava aracı içerisinde taşınması gereken dokümanlar;					1	%100	Havacılık Kanunları
	Hava Aracı plakartları (işaretlemeleri).					1	%100	Havacılık Kanunları
10.5	10.5 Hava aracı, parça ve cihaz sertifikasyonu							
10.5.a	<i>Genel</i>	—	1	1	1			
	Part-21'in ve EASA CS-23, 25, 27, 29 sertifikasyon spesifikasyonlarının genel olarak idrak edilmesi.					1	%50	Havacılık Kanunları
10.5.b	<i>Dokümanlar</i>	—	2	2	2			
	Uçuşa Elverişlilik Sertifikası; kısıtlı uçuşa elverişlilik sertifikaları ve uçuş izni;					2	%100	Havacılık Kanunları
	Tescil Sertifikası;					2	%100	Havacılık Kanunları
	Gürültü Sertifikası;					2	%100	Havacılık Kanunları
	Ağırlık Tablosu;					2	%100	Havacılık Kanunları
	Telsiz İstasyonu Lisansı ve Onayı.					2	%100	Havacılık Kanunları
10.6	Sürekli Uçuşa Elverişlilik	2	2	2	2			
	Sürekli uçuşa elverişlilik ile ilgili Part-21 hükümlerinin detaylı bir					2	%100	Havacılık Kanunları

	şekilde idrak edilmesi.							
	Part-M'in detaylı bir şekilde idrak edilmesi.					2	%100	Havacılık Kanunları
10.7	Aşağıdakiler için Geçerli Ulusal ve Uluslararası Gereklilikler (AB gereklileri bunların yerini almamış ise)					2		
10.7.a	Bakım Programları, Bakım kontrolleri ve muayeneleri;					2	%100	Havacılık Kanunları
	Uçuşa Elveriş Direktifleri;					2	%100	Havacılık Kanunları
	Servis Bültenleri, imalatçı servis bilgileri;					2	%100	Havacılık Kanunları
	Modifikasyonlar ve onarımlar;	1	2	2	2	2	%100	Havacılık Kanunları
	Bakım dokümantasyonu: Bakım el kitapları, yapısal onarım el kitabı, resimli parçalar katalogu, vb.;					2	%100	Havacılık Kanunları
	<i>Sadece A ile B2 lisansları için:</i>							
	Ana Asgari/Minimum Teçhizat/Ekipman Listeleri, Asgari/Minimum Teçhizat/Ekipman Listes, Dispeç Sapma Listeleri;					2	%100	Havacılık Kanunları
10.7.b	Sürekli uçuşa elverişlilik;						%100	Havacılık Kanunları
	Asgari/Minimum ekipman/teçhizat gereklilikleri - Test uçuşları;	—	1	1	1	1	%100	Havacılık Kanunları
	<i>Sadece B1 ve B2 lisansları için:</i>							
	ETOPS, bakım ve dispeç gereklilikleri;					1	%100	Havacılık Kanunları
	Her Hava Koşulunda İşletim, Kategori 2/3 işletimleri.					1	%100	Havacılık Kanunları

DÖRDÜNCÜ BÖLÜM

SONUÇ VE DEĞERLENDİRME

Milli Eğitim Bakanlığı'na bağlı liselerde uçak bakım alanında eğitimi verilen teorik öğretim programlarının SHY-66 müfredatına denkliğinin araştırılması kapsamında öncelikli olarak SHY-66 sistemine değinilmiş ve SHY-66 Hava Aracı Bakım Lisansı, lisans alma aşamaları, kredilendirme ve kredilendirmenin lisans alma aşamasına etkilerinden bahsedilmiştir. Sonrasında, ülkemizde yürürlükte olan mesleki eğitim sistemi anlatılmış, mesleki eğitimin tarihinden, öneminden ve amacından bahsedilmiştir. Üçüncü bölümde ise SHY-66 müfredatı ile mesleki eğitim sisteminde öğretilmiş ve öğretilmekte olan müfredatlar tablolar halinde karşılaştırılmıştır. Bahse konu tablolarda, Milli Eğitim Bakanlığı Mesleki ve Teknik Anadolu Lisesi Okul Türü eğitim kurumlarının;

- 5- Uçak Bakım Teknisyenliği Gövde-Motor Bölümü,
- 6- Uçak Bakım Teknisyenliği ve Elektronik Bölümü,
- 7- Uçak Bakım Alanı Uçak Gövde-Motor Dalı,
- 8- Uçak Bakım Alanı Uçak Elektronik Dalı

programlarında uygulamaya konulan müfredatlar SHT-66 Talimatı içerisinde tanımlanan B1 ve B2 ve B3 Lisans kategorileri Temel Bilgi Gereklilikleri ile karşılaştırılmıştır. Oluşturulan karşılaştırma tablolarından her bir modül için elde edilen sonuçlar tablolar halinde verilmiştir.

Tablo 4.1 - 2001-2006 yıllarında Uçak Bakım Teknisyenliği Gövde-Motor Bölümü için B1 ve B3 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılanma Yüzdesi	Modülü Karşıllayan Ders/Dersler
1	Matematik	%100	Matematik Geometri
2	Fizik	%100	Fizik
3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	%100	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%100	Dijital Tekniği ve Elektronik Ölçme Sistemleri

6	Malzeme ve Donanım	%80	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik
9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Tablo 4.2 - 2001-2006 yıllarında Uçak Bakım Teknisyenliği Gövde-Motor Bölümü için B2 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılanma Yüzdesi	Modülü Karşılıyan Ders/Dersler
1	Matematik	%100	Matematik Geometri
2	Fizik	%100	Fizik
3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	%97	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%94	Dijital Tekniği ve Elektronik Ölçme Sistemleri Uçak Aviyonik Sistemler Teknolojisi
6	Malzeme ve Donanım	%100	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik
9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Tablo 4.3 - 2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektroniği Bölümü için B1 ve B3 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılanma Yüzdesi	Modülü Karşıl原因an Ders/Dersler
1	Matematik	% 100	Matematik Geometri
2	Fizik	% 100	Fizik
3	Temel Elektrik	% 100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	% 100	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	% 100	Dijital Tekniği ve Elektronik Ölçme Sistemleri
6	Malzeme ve Donanım	% 80	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	% 100	Temel Aerodinamik
9A	İnsan Faktörleri	% 100	İnsan Faktörleri
9B	İnsan Faktörleri	% 100	İnsan Faktörleri
10	Havacılık Kuralları	% 94	Havacılık Yasası

Tablo 4.4 - 2001-2006 yıllarında Uçak Bakım Teknisyenliği ve Elektroniği Bölümü için B2 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılanma Yüzdesi	Modülü Karşıl原因an Ders/Dersler
1	Matematik	% 100	Matematik Geometri
2	Fizik	% 100	Fizik

3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	%97	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%94	Dijital Tekniği ve Elektronik Ölçme Sistemleri Uçak Aviyonik Sistemler Teknolojisi
6	Malzeme ve Donanım	%100	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik
9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Tablo 4.5 - 2006 ve sonrası Uçak Bakım Alanı Uçak Gövde-Motor Dalı için B1 ve B3 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılama Yüzdesi	Modülü Karşılaman Ders/Dersler
1	Matematik	%100	Matematik Geometri
2	Fizik	%100	Fizik
3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	%100	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%100	Dijital Tekniği ve Elektronik Ölçme Sistemleri
6	Malzeme ve Donanım	%100	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik

9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Tablo 4.6 - 2006 ve sonrası Uçak Bakım Alanı Uçak Gövde-Motor Dalı için B2 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılama Yüzdesi	Modülü Karşılaman Ders/Dersler
1	Matematik	%100	Matematik Geometri
2	Fizik	%100	Fizik
3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	%97	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%98	Dijital Tekniği ve Elektronik Ölçme Sistemleri Uçak Aviyonik Sistemler Teknolojisi
6	Malzeme ve Donanım	%100	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik
9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Tablo 4.7 - 2006 ve sonrası Uçak Bakım Alanı Uçak Elektronik Dalı için B1 ve B3 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılanma Yüzdesi	Modülü Karşıllayan Ders/Dersler
1	Matematik	%100	Matematik Geometri
2	Fizik	%100	Fizik
3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri
4	Elektronik Devreler	%100	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%100	Dijital Tekniği ve Elektronik Ölçme Sistemleri
6	Malzeme ve Donanım	%100	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik
9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Tablo 4.8 - 2006 ve sonrası Uçak Bakım Alanı Uçak Elektronik Dalı için B2 kategoride karşılaştırma sonuç tablosu.

Modül No	Modül Adı	Modülün Karşılanma Yüzdesi	Modülü Karşıllayan Ders/Dersler
1	Matematik	%100	Matematik Geometri
2	Fizik	%100	Fizik
3	Temel Elektrik	%100	Temel Elektrik Uçak Elektrik Sistemleri

4	Elektronik Devreler	%97	Temel Elektronik
5	Dijital Teknikleri/ Elektronik Alet Sistemleri	%98	Dijital Tekniđi ve Elektronik Ölçme Sistemleri Uçak Aviyonik Sistemler Teknolojisi
6	Malzeme ve Donanım	%100	Uçak Yapı Malzemeleri Temel Elektrik
8	Temel Aerodinamik	%100	Temel Aerodinamik
9A	İnsan Faktörleri	%100	İnsan Faktörleri
9B	İnsan Faktörleri	%100	İnsan Faktörleri
10	Havacılık Kuralları	%94	Havacılık Yasası

Yapılan karşılaştırmalar sonrasında aşağıdaki bölüm ve dallardan ilgili yıllar arası mezun olan öğrencilere aşağıdaki tabloda belirtilen SHT-66 modülleri için kredilendirme yapılabileceđi değerlendirilmiştir. Sağlanan bu kredilendirme imkânlarıyla beraber mezunların SHY-66 Hava Aracı Bakım Lisansı alma sürecinde sorumlu oldukları modüllerden sınavlara girme durumu ortadan kalkacak ve hem zaman hem de maddi açıdan kişilere fayda sağlayacaktır. Bunun yanı sıra istihdam edilecek uçak teknisyeni adayları daha hazır olarak geleceklerinden dolayı hem adaptasyon süreçleri hem de yetkilendirme süreçleri kısılacak aynı zamanda bilgi eksikliğinden oluşabilecek hata oranı minimuma düşeceğinden uçak bakım organizasyonları maddi kazanç sağlayacaklardır.

Tablo 5 - Kredilendirme sağlanabilecek modüller.

Bölüm	Mezuniyet yılları arası		Lisans Kategorisi	Karşılaştırma
	2005	2009		
Uçak Bakım Teknisyenliği Gövde-Motor Bölümü	2005	2009	B1 B2 B3	1, 2, 3, 4, 5, 8, 9A 1, 2, 3, 6, 8, 9A 1, 2, 3, 4, 5, 8, 9B
Uçak Bakım Teknisyenliği ve Elektronik Bölümü	2005	2009	B1 B2 B3	1, 2, 3, 4, 5, 8, 9A 1, 2, 3, 6, 8, 9A 1, 2, 3, 4, 5, 8, 9B
Uçak Bakım Alanı Uçak Gövde-Motor Dalı,	2010		B1 B2 B3	1, 2, 3, 4, 5, 6, 8, 9A 1, 2, 3, 6, 8, 9A 1, 2, 3, 4, 5, 6, 8, 9B

Bölüm	Mezuniyet yılları arası		Lisans Kategorisi	Karşılaştırma
Uçak Bakım Alanı Uçak Elektronığı Dalı,	2010		B1 B2 B3	1, 2, 3, 4, 5, 6, 8, 9A 1, 2, 3, 6, 8, 9A 1, 2, 3, 4, 5, 6, 8, 9B