

*Model Roket
Fırlatma Sistemleri
İçin
Eğitim Rehberi*

Yazan Robert L. Cannon
Güncelleme Ann Grimm
Çeviri Oktay Poyraz
Merve Poyraz

İÇİNDEKİLER

Model Roket Fırlatma Sistemleri	1
Elektrik Devrelerinde Kullanılan Semboller	2
Elektrik Devrelerinin İlkeleri	3
Fırlatma Kontrol Sistemlerinin Elektriksel Çalışması	7
Elektiksel Matematik	8
Elektrikli Ateşleme Sistemleri İle İlgili Elektrik Problemleri	12
Çoklu Fırlatma Rampası Elektrik Devreleri	15

Est. 2811

© Telif hakkı 1969, 1976, 1999 Centuri Corporation
Tüm hakları saklıdır.

MODEL ROKET FIRLATMA SİSTEMLERİ

Model roketlere elverişli bir fırlatma sistemi iki ayrı görevi yerine getirmelidir. İlk görevi, uçuş öncesi ve sırasında roketi tutmaktır. İkinci görevi ise, roketin motorunu ateşlemektir. Electron Beam® Fırlatma

Kontrol cihazı ihtiva ettiği güç kaynağıyla güvenilir ve taşınabilir bir ateşleme sağlar.

Güvenli ve önceden tahmin edilebilen bir uçuş için, model roket fırlatma işleminden önce doğru konuma getirilmeli ve uçuşun ilk anlarından kanatçıkların roketi doğru konumda uçurması için gerekli olan yeterli hıza erişinceye kadar roketi yönlendirmelidir.

Bu işlevi gerçekleştirecek olan alet roketi dik tutacak şekilde tasarlanmalıdır. Bu tasarım modelin ya dikey ya da rüzgarın durumuna göre 30° kapsamında herhangi bir yöne doğrultup "hedeflenebilir" olması için ayarlanabilir olmalıdır.

MODEL ROKET MOTORU

Model üzerindeki çubuğa uygun küçük bir boru (fırlatma kulpu), çubuğun üzerinde roketin, dimdik durabilmesini sağlar. Model roketin fırlatma kulpu fırlatma çubuğunu terk ettiği zaman istenen yönde hareketi sağlamak için uygun yönlendirmeyi sağlayarak kanatçıkları yönünde roket yeterli hızla gidecektir.

Bir fırlatma sisteminin yerine getirmesi gerekli ikinci görevi motorun ateşlenmesini başlatacak yeterli elektrik akımını sağlamaktır. Elektrik akımı, katı itici yakıtın ateşlenmesine yol açan yeterli ısıyı üretecek ateşleyiciyi ısıtarak motorun ateşlenmesini başarmaktadır.

Ateşleyici itici yakıtla temas edecek şekilde mümkün olduğu kadar nozülün dibine kadar ve sıkıca yerleştirilmelidir. Mikro-klipslerin ve kablonun ağırlığını ateşleyiciyi itici yakıttan çekip uzaklaştırmaması için ateşleyici, yerine bir ateşleyici tıkaçı aracılığıyla sıkıca tutturulmalıdır. Fırlatma başarısızlıklarının %90'nına bu kurala uyulmaması neden olmaktadır.

Ateşleme sisteminden sağlanan elektrik akımı itici yakıtın ateşlenmesine yol açan ateşleyicinin ısınmasına yeterlidir. Ateşleyicinin ucundaki termoplastik kaplama ateşleyiciyi "kısa devre olmasına" karşı korur ve ateşleyicinin kendisinden oluşacak yetersiz ısıyı artırıp itici yakıtın ateşlenmesine yardımcı olur. Ateşleyici ısıtıldığında ateşleyici üzerindeki kaplama, motorun çabuk ateşlenmesi için ek bir ısı üreterek yanmaktadır. Gevşek bağlantılar gereken elektrik akımını tam ve gerektiği gibi iletemeyeceklerdir.

Ateşleyiciye bağlanan mikro- klipsler ateşleyiciye güvenli bir şekilde tutunarak uygun bir bağlanmayı ve elektrik akımının hatasız bir yol izlemesini sağlamaktadır. Gerekirse, mikro-klipsler her uçtan önce temizlenebilir.

Porta Pad® II 'nin plastik tabanını roketin egzoz ısısından korumak için bir alev kalkanı kullanılır.

ELEKTRİK DEVRELERİNDE KULLANILAN SEMBOLLER

	TOPRAK
	İLETKEN TEL
	BAĞLANTILI İKİ İLETKEN TEL
	BAĞLANTISIZ İKİ İLETKEN TEL
	BAĞLANTILI ÜÇ İLETKEN TEL
	BAĞLANTILI DÖRT İLETKEN TEL
	BAĞLANTISIZ İKİ İLETKEN TEL
	ŞALTER (AÇIK)
	ŞALTER (KAPALI)
	DİRENÇ
	ELEKTRİK LAMBASI
	TEK KURU PİL (1.5 VOLT ÜRETİR)
	BATARYA (BATARYA İKİ VEYA DAHA FAZLA PİLİN SERİ OLARAK BAĞLANMASIDIR)

ELEKTRİK DEVRELERİNİN İLKELERİ

Bir elektrik devresi elektronların akışıdır. Elektrik devresi elektrik akımının izlediği yoldur. Elektronlar ancak elektrik devresi tamamlandığında akacaktır. Sonuç olarak, elektrik akımı bir yerden gelip bir yere gitmelidir. Gevşek bir bağlantı ya da bağlanmamış bir telden dolayı elektronun ulaşamadığı herhangi bir noktadan sonra elektronların izlenmesi gerekli olan yol kesildiğinden devre de kesilir.

Elektrik devresi tamamlandığında, bir güç kaynağının negatif ucundan çıkan elektronlar devre boyunca akacak ve aynı kaynağın pozitif ucuna doğru dönüş yapacaklardır. Bir fener pili basit bir elektriksel güç kaynağıdır.

“Kuru” bir pilin içinde meydana gelen kimyasal reaksiyonlar aracılığıyla elektronlar serbest kalmaktadır. Tipik bir “kuru” pilin yapısı yukarıdaki resimde gösterilmiştir. Siyah “pasta” elektrolit karbon parçacıkları ve kimyasal maddelerden oluşmaktadır. Kimyasal reaksiyonlar çinko üzerinde biriken elektronları açığa çıkarır. Çinko bir elektrik iletkeni olduğundan dolayı bu elektronlar çinkonun her yanında hareket ederler.

Çinkodaki bu elektron yoğunlaşması “kuru” pilin negatif (çinko) ucunda bir elektron fazlalığı meydana getirir. İki ucun bir telle bağlanmasıyla bir elektrik devresi tamamlandığında, negatif uca toplanan elektronlar telden geçerek pozitif uca doğru akacaklardır. Bu akış bir elektrik akımıdır.

Bu elektronlar pozitif uçtan pile geri dönecek bir yol bulamadıkları sürece negatif ucu terk edemezler. Bu yol olduğunda *tam* bir devre ya da *kapalı* bir devreye sahip olduğumuzu söyleriz. Yolda bir bozulma olursa buna *açık* bir devre deriz.

Bir elektrik ampulu (ateşleme sistemine uygun gösterge ampulu gibi) elektrik akışı olmadıkça yanmayacaktır. Ampulun iki ucu yukarıdaki çizimde gösterilmiştir. Elektronlar herhangi bir uçtan girip diğer uçtan çıkabilir.

Ampulden geçen elektrik, ampulun içindeki tel filamanı ısıttığı için ampul yanar. Yeterli ısı ampulu akkor hale getirir (ısıyınca parlar). Filamandan geçen elektronların neden olduğu bir çeşit “elektriksel sürtünme” olan direnç filamanı ısıtır. Filamandan yeterli elektrik geçince filaman akkorlaşır.

Elektrik devresi tamamlanmadığında filaman akkor hale gelmeyecektir. Elektrik ampullerinde en çok görülen arıza filamanın bir parçasının erimesi ya da kopmasıyla oluşur. Bu yüzden devre tamamlanmaz. Filaman yalıtılmış bir cam ampul içinde hapsedildiğinden, iki ayrı parçaya koptuğunda ya da eridiğinde ampul kullanılmaz. Filamanın iki parçasını yeniden bağlamak için ampulu kırmak devreyi tamamlasa da kırılan ampul, filamanın oksijenle temasını sağladığından dolayı devre sadece geçici olarak tamamlanır. Filaman yeniden ısıtılır ısıtılmaz, hızla oksitlenip (“yanar”) bozulacaktır. Yalıtılmış bir ampul sıcak filamanla reaksiyona girmeyecek azot ya da inert bir gaz içerir.

Elektrik devreleri hakkında ne öğrendiğinizi kontrol etmek için, her soruyu ve ekindeki şekli dikkatle okuduktan sonra soruyu cevaplayınız.

İki adet 1.5-volt fener pili (çoğu zaman yanlış olarak "batarya" da denmektedir), bir devre anahtarı, elektrik teli ve bir el feneri ampulu alırsak, bir çeşit el feneri yapabiliriz.

1 Parçalar aşağıda gösterildiği gibi bağlanırsa ampul yanar mı?

Cevap:

Hayır. Ampulden gelen tel ikinci pilin negatif ucuna bağlı olmadığından devre tamamlanamamaktadır denir.

3 Devre bu şekilde bağlanırsa ampul yanar mı?

Cevap:

Hayır. İki kuru pil, negatif uçları birbirine değecek şekilde yerleştirilmiştir. Elektrik bir kuru pilin negatif ucundan diğer kuru pilin negatif ucuna akamayacağından dolayı iki kuru pil zıt yönlerde etki eden eşit voltaja sahiptir.

2 Devre burada gösterildiği gibi bağlanırsa ne olur?

Cevap:

Hiçbirşey. Devre hala tamamlanmamıştır. İki kuru pilin uçları temas etmediğinden dolayı elektrik akamamaktadır.

4 Devre bu şekilde bağlanırsa ne olur?

Cevap:

İki kuru pil çabucak boşalacaktır. Elektrik ampulden geçmediği için ampul yanmayacaktır. Devre ampulsuz tamamlanır. Elektrik taşıyan tel ısınır. Telden geçen yüksek miktardaki elektriğin, kuru pilleri "kısa devre" yapması ve elektrik enerjisinin tümünün tüketilmesi nedeniyle bu ısınma oluşur.

5

Devre bu şekilde bağlanırsa ne olurdu?

Cevap:

Ampulün normal bir şekilde yanması için kullanılan elektriğin sadece yarı miktarı ampulden geçtiği için ampul çok az yanar. Bu miktardaki elektrik filamanın parlak bir şekilde akkorlaşmasına neden olacak yeterli "elektriksel sürtünme" meydana getiremez.

6

Devre bu şekilde bağlanırsa ne olurdu?

Cevap:

Ampul geçen seferde olduğu gibi zayıf bir şekilde yanar. İkinci kuru pil sadece pozitif ucundan bağlıdır ve ampulden geçen elektron akımına bir katkı sağlayamaz.

7

Elektrik bağlantısı bu şekilde bağlanırsa, ne olur?

Cevap:

Ampul yine zayıf bir şekilde yanar. İkinci kuru pil devreye negatif ucundan bağlanmış olsa bile, ikinci kuru pil tam bir devreyi oluşturacak pozitif ucundan bağlı olmadığından dolayı elektronları ampulden geçen elektriğe bir katkı sağlayamaz.

8

Devreyi bu şekilde bağlarsak ne olur?

Cevap:

Ampul parlak bir şekilde yanacaktır! Bu devrenin bağlanması gereken şeklidir. Elektrik (elektronlar) ilk kuru pilin negatif ucundan ikinci kuru pilin negatif ucuna doğru akar. Elektronlar daha sonra ampulün filamanı, ampulün dışı ve ilk kuru pilin pozitif ucundan akarak devreyi tamamlar.

9

Yukarıdaki devrenin devre şemasını çiziniz. Doğru elektrik sembollerini unuttuysanız, bu şemayı çizmeden önce sayfa 2 'ye bakınız.

Cevap:

Bir devre şemasında kullanılan bu tür semboller, bir devrenin parçalarını ve bağlantı biçimlerini anlaşılır biçimde göstermekte kullanılan kısa bir yoldur.

10

Tek sakıncası, bu devreyi 9. adımdaki gibi bağlı bir şekilde bırakırsak, kuru pillerin kısa süre içinde elektrik üretme yeteneğini kaybetmesidir. Bu durum kimyasal enerjinin tamamının elektrik enerjisi, ısı ve ışık enerjisine dönüşmesinden oluşur. Piller daha fazla elektrik üretmez. El fenerini her açıp kapamak istediğimizde telleri bağlamak ya da çözmek yerine, basit bir şekilde bir devre anahtarı yapabiliriz.

Cevap:

Bu şekilde bağlanan kuru pillerin “seri” halinde bağlandığı söylenir.

Bu elektrik devresinin devre şemasını çiziniz.

11

Devreye fazladan kuru bir pil uygun bir şekilde eklenirse ne olur?

Cevap:

Daha fazla elektron akacağından dolayı ampul daha fazla ışık üretir. Elektron akışının artması sonucu olarak, ampul daha fazla ışık(ve daha fazla ısı) üretir.

Bu devrenin elektrik şemasını çiziniz.

FIRLATMA KONTROL SİSTEMLERİNİN ELEKTRİKSEL ÇALIŞMASI

Güvenlik kilidi şalteri değişik bir anahtar çeşididir. Devreyi tamamlaması için güvenlik kilidi anahtarı içine sokulmadıkça devre daima açıktır (tamamlanmamış devre). Bu anahtarı sokar sokmaz, elektrik kuru pillerden bir tel ile bir mikro-klipse, mikro-klipse bağlı olan ateşleyiciye, diğer uzun tellerden ampule, güvenlik kilidi anahtarına, ampule ve geriye kuru pillere akacaktır. (NOT: Elektrik anahtar kutusunun parçalarına doğru aksi yönde akabilir ki bu durum fırlatma tabanı ve kumanda anahtarının kutusu arasındaki uzun telleri hangi yönde bağladığınıza bağlıdır.) Bu akış sadece bağlantıların tümü doğru bir şekilde yapıldıysa gerçekleşir. Elektrik akımı gerçekleşmiyorsa, sistemin elektrik bağlantısını kontrol edip kuru pillerin tümünün doğru bir şekilde yerleştirildiğinden emin olunuz.

Güvenlik kilidi anahtarının sokulmasıyla, ateşleyici mikro-kliplere düzgün bir şekilde bağlanmışsa süreklilik ışığı da yanacaktır. Elektrik ateşleyiciden geçmedikçe ya da mikro-klipler kısa devre olduğunda ampul yanmaz. Seri bir devrede bütün parçalar bir kolyedeki boncuklar gibi ardı ardına birbirine bağlıdır. Ampulun direncinin büyük olmasından dolayı bu seri devrede ateşleyicinin kızmasına neden olacak yeterli elektrik akışı olmaz.

Fırlatma düğmesine basmak elektriğin ampulu baypas yapmasına neden olan şalteri kapatır. Bu ampulun "kısa devre yapmasına" ve elektriğin yüksek dirençli ampulden geçmeksizin ateşleyiciden geçmesine neden olur. Artık, itici yakıtın ateşlenme sıcaklığına neden olacak yeterli elektrik ateşleyiciden geçmektedir. İtici yakıt ateşlendikten hemen sonra, roket havalanır.

ELEKTRİKSEL MATEMATİK

Elektrik akımı elektronların bir akışıdır. Bu akış bir sıvının akışına benzetilebilir.

ELEKTRON AKIŞLI İLETKEN TEL

SU AKIŞLI BORU

Elektrik akışını kolaylıkla ileten ya da taşıyan herhangi bir madde iletken olarak adlandırılır. Metallerin çoğu iyi elektrik iletkenidirler. Ayrıca diğer bazı maddeler de iyi elektrik iletkenidirler.

İLETKEN BOYUNCA HAREKET EDEN ELEKTRONLAR

Bazı maddeler iyi elektrik iletkeni değildir. Elektrik kolaylıkla iletmeyen bu maddeler yalıtkan olarak adlandırılır. Cam, ağaç ve porselen gibi birçok metal olmayan şey çok iyi yalıtkanlardır.

YALITKAN BOYUNCA HAREKET EDEN ELEKTRONLAR

Elektronlar toplandıkları bir yerden (kuru bir pilin negatif ucundaki gibi) daha az toplandıkları bir yere doğru (kuru bir pilin pozitif ucundaki gibi) akarlar.

ELEKTRON AKIMI

Akan elektrik akımının miktarı iletkende ilerleyen elektronların sayısına göre belirlenmektedir. Bu elektrik akımının akışını ölçmek için kullanılan birim bir coulomb'dur. (Bir coulomb yaklaşık 6,250,000,000,000,000 elektrona eşittir. Bu sayının çok büyük olmasına rağmen, hatırlayacaksınız ki bir elektron son derece küçüktür.)

ATOM HAKKINDA GÖRÜŞ

Protonlar ve nötronlar, çekirdekte yani merkezde yer alırlar. Elektronlar çekirdek etrafında yörüngesel olarak bulunurlar. Küçük elektronlar bir atom kütlelerinin sadece çok az bir kısmını oluşturur.

Bir coulomb değerindeki elektronlar bir telden bir saniyede geçerken, akım bir amper değerinde akmaktadır. Amper akan elektrik miktarını ölçmekte kullanılan birimdir. Bir amper saniyede bir coulomba eşittir.

Elektronları iten basınç ya da güç ölçülebilir. Herbir elektron negatif bir yük taşır. Elektronlar elektriksel yüklerin özelliğini taşıdığından dolayı birbirlerini iterler. Elektronlar biriktikleri yerden birikmenin çok fazla olmadığı yerlere doğru hareket etmeye çalışırlar. Elektronların hareket etmeye yönelik bu eğilimi elektriksel gerilim doğurur. Bu kuvvet kimi kez elektromotor kuvveti olarak da adlandırılır. Bir volt bu elektromotor kuvvetini ölçmek için kullanılan birimdir. Bu kuvvet aynı zamanda elektriksel potansiyel olarak da adlandırılır.

Elektronların birikimindeki farklılık iki ucun telle bağlanmasında daha büyüktür. Daha fazla birikme olan alandan (negatif kutup ya da uç) daha az birikme olan alana (pozitif kutup ya da uç) hareket etmeye çalışan elektronlarda ki gerilim daha büyüktür. Bu gerilim ne kadar büyük olursa, devredeki voltaj da o kadar büyük olur.

Elektriksel güç watt olarak da ölçülür. Bir amperlik elektrikle beraber bir volt elektriksel potansiyel bir wattlık elektriksel güçtür. Watt bir devrede geçerli olan elektrik miktarını ölçmek için kullanılan birimdir.

$$1 \text{ watt} = 1 \text{ amper} \times 1 \text{ volt}$$

1

Bu devrede voltaj nedir?

Cevap:

1.5 voltur.

2

Bu devrede ampulün üzerindeki elektrik voltajı nedir? Bu problemlerde her bir kuru pil 1.5 volt vermektedir.

Cevap:

Dokuz volt. Her biri 1.5 volt elektriksel gerilim sağlayan altı kuru pil, dokuz volt üretir. ($6 \times 1.5 \text{ volt} = 9.0 \text{ volt}$)

3

Bu devrede ne kadar elektrik akmaktadır?

Cevap:

Hiç. Anahtar açık olduğundan dolayı devre tamamlanamamakta olup elektronlar akamamaktadır.

4

Bu devreyle ne kadar voltaj sağlanabilir?

Cevap:

Üç volt. 3 volt üretmek için iki 1.5 volt pil seri olarak bağlanır. İki ya da daha fazla pilin bir arada bağlanmış haline batarya adını veriyoruz.

5

Bu devrede çalışma voltajı nedir?

Cevap:

Hiç. Kuru pillerin iki negatif kutbu birlikte olduğundan dolayı devrede elektrik akmayacaktır.

Bazı kişiler elektrik akımını bir boru içindeki suyun akışına benzetirler. Akan su miktarı saniyede litre olarak ölçülmektedir. Akan elektronların miktarı amper olarak ölçülür (saniyede elektron-coulomb olarak).

Suyun hareketindeki kuvvet suyun basıncıyla belirlenir. Yerçekiminden kuvvet sağlayan su sistemindeki basınç borudaki suyun sütun yüksekliğiyle belirlenir. Suyun yüksekliği borunun tabanından ne kadar büyükse, suyun basıncı da o kadar büyük olacaktır. Bu nedenle elektrik türbinlerinin çoğu barajların tabanlarına yakın yerleştirilir. Dolayısıyla türbin kanatlarını döndürmek için büyük bir basınç meydana getirmek amacıyla su etkin bir şekilde borulara akıtılır. Suyun basıncı bazen suyun düştüğü metre yüksekliğinin ölçümüyle hesaplanır.

Bir elektrik devresindeki basınç volt olarak ölçülür.

Bir borunun içinde taşınan suyun gücü ne kadar suyun taşındığı ve suyun basıncıyla belirlenir. Bir devreden akan elektriğin gücü kaç amper elektriğin aktığı ve onları "iten" voltajla belirlenir. İş yapabilecek olan bu toplam elektrik miktarı watt olarak ölçülür.

AMPER X VOLT = WATT

Şu ana kadar çalıştığımız elektrik devresi örneğinde elektrik akımı sadece tek yönde akmaktaydı. Elektrik devrede tek yönde aktığında, elektrik akımına doğru akım diyoruz. Elektrik akımının yönü ileri geri hızla değiştiğinde, bir alternatif akıma sahip olduğumuzu söyleriz. Evinizde akan elektrik alternatif akımdır. Burada sadece doğru akımı inceleyeceğiz. El fenerleri, arabanızın elektrik sistemi ve model roket elektrikli fırlatma sistemi gibi birçok şey doğru akımla çalışmaktadır.

Elektrik bir maddeden her aktığında, madde elektrik akımına bir miktar direnç gösterir. Bazı maddeler elektrik akımına çok az direnç gösterir. Elektriği çok az kayıpla ileten bu tür maddeler iletkenler olarak adlandırılırlar. Metallerin çoğu çok iyi iletkenlerdir.

İLETKENLER

Bir madde elektriğin geçişine her direnç gösterdiğinde, elektriğin bir kısmı ısıya dönüşür. Isıyı istemediğimiz sürece, bu boşa harcanmış enerjidir. İyi iletkenler bile elektrik akımına karşı çok küçük bir dirence sahip olduklarından dolayı elektrik enerjisinin birazını ısı enerjisine çevirirler.

Elektrik geçişinde yüksek bir dirence sahip maddeler yalıtkanlar olarak adlandırılırlar. Bunlar çok kötü iletkenlerdir. Lastik, ahşap, birçok plastik ve porselen gibi maddeler çok iyi yalıtkanlardır. Bu maddeler içinden elektriğin akmasını istemediğimiz şeyleri yapmak için kullanılır.

YALITKANLAR

Elektriksel direnç miktarını ölçmek için kullanılan birimler ohm olarak adlandırılır. Belirli bir voltaj (elektromotor kuvvet) için, bir maddenin sahip olduğu direnç daha az (daha az ohm) oldukça, akım miktarı daha büyük olacaktır.

6 Bu iki devrenin hangisinde akım daha fazla olur?

A

B

Cevap:

Elektrik direncinin daha az olması nedeniyle A devresinde daha fazla akım olacaktır.

Bir maddeden geçen elektrik tarafından üretilen ısı miktarı akımın amperajına, maddenin elektrik direncine ve akımın geçiş süresine bağlıdır.*

Bir güç kaynağından verilerek belirli bir maddeden geçecek akım miktarını belirlemek için birkaç şeyi bilmemiz gerekir. Geçecek akım, voltajın ohm olarak dirence bölünmesiyle belirlenebilir. Bu formül Ohm Kanunu olarak adlandırılır.

*Bir elektrik akımınca bir iletkende üretilen ısı iletkenin direnci, akım kuvvetinin karesi ve akımın geçtiği süreyle orantılıdır. Üretilen ısının kesin miktarı aşağıdaki denklemi çözerek belirlenebilir:

$$\text{Kalori} = \text{ohm} \times \text{amper}^2 \times \text{saniye} \times 0.24$$

(Kalori ısı ölçüm birimidir).

$$I = \frac{E}{R} \quad \text{Akım} = \frac{\text{Elektromotor Kuvveti}}{\text{Direnç}}$$

I = devreden geçen akım, amper olarak
E = elektromotor kuvveti, volt olarak
R = direnç, ohm olarak

Bir devreden geçen akımın amper miktarı güç kaynağı voltajının devrenin direncine (ohm olarak) bölünmesi ile belirlenebilir.

Örneğin, 6-voltluk bir kaynak toplam direncin 2 ohm olduğu bir devreye bağlanırsa, üç amperlik elektrik akımı geçecektir.

$$\frac{E}{R} = I \quad \frac{6 \text{ volt}}{2 \text{ ohm}} = 3 \text{ amper}$$

Bu bağlantı ya geçecek akım miktarını, kullanılan voltajı ya da diğer ikisi biliniyorsa devrenin direncini belirlemede işe yarar.

Formül $I = \frac{E}{R}$ ayrıca $R = \frac{E}{I}$ ya da

$E = R \times I$ olarak da belirtilebilir. Problemler formülün bu sürümlerinden herhangi biri kullanılarak çözülebilir.

7 Örneğin, altı volt 0.5 amperlik bir akımın geçtiği devrenin direnci nedir?

Cevap:

Devrenin direnci 12 ohm 'dur.

$$\text{çünkü } R = \frac{E}{I}, \quad \frac{6 \text{ volt}}{0.5 \text{ amper}} = 12 \text{ ohm.}$$

8 0.2 amperlik bir akım 100 ohmluk bir dirençten geçerse, bu devreye uygulanmış olan voltaj ne kadardır?

Cevap:

$$20 \text{ voltluk bir voltaj kullanılmaktadır. } E = R \times I = 100 \text{ ohm} \times 0.2 \text{ amper} = 20 \text{ volt.}$$

ELEKTRİKLİ ATEŞLEME SİSTEMLERİ İLE İLGİLİ ELEKTRİK PROBLEMLERİ

Model roket motorlarının ateşlenmesinde kullanılan elektrikli ateşleyici itici yakıtın ısısının yaklaşık 288° C 'ye ulaşmasına neden olacak yeterli ısıyı oluşturmalıdır. Bu sıcaklık, model roket motorlarında kullanılan itici yakıtın ateşlenme sıcaklığıdır.

İtici yakıtın hızla ateşlenmesine neden olacak yeterli ısıyı Estes ateşleyicinin üretmesi için en az iki amperlik elektrik akımına ihtiyacı vardır. Ateşleyicinin kaplandığı özel yalıtkan, motorun son derece hızlı ateşlenmesi için üretilen yüksek bir ısıya varıldığında yanar.

1

Electron Beam® Fırlatma Kontrol cihazınızda dört adet "AA" alkalın kuru pil varsa, ateşleyicinize kullanılabilir voltaj nedir?

Cevap:

Altı volt. 1.5 volt x 4 = 6.0 volt

2

Electron Beam® Fırlatma Kontrol Sisteminiz seri halde iki adet altı-volt pil kullanıyorsa, ateşleyicinize kullanılabilir voltaj nedir?

Cevap:

Oniki volt. 6.0 volt x 2 = 12.0 volt

* (Celsius, kısaltılmışı C olup bilim adamları tarafından kullanılan sıcaklık ölçüsüdür. Fahrenheit sıcaklığı bilindiğinde Celsius Sıcaklığını bulmak için formül:

$$C = \frac{5(F-32)}{9}$$

Celsius ölçüsü eskiden Santigrat sıcaklık ölçüsü olarak bilinirdi.)

Aşağıdaki tabloda, bilinen bazı nesnelere elektrik dirençleri yer almaktadır. Ayrıca aşağıda bazı kuru pillerin ve bazı bataryaların tipik özelliklerinin tablosu bulunmaktadır. Bunlara başvurmak için tekrar ihtiyacınız olacaktır.

**TABLO I
DİRENÇLER**

Malzeme	Direnç
Estes Ateşleyici #302301	0.80 ohm
#32 Nikrom Tel	desimetresi 3.52 ohm
#30 Nikrom Tel	desimetresi 2.24 ohm
#16 Bakır Tel	metresi 0.020 ohm
#18 Bakır Tel	metresi 0.033 ohm
#24 Bakır Tel	metresi 0.124 ohm
#51 Pilot Ampulu (6 volt)	30 ohm
#53 Pilot Ampulu (12 volt)	120 ohm
Işıldak Aküsü (12 volt) RCA-VS-346 (NEDA-926) gibi	1.2 ohm

**TABLO II
PİLLERİN TİPİK ÖZELLİKLERİ (YENİ)**

Tip	Voltaj	İç Direnç
"D" El Feneri (Eveready #950) NEDA-13F	1.5	0.38 ohm
Işıldak (4 "F" Pil) (Eveready #509) NEDA-918	6.0	0.86 ohm
"AA" Alkalın Kuru Pil (RCA-VS-1334) NEDA-15A	1.5	0.40 ohm
6 volt Araç Aküsü	6.0	0.02 ohm
12 volt Araç Aküsü	12.0	0.40 ohm

3

Akım Electron Beam® Fırlatma Kontrol Sistemindeki 5,5 metrelik telden geçmelidir. #18 bakır tel kullanılırsa telin akıma gösterdiği direnç miktarı ne olur? (Hesaplama yaparken, mikro-klipslerde ve fırlatma kontrol ünitesindeki bağlantı uçlarında görülen önemsiz dirençleri yok sayıyoruz). İki iletken tel kullandığımızdan dolayı elektriğin 11 metre iletkeninden geçtiğini unutmayınız.

Cevap:

11 x metresi 0.033 ohm = 0.36 ohm

Fırlatma kontrol sistemindeki gösterge ışığı iki işe yarar. Elektrik geçerken devrenin tamamlandığını göstermek için yanar. Ayrıca, devreden geçebilecek amperajı sınırlayıp fırlatma düğmesi bastırılmadan önce motorun ateşlenmesini önler. Devre sadece ateşleyicinin her iki mikro-klipsle iyi bir temas halinde olduğunda ve güvenlik kilidi anahtarı tam anlamıyla sokulduğunda tamamlanır.

Ateşleyicinin doğru olarak bağlandığına dikkat ediniz yoksa devre tamamlanmayacaktır. Ateşleyici yerinde olsa bile, güvenlik kilidi anahtarı sokuluncaya kadar devre yine de tamamlanmaz.

Fırlatma düğmesine basmadan önce 12 voltluk tamamlanmış devreden geçebilen toplam akım (problem 4'deki) nedir?

$$I = \frac{E}{R} \quad I = \frac{12v}{121.40\Omega} = 0.099 \text{ amps}$$

Bu akım ateşlenmeyi yapacak olan ateşleyicinin yeterince ısınmasına uygun olmasa da gösterge lambasını yakmak için yeterlidir. Ateşleyicinin doğru bir şekilde bağlanıp devrenin tamamlandığından emin olmak için hat kopukluluk testi olarak gösterge lambası kullanılır. Devre tamamlandığında, ateşleyici arasındaki bağlantıların iyi olduğunu belirten gösterge lambası yanar. (Ancak, ateşleyici model roket motoruna iyi yerleştirilmediyse yine de ateşlemeyi yapamaz.)

4 Devreyi tamamlamak için güvenlik kilidi anahtarı Electron Beam® Fırlatma Kontrol Sistemine sokulduğunda, elektrik devreden geçer. Ancak, gösterge ışığı (12 voltluk pilot ampul) 120 ohm'luk bir dirence sahiptir. Elektrik bağlantısı için #18 tel kullanılıyor ve Estes ateşleyicisi içinde güç kaynağı 12-voltluk bir araç aküsü ise devrenin toplam direnci ohm olarak nedir?

Cevap:

0.36Ω tel
 0.40Ω 12 volt araç aküsü
 1.0Ω ateşleyici
 120.00Ω #53 pilot ampul

121.76Ω toplam direnç

Bütün bağlantılar doğruysa, akım fırlatma düğmesine basılır basılmaz keza basılı tutulduğunda da motoru ateşleyecek olan ateşleyiciyi çabucak ısıtacaktır. Genellikle ateşleyici teli ısıdan dolayı ya erir ya da egzoz ateşleyiciyi nozülünden dışarıya atarak elektrik bağlantılarını zor kullanarak koparır.

(Sayfa 12'nin altındaki resme bakınız)

Gösterge ışığı ve fırlatma düğmesi (sadece aşağıya basıldığında devreyi tamamlayan anlık şalter) devrenin geri kalanıyla seri halde bağlanmıştır. Ancak, bu iki parça birbirine paralel olarak bağlanmıştır (yan yana bağlandığından elektrik aynı anda birinden ya da her ikisinden de geçebilir). Fırlatma düğmesine basılmadıkça, şalter açık kalacağından dolayı elektrik yüksek dirençli gösterge ışığından (12 voltluk bir fırlatma kontrol aletinde kullanılan #53 ampul 120 ohm) geçmek zorunda kalır. Fırlatma düğmesi aşağıya basıldığında, fırlatma şalteri elektriğin devrenin bu parçasından kolaylıkla geçmesine izin vererek kapanır. Birden fazla yol açık olduğunda elektrik en az dirençli yola doğru akacağından, elektrik akımının neredeyse tamamı hemen şaltere doğru akacaktır. Elektrik akımının çok azı ampulden geçeceğinden dolayı ampul yanmayacaktır. Gerçekte lamba devresi şaltere giden elektrik tarafından hemen bay pas edilmiştir. Çok daha düşük dirençli diğer yol elektriğe uygun olduğundan elektriğin ampulden geçmesine bu durum engel olur.

5 12-voltluk bir araç aküsüne bağlı Electron Beam® Fırlatma Kontrol Sisteminin (tel 5,5 metre) elektrik bağlantısında #18 yerine #16 tel kullanılırsa devredeki toplam direnç ne olur?

Cevap:

0.22Ω tel

1.00Ω ateşleyici

0.40Ω 12-volt araç aküsü

1.62Ω toplam direnç #16 tel kullanılırsa

6 Estes ateşleyici ve 12-volt bir araç aküsü kullanan #18 telle bağlı bir Electron Beam® Fırlatma Kontrol Sistemindeki fırlatma düğmesine basıldığında geçecek devre amperini hesaplayınız.

Cevap:

$$I = \frac{E}{R} \quad I = \frac{12.00 \text{ volt}}{1.40 \text{ ohm}} = 8.57 \text{ amper}$$

Estes ateşleyicini ateşlemek için altı volt ya da daha fazla voltta iki ampere ihtiyaç vardır. 8.57 amperlik bu değer bir saniyeden az bir sürede ateşleyicinin ateşlenmesini kolayca yapmaya yeterlidir. Piller ya da bataryalar kullanıldıkça eskidikenden, üretebildikleri elektrik miktarı azalır. Bundan dolayı ateşleme için gerekli olan zaman artar.

7 #16 tel kullanıldığında kaç amperaj geçer?

Cevap:

$$I = \frac{E}{R} \quad I = \frac{12.00 \text{ volt}}{1.26 \text{ ohm}} = 9.52 \text{ amper}$$

Model roket motorundaki katı itici yakıtın ateşlenmesini yapacak Estes ateşleyicinin yeterli ısınması için sadece 2 ampere gereksinim duyulduğundan dolayı 9.52 amperlik akım değeri yeterlidir.

Kullanılan elektrik telinin boyutu büyüdükçe, tel elektrik akımına daha az direnç gösterir. Ancak, daha büyük tel daha küçük telden daha pahalıdır. Bahsedilen bütün üç boyuttaki telde kullanışlıdır. Düşük direnç ve ucuz fiyatın en iyi birleşimi olan Electron Beam® Fırlatma Kontrol Sistemi için #18 boyut seçilmiştir.

GÜVENLİK

Model roket fırlatma sistemleri model roketlerinizi uzaktan kontrolle güvenli bir şekilde fırlatmanızı sağlar. Fırlatma anına kadar roket üzerinde tecrübe ettiğiniz güvenlik devreleri, yönlendirme araçları ve tam bir kontrol, gerçek boyutlu uzay roketlerini fırlatmak için kullanılan sistemin küçük bir versiyonunu size sağlar.

ÇOKLU FIRLATMA RAMPASI ELEKTRİK DEVRELERİ

Birkaç tabanlı bir fırlatma rampası birçok model roketin hızlı bir şekilde art arda uçurulması için uygun bir araçtır. Çoklu bir taban sistemi, bir güç kaynağı ve kontrol ünitesine bağlı olan birtakım düzenekler (ayarlanabilir çubuklar veya raylar, alev kalkanı plakaları ve mikro-klips klemensleri) bulundurur.

TİPİK BİR ÇOKLU FIRLATMA RAMPASI

TİPİK BİR ÇOKLU FIRLATMA RAMPASI İÇİN KISMİ DEVRE ŞEMASI

Çoklu bir fırlatma rampasının kontrol paneli genellikle anahtarla çalışan bir güç kaynağı şalteri (güç kaynağını açıp kapamak için), bir güç kaynağı gösterge lambası (güç kaynağının açık olduğu zamanı göstermek için), döner bir ayırıcı anahtar (akımı sadece kullanılmakta olan rampaya yönlendirmek için), bir süreklilik ışığı (ateşleyiciden geçen elektriksel devrenin tamamlandığını göstermek için) ve bir fırlatma şalterini içermektedir.

Çoklu bir fırlatma rampası kolaylıkla yapılabilir. Yarışma ve gösteri amaçlı fırlatmalar için çok kullanışlıdır.