

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

HİDROLİK MOTORLAR

ANKARA 2006

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşılabilir.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	ii
GİRİŞ	1
ÖĞRENME FAALİYETİ- 1	3
1.HİDROLİK MOTORLAR	3
1.1. Motorlar	3
1.1.1. Açısız Hareketlendiriciler	4
1.1.2. Dairesel Hareketlendiriciler	7
1.2. Hidrolik Motorlarda Arıza Arama	14
1.2.1. Arıza Arama	15
1.2.2. Kanatlı Motor Sorunları	15
1.3. Hidrolik Motorlarda Meydana Gelebilecek Arıza Çeşitleri	19
UYGULAMA FAALİYETLERİ	23
ÖLÇME VE DEĞERLENDİRME	24
ÖĞRENME FAALİYETİ- 2	27
2. HİDROLİK MOTORLARIN ARIZASINI TESPİT ETMEK TAMİR VE SÖKME İŞLEMLERİ	27
2.1. Hidrolik Motorların Devreden Sökülmesi	27
2.1.2. Pompa ve Motor Tamiri	28
2.1.3. Motor Bakım Kontrolleri	28
2.2. Hidrolik Motor-Elektrik Motorunun Karşılaştırması	33
2.3. Hidrolik Motor Seçimi	34
UYGULAMA FAALİYETLERİ	35
ÖLÇME VE DEĞERLENDİRME	36
MODÜL DEĞERLENDİRME	39
CEVAP ANAHTARLARI	41
KAYNAKÇA	43

AÇIKLAMALAR

KOD	525MT0159
ALAN	Motorlu Taşıtlar Teknolojisi
DAL/MESLEK	Alan Ortak
MODÜLÜN ADI	Hidrolik Motorlar
MODÜLÜN TANIMI	Bu modül, hidrolik motorların imalatçı firma ve uluslar arası standartlarca belirlenmiş kriterlere uygun olarak çalışıp çalışmadığının değerlendirilmesine; gerektiğinde tamiri ya da değişimine karar verilmesini ve yorumlanmasını sağlayacak bilgileri içeren öğrenme materyalidir.
SÜRE	40/24
ÖN KOŞUL	M-HİD14 modülünü almış olmak
YETERLİK	Hidrolik motorların bakım ve onarımı yapmak
MODÜLÜN AMACI	Genel amaç Gerekli ortam sağlandığında hidrolik motorların arıza tespiti, söküp takma ve onarımını yapabileceksiniz. Amaçlar: ➤ Hidrolik motorların arızasını tespit etme, hidrolik silindirleri sökme işlemlerini doğru olarak yapabileceksiniz. ➤ Hidrolik motorların onarımını yapma, hidrolik silindirlerin takma işlemlerini doğru olarak yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Hidrolik-mekanik atölyesi ve uygun el aletleri, test cihazları ve ekipmanları, araç katalogları, ilgili tablolar, bilgisayar, laboratuvar.
ÖLÇME VE DEĞERLENDİRME	Modül ile kazandırılacak yeterliğin, öğrenci tarafından kazanılıp kazanılmadığını ölçen, ölçme araçları ve değerlendirme kriterleri hakkında bilgi ve öneriler yazılmalıdır. Öğrencinin faaliyetler sonunda kendini değerlendirebileceği araçlara yer verilmelidir. Modülün içinde yer alan her faaliyetten sonra, verilen ölçme araçlarıyla kazandığınız bilgi ve becerileri ölçerek kendi kendinizi değerlendireceksiniz. Öğretmen, modül sonunda sizin üzerinizde ölçme aracı uygulayacak, modül ile kazandığınız bilgi ve becerileri ölçerek, değerlendirecektir.

GİRİŞ

Sevgili Öğrenci ;

Endüstriyel Hidrolik teknolojisi dünyada son 50 yılda büyük bir hızla gelişti ve enerji iletimi konusunda önemli bir boşluğu doldurdu.

Hidrolik teknolojisi ülkemizde son 20 yılda giderek tanındı ve yayılmaya başladı. Günümüzde birçok yerli ve yabancı firma ülkemizdeki bu boşluğu doldurmak ve ihtiyaca cevap verebilmek için eğitim pazarlama vb. yatırımlara ağırlık vermektedir.

Önceki yıllarda hidroliğin geleceği konusunda endişeler vardı.

Birçok kişi elektrik ve elektronik sistemlerin hidrolik –pnomatik sistemlerin yerini alacağına inanıyordu.

Fakat son yıllarda yağ ve basınçlı hava ile çalışan tahrik elemanları ve valfler alanında %50'den fazla bir büyüme olduğundan bu endişelerin yersiz olduğu anlaşıldı.

Böylece daha az elektrik enerjisi kullanarak çok büyük mekanik kuvvetler elde etme imkânı sağlayan hidroliğin yıldızı gittikçe parladı.

Buna paralel olarak bu gücü ortaya çıkaran hidrolik silindirlerdeki gelişmelerde artarak devam etmektedir.

Hidrolik enerjinin cazibesinden faydalanmak amacı ile tasarlanmış, endüstriyel hidrolik sistemlerde kullanılan hidrolik motorların teknolojik ömürlerine tamamlayınca kadar verimliliğini koruması istenmektedir.

Son derece pahalı devre elemanları olması nedeniyle arızalanması ya da bozulması durumunda ortaya çıkacak olan iş gücü, zaman, üretim kayıpları maliyetleri olumsuz yönde etkilemektedir.

Söz konusu etkileri ortadan kaldıracak bakım onarım, değişim işlemlerini yapabilecek kalifiye teknik eleman ihtiyacı sektörün öncelikleri arasında yer almaktadır.

Bu modülle sizlerin söz konusu yeterlilikleri kazanmanız hedeflenmektedir.

ÖĞRENME FAALİYETİ- 1

AMAÇ

Bu faaliyet doğrultusunda hidrolik motorların arızasını tespit etme, hidrolik motorları sökme işlemlerini araç katalog değerleri ve çevre güvenlik kurallarına uygun olarak yapabileceksiniz.

ARAŞTIRMA

İnternette arama motorları yardımıyla hidrolik motorlar çeşitleri ve uygulama alanları konusunda araştırma yapınız. Çevrenizdeki hidrolik sistemleri inceleyerek hidrolik motorların çeşitlerini, kullanım alanlarını tespit ediniz. Elde ettiğiniz sonuçları rapor haline getirip arkadaşlarınızla paylaşınız.

1.HİDROLİK MOTORLAR

1.1. Motorlar

Hidrolik enerjiyi dairesel harekete dönüştürmek amacıyla kullanılan düzeneklere genel olarak hidrolik motor adı verilir.

Ancak bu tanımın üzerinde durulması gerekir. Biz günlük yaşantımızda motor deyince genelde dönme hareketi yapan sistemleri algılıyoruz. Belki çevremizde dairesel hareketi doğrusal harekete oranla daha çok görüyoruz.

Oysa gerçek anlamıyla motor herhangi bir enerjiyi, mekanik enerjiye dönüştüren düzendir. Bu tanım gereği önemli olan mekanik enerjinin kendisidir, mekanik enerjinin türü değil. Bu nedenle hidrolik silindirler de birer motordur. çünkü hidrolik enerjiyi mekanik enerjiye dönüştürür.

Bunlar arasındaki farkı belirtmek için doğrusal motor, dairesel motor, açısız motor deyimlerini kullanmak gerekir. Türkçemize yerleşmiş şekliyle doğrusal motorların hidrolik silindir olarak anlıyoruz. Ancak dairesel motorlara gelince durum biraz karışıyor. Birçok kaynakta bunların tam devir üretenlerine hidrolik motor, 360° dereceden az dönüşleri elde etmek için üretilenlerine ise açısız motor deniliyor. Oysaki bunların her ikisi de hidrolik motordur.

Yukarıdaki açıklamalar çerçevesinde hidrolik motorları iki başlık altında inceleyeceğiz.

- Açısız hareketlendiriciler.
- Dairesel hareketlendiriciler.

1.1.1. Açısal Hareketlendiriciler

Açısal hareketlendiriciler akışkanın basınç enerjisini, tasarımların sınırladığı bir açıda dönme hareketine çeviren düzeneklerdir. Bu hareket değişmez veya ayarlanabilir durdurucularla belirli açılarda sınırlandırılmıştır. Bir çok tasarımda bu dönme hareketi 360° nin altındadır. Bu nedenle açısal hareketlendiriciler adı ile anılır. Ancak bazı türlerde 360°sınırı aşılsa da sonuçta hareketin bir sınırı vardır. Örneğin piston kumandalı açısal motorlarda bu değer önemli ölçüde aşılabılır.

Tek parça ve sağlam yapılarından dolayı büyük döndürme etkisi (moment) iletebilmeleri nedeniyle, özellikle ağır çalışma ortamlarında kolaylıkla kullanabilir.

1.1.1.1. Kanatlı Motor Açısal Hareketlendiriciler

Kanatlı motor açısal hareketlendiriciler, kanatların bir tarafına hidrolik basınç uygulanması ile dönen ve motor miline bağlı olan bir veya iki kanattan oluşur. Tek kanatlı birimler yaklaşık 320°, çift kanatlı birimler ise yaklaşık 1500° lik dönme açısı ile sınırlıdır.

Şekil 1.1: Tek kanatlı açısal motor.....Şekil:1.2:Çift kanatlı açısal motor

Kanatlarda kesinlikle iç sızıntılar olacaktır. Bu sızıntılar çalışma basıncının artması ile ve ayrıca akışkanın viskozitesinin azalması ile artacaktır. Döner hareketin hız denetiminin yumuşak olması gerektiği durumlarda bu sızıntılar problemlere yol açabilir. Bütün kanatlı tür motor uygulamalarında üreticinin çalışma basıncına ve ayrıca akışkan türü ile ilgili önerilerine uyulmalıdır.

Bu türün en önemli özelliği ekonomik tasarımıdır. Döndürme etkisi (moment) basınçlı akışkanın döner kanatlara basınç uygulamasıyla elde edilir. Bu etki tüm dönme aralığına değişmeden korunur. Çift kanat kullanarak döndürme etkisi değeri iki katına çıkarılabilir. Ancak bu durumda dönme aralığı yaklaşık % 60 oranında azalır. Tek kanatlı birimlerden elde edilebilecek en büyük döndürme etkisi (moment) yaklaşık olarak 40×10^3 Nm (Newton metre), çift kanatlı birimler için ise 80×10^3 Nm'dir

1.1.1.2. Pistonlu Motor Açısal Hareketlendiriciler

Hidrolik silindir, daha sonra ayrı bir düzenek ile açısal harekete dönüştürülen doğrusal hareket sağlamak için kullanılır. Birçok ticari tasarımda silindir kremayer ve karşılık dişlisinden oluşan düzeneği çalıştırmaktadır. Genelde kremayer piston kolu ile bir bütündür.

Şekil 1.3: Çift pistonlu kramayerli açısal hareketlendirici

Dönme açısı kramayerin uzunluğu ve karşılık dişlisinin diş sayısına bağlıdır. Bu düzeneklerde tam dönüş elde edilebilir. Ancak ticari birimlerin çoğunluğunun açısal hareketi 360° dereceliktir.

İç durdurma öğeleri ile hareketin başlangıcı ve bitişi istenilen duyarlılığa yakın olarak ayarlanabilir. Hareketin sonuna doğru denetim altında yavaşlama için yastıklar kullanılabilir. Birçok dönmenin gerektiği durumlarda, çift etkili bir silindir, dıştan bir kramayer ve dişli düzeneğine bağlanabilir.

Yüksek hızda, yüksek eylemsizlikli yüklerin açısal hareketinin duyarlı bir şekilde yapılması gerekiyorsa, birdenbire yüklenmenin önlenmesi açısından yastık kullanan ayarlanabilir dış durdurma öğelerinin ve bir çeşit yastıklama devresinin kullanımı önerilmektedir.

Şekil 1.4: Tek pistonlu kramayerli açısal hareketlendirici

Bu tasarımda hidrolik akışkan piston boyunca sızıntı yapmamalıdır, tersi durumda piston herhangi bir konumda hidrolik olarak kilitlenebilir ve silindir çok düşük hızlarda çalışabilir. Orta bölümü kramayer olarak düzenlenmiş, silindirik bir boru içine yerleştirilmiş pistonu akışkan ile değişik yönlerden basınç uygulayarak piston sağa veya sola kaydırılabilir.

Pistonlu bu harekete geçirme öğesinin karşısına küçük bir dişli takılmıştır. Piston iki yönde de hareket edebilir. Dişlinin diş sayısına ve oranına bağlı olarak dönme açısı 90, 140, 180, 240, 300 veya 360° veya daha büyük olarak gerçekleştirilir.

1.1.1.3. Vidalı Açısal Hareketlendiriciler

Çift etkili bir silindir içine kolu olmayan bir piston yerleştirilmiştir. Pistonun ortasına büyük adımlı vida açılmıştır. Silindirin kapaklarına bir taraftan silindir dışına çıkacak biçimde büyük adımlı vidası olan bir mil yerleştirilmiştir. Pistonun ileri ve geri hareketi sırasında dairesel hareket yapmasını önleyici kılavuz mil kullanılmıştır. Piston ileri doğru hareket ederken ortasındaki vidalı mil vida helisinin büyük olmasından dolayı dairesel hareket yapar.

Şekil 1.5: Vidalı pistonlu açısal hareketlendirici

Piston ile kol arasındaki sızdırmazlığın sağlanması güç olduğundan bu tür tasarımlar düşük basınçlı uygulamalarda kullanılmaktadır. Su motorlarla 3600'den büyük açısal dönme elde edilebilir.

1.1.2. Dairesel Hareketlendiriciler

Yukarıda belirtildiği gibi dairesel hareketlendiricilere genel olarak hidrolik motor ismi verilmektedir.

Hidrolik motorlar hidrolik düzeneğin çalışma enerjisini mekanik dönme enerjisine çevirir. Hidrolik motorlar, bir dengesizlik yaratarak motor milinin dönmesini sağlayacak biçimde çalışır.

Bu dengesizlik motor türüne bağlı olarak değişik şekillerde oluşturulur. Doğru artar alt bölümüne doğru azalır. Basıncın yağ giriş deliğinden girdiğinde kanatların eşit olmayan yüzeyleri aracılığıyla motor milinde dönme etkisi oluşturur.

Kanatların basınç etkisindeki yüzeyleri arttıkça veya basınç yükseldikçe milde daha çok döndürme etkisi oluşacaktır. Oluşan döndürme etkisi yeterli olduğunda mil dönecektir.

Hidrolik motorlar pozitif iletimli öğelerdir, yani motora gelen akışkan miktarı aynı kaldığı sürece çalışma hızı da değişmeyecektir.

Endüstriyel düzeneklerde kullanılan hidrolik motorları 3 ana başlık altında inceleyebiliriz.

- Kanatlı motorlar
- Dişli motorlar
- Pistonlu motorlar

1.1.2.1. Kanatlı Motorlar

Bir kanatlı motor, dıştan çıkmış kanatlarına hidrolik basıncın etkiyerek milinde dönme etkisi (moment) oluşturduğu düzenektir. Kanatlı motor temel olarak kanatlar, halka, döner (rotor), mil ve üzerinde giriş, çıkış delikleri bulunan bir dağıtım parçasından oluşur.

Şekil 1.6: Kanatlı hidrolik motorun öğeleri

1.1.2.1.1. Kanatlı Motorun Çalışması

Tüm hidrolik motorlar sonuçta motor milin dönmesini sağlayan bir dengesizliğin etkisiyle çalışır. Kanatlı motorda bu dengesizliğe, hidrolik basıncın etkisi altında kalan kanat alanlarının eşitsizliği neden olur.

Döneç halkaya göre merkezi kaçık olarak yerleştirilmiştir. Kanatların basınca karşı gelen yüzeyleri halkanın üst bölümüne doğru artar, alt bölümüne doğru azalır. Basınçlı yağ giriş deliğinden girdiğinde kanatların eşit olmayan yüzeyleri aracılığıyla motor milinde dönme etkisi oluşturur. Kanatların basınç etkisindeki yüzeyleri arttıkça veya basınç yükseldikçe milde daha çok döndürme etkisi oluşacaktır. Oluşan döndürme etkisi yeterli olduğunda döneç ve mil dönecektir.

Şekil 1.7: Kanatlı motorun çalışması

1.1.2.1.2. Dengelenmiş Kanatlı Motor

Bir hidrolik motorda 2 farklı basınç vardır. Bunlar motorun girişindeki çalışma basıncı ve çıkıştaki depo yolu basıncıdır. Bu durum, yüksek basınç altında milin ağır sayılabilecek yanıl yükün etkisinde kalmasına neden olur.

Şekil 1.8: Dengeli kanatlı motor

Milin yanal yüklenmesini önlemek için halkanın iç yüzeyine daire yerine bakışımı eğri biçimi verilir. Böylece birbirine karşılık gelen iki basınç mile gelen yükler dengelenir ve milin yanal yüklenmesi ortadan kaldırılır.

Dengelenmiş kanatlı motor, bir bükülmüş eğri biçimli halka, döner kanatlar ve birbirine karşı bakan giriş çıkış deliklerinin bulunduğu dağıtım parçasından oluşur. Motor gövdesinde tek giriş ve çıkış deliği bulunması için dağıtım parçasında birbirine karşı duran 2 giriş ve 2 çıkış deliği birleştirilmiştir. Endüstriyel hidrolik düzeneklerde kullanılan kanatlı motorlar genellikle dengelenmiş tur motorlardır.

1.1.2.1.3. Motor Kanatlarını Uzatmak

Bir kanatlı motor çalışmaya başlamadan önce kanatların dışarıya çıkarılmış olması gerekir. Hidrolik motorda, pompada olduğu gibi merkezkaç kuvvetin kanatları dışarı savurup, kanat uçları ile halka arasında bir sızdırmazlık sağlaması beklenemez. Bir başka çözüm bulunması gerekir.

Bir kanatlı motorda kanatları dışarı çıkarmanın yaygın olan iki yolu vardır. Birinci yol kanatların alt kısmına yay yerleştirmektir. Böylece kanatlar sürekli dışarıda durur. Diğer yol; ise kanatların alt kısmına basınçlı akışkan göndererek basınç etkisiyle kanatları dışarı çıkarmaktır.

Kimi motorlarda kanatların çıkarılması kanat yuvasına basma yayı yerleştirilerek yapılır. Kanadın akışkan basıncı ile dışarı çıkarılması sırasında, kanat bütünüyle dışarı çıkıp kanat ucunda tam bir sızdırmazlık sağlanmadan kanat yüzeylerine akışkan gönderilmez. Şu anda kanat altında basınç vardır. Basınç kovan ünitesindeki tek yönlü kapama valfini açacak değere ulaştığında, akışkan kanat yüzeyine etkiyecek ve motor milinde bir döndürme etkisi oluşacaktır.

Şekil 1.9: Yay ile kanadın çıkarılması

Tek yönlü kapama valfi burada bir sıralama işlemi yapmaktadır. Depo yoluna yerleştirilen tek yönlü kapama valfi ile sağlanan geri basınç kanatların (kanat yuvasına) çekilmesini önler. Bu yükün daha kolay durmasını sağlar. (Şekil 1.10).

Şekil 1.10: Basıncı akışkanla kanadın çıkarılması

1.1.2.2. Dişli Motor

Dişli hidrolik motor, hidrolik basıncın dişli dişlerine etkiyip motor milinde döndürme etkisi oluşturduğu bir düzenektir.

Şekil 1.1: Dişli motorun öğeleri

Şekil 1.12: Dişli motorun çalışması

Bir dişli motorun yapısı üzerinde giriş ve çıkış delikleri bulunan bir gövde ve bu gövde içine yerleştirilmiş iki dişliden oluşur. Dişlilerden biri, yüke bağlı çeviren dişli diğeri de çevrilen dişlidir (Şekil 1.11).

1.1.2.2.1. Dişli Motorun Çalışması

Hidrolik motor milin dönmesini sağlayan bir dengesizliğin sonucunda çalışır. Dişli motorda bu dengesizlik birbiri içine yerleşen dişlerin ayrılması ile sağlanır.

Şekil 1.11’ de görüldüğü gibi dişli motorun girişi düzenek basıncının etkisi altındadır. Çıkış ise depoya boşalmaktadır. Kimi diş yüzeyleri yüksek basıncın etkisi altında iken, kimi yüzeylere etkiyen basınç depo dönüş basıncıdır. Dolayısıyla bu basınç farklılığı dişliyi ileri ve geri döndürmeye çalışan kuvvetler arasında bir dengesizlik oluşturur. Döndürme etkisi de bu dengesizliğin sonucu ortaya çıkar. Dişin daha geniş olması veya basıncın yüksek olması döndürme etkisinin daha fazla olmasını sağlayacaktır. Dişlilerin niye ters yönde dönmedikleri düşünülebilir. Ters yönde dönmek için dişlilerin birbirinden ayrılması yerine birleşmeleri gerekir. Birleşen dişliler azalan bir hacim yaratırlar ki bu da akışkanı gövdenin dışına iter. Sonuçta dişlilerin birbirlerinden ayrılmaktan başka seçenekleri yoktur. İncelenen motor dıştan dişli motordur. Çünkü dişler dişlinin çevresine açılmıştır.

1.1.2.2.2. İçten Dişli Motor

İçten dişli motor, iç çeperine diş açılmış daha büyük bir dişli ve bu dişlinin içinde çalışan bir dış dişliden oluşur. Endüstriyel sistemlerde yaygın olarak kullanılan içten dişli tür motor gerotor motordur.

Gerotor motorda içte çeviren bir dişli, dışta bir diş fazla sayıda dişli olan çevrilen dişli vardır. İçteki dişli bir mil aracılığı ile yüke bağlanmıştır.

Bir gerotor motorda dengesizlik motor girişinde hidrolik basıncın etkisinde kalan dişli alanlarının farklılığından oluşur. Şekil 1.13’ te gerotor motorun içteki dişlisinin basınç etkisinde kalan bölümünün girişte arttığı görülebilir. Dişlerin eşit olmayan bir biçimde akışkan basıncının etkisinde kalması motor milinde döndürme etkisi oluşturur. Dişlinin veya basıncın büyük olması daha büyük bir döndürme etkisi sağlayacaktır.

Şekil 1.13: Gerotor türü içten dişli motor

1.1.2.3. Pistonlu Motor

Bir pistonlu motor, pistonlarına etkiyen basıncın motor milinde döndürme etkisi oluşturduğu düzenektir. Pistonlu motor temel olarak eğimli bir parça, silindir gövdesi, pistonlar, pabuç plakası, pabuç plakası baskı yayı dağıtım plakası ve milden oluşur. Pistonlar silindir gövdesinin içinde hareket eder. Eğimli parça belli bir açı ile yerleştirilmiştir ve yüzeyinde, pistonlar, pabuçların aracılığıyla hareket eder. Piston pabuçları, pabuç plakası ve baskı yayı yardımıyla eğim plakasına dokunmaktadır. Dağıtım plakası motora giren akışkanı çıkan akışkandan ayırır.

1.1.2.3.1 Pistonlu Motorun Çalışması

Pistonlu motorun nasıl çalışmasını açıklamak için eksenal pistonlu bir motorun silindir gövdesindeki tek bir pistonun çalışmasını inceleyelim.

Şekil 1.14: Pistonlu motorun çalışması

Eğim plakası düşeyle bir açı yapacak biçimde yerleştirilmiştir, piston pabucu konumunu bulması için pek kararlı bir yüzeyi yoktur. Akışkan basıncı pistonu etkilediğinde oluşan kuvvet, pistonu silindir gövdesinden dışarı doğru iter ve piston pabucunun, eğim parçası yüzeyi boyunca kaymasına neden olur.

Piston pabucu kaydığı anda silindir gövdesine bağlı mil üzerinde bir döndürme etkisi oluşur. Döndürme etkisinin büyüklüğü kaymaya neden olan eğim parçasının açısına ve düzenekteki basınca bağlıdır. Döndürme etkisi yeterli olduğunda mil dönecektir.

Piston akışkan basıncı ile silindir gövdesinin dışına doğru itildiği sürece döndürme etkisi oluşmaya devam edecektir. Piston, hareketi sırasında izlediği çemberin merkezini geçtiğinde eğimli parça yardımıyla tekrar silindir gövdesine itilecektir.

Bu noktada piston yuvası dağıtım plakasının çıkış deliğine açılacaktır. Pistonlu motorda tek bir piston, silindir gövdesi ve milin tam dönüşünün (dönüş çemberi) ancak yan bölümünde döndürme etkisi oluşturur. Uygulamada silindir gövdesinde birden fazla sayıda piston vardır. Bu, milin sürekli dönmesini ve en büyük döndürme etkisinin elde edilmesini sağlar.

Şekil 1.15 :Pistonlu tür değişken debili motorda debi ayarı

1.1.2.3.2 Değişken Debili Pistonlu Motorlar

Eksenel pistonlu motorların veya herhangi bir pistonlu motorun emiş hacmi, pistonların silindir gövdesindeki hareket aralığına bağlıdır.

Eksenel pistonlu motorda pistonun hareket aralığını eğimli parçanın açısı belirlediği için, motor debisini değiştirmek amacıyla eğimli parçanın açısını değiştirmek yeterlidir.

Eğimli parçanın açısı büyük olduğunda pistonların silindir gövdesindeki hareket aralığı da uzundur.

Eğimli parçanın açısı küçültüldüğünde pistonların hareket aralığı da kısalmıştır. Eğimli parçanın açısı değiştirildiğinde motorun debisi ve sonuç olarak milin hızı ve çıkış döndürme etkisi (momenti) değiştirilebilir.

Şekil 1.16: Değişken debili motor simgesi

1.2. Hidrolik Motorlarda Arıza Arama

Hidrolik sistemin enerji kaynağı olan pompanın çalışması her şeyden önemlidir. Pek çok sistemde aslında sistem çalışmasa bile pompa çalışmaya devam edecektir. Bunun sonucu olarak pompanın hidrolik sistemdeki bütün diğer aksamardan daha aktif bir ömrü vardır. Buna tek istisna hidrolik motordur. Pompaların ve motorların devredeki diğer elemanlara göre daha fazla bakım istemesi bu sebeptir. Tasarım ve yapılarındaki benzerlik nedeniyle problemleri ve arıza aramaları tartışılırken bir olarak düşünülebilir.

Bu bölümde tarif edilen hidrolik motorlar aşağıdakileri kapsar:

- Dişli motorlar
- Eksenel pistonlu motorlar
- Kanatlı motorlar
- Radyal pistonlu motorlar

Şekil 1.17: Değişik tipte motor örnekleri

Tasarım ve yapı benzerliklerine rağmen pompa problemlerine motor problemlerinden daha sık rastlanılır.

1.2.1. Arıza Arama

Bir hidrolik pompa veya motorda arıza arama işlemleri basınç akış ve sıcaklığı test etmekten geçer. Pompa çalışırken görsel muayene kısıtlı olsa da pompayı dinlemek ünitenin içinde ne olduğunu belirlemeye dair iyi bir yöntemdir. Pompa söküldükten sonra elemanların gözle muayenesi arızanın sebebi hakkında daha iyi bir fikir verecektir. Önceden olduğu gibi, pompa arızasının sebebini bulmak için mantıklı adım, adım ilerleme metodu kullanılmalıdır

Şekil 1.18: Motorun test edilmesi

En bariz sebepler öncelikli olmak üzere gerekli kontroller yapılır. Arıza aramalarındaki en son adım pompayı görsel muayene için sökmektir. Problemlerin çoğu diğer hidrolik elemanlarda olanlarla aynıdır. Merkezleme kaçıklığı, dikkatsiz ve acele montaj, akışkan zorlukları, aşınma, aşırı sıcaklıklar ve sorun yaratan basınçlar.

Hidrolik motor problemlerinin temel sebep ve sonuçlarının motorlar üzerindeki etkilerini bilmek, bir sistem bozulduğunda arıza aramamıza yardım edecektir.

1.2.2. Kanatlı Motor Sorunları

Kanatlı motorlar ve pompalar yapı olarak benzerdir, fakat çalışmalarında bariz farklar vardır. Kanatlı motorlar sabit debili ünitelerdir ve her iki yönde de dönebilir. Motor hızı motora akan akışkan debisini değiştirerek kontrol edilir. Bir kanatlı motor her zaman sabit debili bir ünite olarak mekanik olarak yerine tutturulmuştur.

Kanatlı motorla kanatlı pompa arasındaki temel fark motordaki kanatların pozitif olarak halkaya karşı tutulması gerekliliğidir (Genellikle yaylar sayesinde). Bir pompada kanatlar halkaya karşı merkezkaç kuvvetiyle tutulur. Bir motordaki kanatların oldukları yerde tutulmaları, kanatlar halkayla temas halinde tutabilecek merkezkaç kuvveti yokken sıfır hızdan başlaması nedeniyledir.

Bazen kötü iç hizalandırma bu durumu yaratır. Kötü merkezleme olasılığını en aza indirmek için pek çok üretici kırılma çukuru yapı ve kendi kendini merkezleyen yataklar kullanır.

Kanatlı motorların çoğu pompa olarak kullanılsa da bir kanatlı pompa doğrudan bir kanatlı motor olarak kullanılamaz. Kanatlı pompalar ya sabit debili ya da değişken debilidir.” Aralarındaki fark sabit debili pompanın elips biçiminde (oval) halkası olması, değişken debili pompanın ise dairesel halkası olmasıdır.”

Değişken debili kanatlı motorlar da dairesel halkanın hareketi bir dengeleyici tarafından kontrol edilir. Dengeleyici tahrik hızı sabit kalırken akış hacminin veya yer değiştirmenin değişmesini sağlar. Bu tür motor kontrolünü adlandırmak için basınç dengeleyici deyimi kullanılır, çünkü dengeleyici bir basınç sinyaline yanıt verir.

Basınç dengeleyici, motoru sıfır veya akış yok konumuna getirmeye izin verdiği için emniyet valfine gerek yoktur. Diğer kontroller; değişken debili kanatlı motorda debiyi basınca göre ayarlamakta, çoklu akış ve basınç valflerini seçmede motoru uzaktan kumanda etmekte ve motoru boşa almakta kullanılır. Bir basınç dengeleyicide arıza ararken marifet hangi kontrolün motora ne yaptırdığını anlamaktır. Bu tür bir kontrolle uğraşıldığı zaman üretici tarafından verilmiş bilgi sayfalarına veya talimatlara bakarsanız çalışmasını daha iyi anlayabileceksiniz.

Bütün kanatlı motorlarda en fazla yıpranma, halkayla temas eden kanat uçlarında meydana gelir. Doğru akışkan kullanıldığında halka ve kanatlar her zaman birbirinden bir “sıvı” filmiyle ayrılacaktır. Üreticilerin akışkan tavsiyeleri değişse bile 80 SSU' luk çalışma viskozitesi düşük hız uygulamalarında alt sınırdır (1200 veya daha az); 1200 ile 2400 dev/d arasındaki çarpmada 100 ila 120 SSU genellikle çarpmaya viskozitesinin alt limitidir.

Katı kirlerin aşınma ve hasar etkileri dişli motorunkiyle aynıdır. Eğer kapı veya yan plakası kanatlar tarafından kesilmiş gibi görünen derin yarıkları varsa merkezleme kaçıklığına veya mil boyunca uç itme olup olmadığını kontrol ediniz.

Şekil 1.19: Yüksek hızlı kanatlı hidrolik motorlar

Özellikler Data	Kanatlı motorlar için										
Debi cm^3/r [In^3/r]	36 [2.2]	49 [3.0]	66 [4.0]	80 [4.9]	102 [6.2]	131 [8.0]	157 [9.6]	195 [11.9]	244 [14.9]	306 [18.7]	370 [22.6]
Max. Hız (rpm) sürekli akış	987	868	805	657	519	401	338	270	215	172	142
Sürekli akış LPM	38 [10]	45 [12]	57 [15]	57 [15]	57 [15]	57 [15]	57 [15]	57 [15]	57 [15]	57 [15]	57 [15]
Aralıklı akış GPM	38 [10]	53 [14]	64 [17]	68 [18]	68 [18]	76 [20]	76 [20]	76 [20]	76 [20]	76 [20]	76 [20]
Sürekli Tork Nm [lb-in]	58 [517]	81 [721]	110 [971]	135 [1197]	171 [1511]	222 [1968]	269 [2378]	320 [2830]	374 [3310]	423 [3741]	442 [3910]
Aralıklı Tork Nm [lb-in] **	78 [687]	108 [952]	144 [1278]	178 [1577]	226 [1998]	301 [2660]	339 [2996]	378 [3344]	422 [3735]	497 [4398]	520 [4600]
Sürekli Basınç	124 [1800]	124 [1800]	124 [1800]	124 [1800]	124 [1800]	124 [1800]	124 [1800]	121 [1750]	114 [1650]	103 [1500]	90 [1300]
Aralıklı Basınç Bar [Psi] ***	165 [2400]	165 [2400]	165 [2400]	165 [2400]	165 [2400]	165 [2400]	159 [2300]	145 [2100]	131 [1900]	124 [1800]	114 [1650]
Maximum durum Basıncı — “103 Bar [1500 Psi]”											

Tablo1.1: Hidrolik motor katalog değerleri

Geri basınç miktarına veya kombinasyonun bulunduğu yerdeki 1 barlık basınç ihmal edilirse, motor giriş ağzındaki meydana gelen maximum basınç aralığı 172 bar veya [2500 psi]' dir.

Aynı anda azami tork ve azami sürat önerilmez.

Ters dönmelere karşı koymak için uygulamada torkun özellikle 282 Nm [2500 lb /in] nin üstünde olması tavsiye edilir.

Dakikanın 10 % u mertebesinde aralıklı çalışmaya müsade edilir.

Sistemde kullanılacak yağın viskozitesinin aşınmaya karşı çalışma sıcaklığında; 70 susdan daha az olmamalıdır.

Performans değerleri:
 Akışkan sıcaklığı: 49°C (120°F)
 Viskozite: 32cSt (150 SUS) @ 38°C (100°F)

Tablo1. 2: Hidrolik motor katalog değerleri

Tablo1. 3: M2U, M2- 200 VE 25M- 50M serisi hidrolik motorlar için debi-hız moment- hız, güç- hız ilişkisi

1.3. Hidrolik Motorlarda Meydana Gelebilecek Arıza Çeşitleri

Öğretim faaliyeti sonunda arıza arama çizelgeleri de gelecekte size referans olacaktır.

Motor arızasının daha yaygın sebeplerinden bazıları kirlenme, kavitasyon (Kavitasyon: Bir pompanın içinden geçen bir boşluk; aşırı hız, kısıtlanmış pompa girişi veya kısıtlanmış giriş filtreleri tarafından yaratılan durum.) uyumsuz akışkanlar ve aşırı sıcaklıklar. Genellikle, belirtileri ve sebep oldukları hasar bütün motor çeşitlerinde aynıdır. Bu belirtilerin her biri aşağıdaki paragraflarda belirtilmiştir.

Bir motorda katı kirlerin varlığı normal olarak dişlilerin çukurlu veya cepli ve yan aşınma plakalarının üzerinde dairesel yarıklar halinde görünür.

Harici dişli motorlar hemen büyük bir hasara yol açmadan büyük miktarlarda kir geçirir. Daha sert parçalar özellikle metal olanları motora en fazla zararı verir. Kirleticiler tarafından oluşturulan aşınma motorun debi ve basıncı doğru seviyelerde tutmasına engel olur.

Bir hidrolik motordaki hava yağlanmada azalmaya ve süngersi (hafifçe sıkıştırılabilir) sisteme yol açar. Normal olarak çalışma sırasındaki gürültü motorda havanın varlığına işaret eder.

Hava kaçağı çabucak düzeltilmezse tüm sistem havayla dolar ve işlemez hale gelir.

Kavitasyon, bazen motorda hava oluşuyla kanıtlanır, çünkü kavitasyon da motor gürültü seviyesini yükseltir. Bu durum emme kesitinde daha kolay fark edilir, çünkü motorun içinde bilyalar varmış gibi ses çıkar. Aslında kavitasyon motor içinden geçen bir boşluktur.

Boşluk girişten çıkışa doğru yol alırken yağ hızla ters yönde bir patlama gibi çöker. Çökme esnasındaki işin kuvveti motor parçalarından metal parçacıklar kopmasına sebep olur. Bundan etkilenen parçalar cep veya oyuk izlenimi verir.

Kavitasyon yalnızca kendisi zararlı olmayıp ayrıca motorda kirlenme problemleri de yaratır. Kavitasyonun tipik sebepleri arasında şunları sayabiliriz. Aşırı hız, kısıtlı pompa girişi ve kirli veya kısıtlı giriş filitreleri. Giriş hattı için hortum kullanan ünitelerde hortumun bozulması girişte bir daralmaya yol açacaktır. Birden yok olan yükler de dişli motorda kavitasyona yol açar.

Eğer akışkan viskozitesi çok düşükse aşınma plakalarının dış sızdırmazlık yüzeylerinde çizik oluşur. Akışkan iyi bir yağlayıcılığa sahip olsa bile düşük işletim viskozitesi sorunlar yaratacaktır.

Dişli motorlarda akışkan viskozitesinin düşük olduğu aralık 30-60 SSU'dur. Aşırı aşınma çalışma sıcaklığından oluşan düşük viskozite çalışma sıcaklığı düşürülerek, düzeltilebilir. Eğer daha yüksek çalışma sıcaklığı istenirse, yüksek viskoziteli akışkan kullanınız.

Sorun	Sebeup	Çözüm
AŞIRI POMPA GÜRÜLTÜSÜ	1. Pompa ters yönde dönüyor. 2. Düşük yağ seviyesi 3. Yanlış yağ türü 4. Pompa çok hızlı dönüyor. 5. Kaplin merkezleme kaçıklığı 6. Depolar havalanmıyor. 7. Pompanın emme girişinde hava kaçağı 8. Emiş borularında akış kısıtlanmış 9. Pompada hava hapsolmuş. 10. Aşınmış basınç basınç bileziği 11. Filtre veya süzgeç kısıtlanmış 12. Emme hattında hava kabarcıkları 13. Ortak manifoldu kullanan iki pompa	<ul style="list-style-type: none"> • Pompa gövdesindeki oka bakınız. Ok yönüyle dönüş yönü aynı olmalıdır. • Tüm çalışma devresi boyunca emme hattı ucunun, yağ yüzeyinin yeterince altında olacak şekilde depoyu doldurunuz. • İyi, temiz, tavsiye edilen viskoziteye sahip hidrolik yağ kullanınız. • Hızı düşürünüz. Anma değerinin üzerindeki hızlar zararlıdır ve pompanın erken bozulmasına yol açar. • Pompayı ve motoru, üreticinin tavsiyelerine göre merkezleyiniz. • Daha iyi bir hava filtresiyle depoyu koruyunuz. • Çalışma sesini dinleyerek mil etrafına ve eklem noktalarına hidrolik yağ dökünüz, gerektiği gibi sıkınız. Keçeyi değiştiriniz. • Emme boru ve rakorlarını kontrol ediniz. Borular, gereken ölçülerde mi? Emme hattının yabancı maddeyle bloke olmamasına dikkat ediniz. Aşırı uzun emme hatları kullanmayınız. • Pompa kabiniinde sıkışan havanın kaçacak yeri yok. Pompayı derhal durdurunuz. Bu durum; sıcak, ince, kirli yağlar veya hiç yağ olmamasından meydana gelir. • Değiştirin. Bu durum; sıcak, ince, kirli yağlar veya hiç yağ olmamasından meydana gelir. • Filtre veya süzgeci temizleyiniz veya değiştiriniz. • Depoya perdeler yerleştiriniz. Depoya dönen basınç hatları, yağ yüzeyinin altında ve emme hattı perdenin karşısında olmalıdır. • Çek valf, geriye akış ve basınç artışı engellemek için, en düşük basınç pompanın boşaltım hattına yerleştirilmelidir.

Sorun	Sebep	Çözüm
YAĞ KEÇESİNDE KAÇAK	<p>1- Pompa milindeki aşındırıcılar</p> <p>2- Yanlış akışkan</p> <p>3. Salmastra yerleştirme sırasında bozulmuş veya aşınmış</p> <p>4. Kaplin merkezlemesi bozuk</p> <p>5. Yağ çok sıcak</p>	<ul style="list-style-type: none"> • Mili, aşındırıcı toz ve yabancı maddeden koruyunuz. • Sentetik akışkanlar için özel keçeler kullanınız. • Yağ keçe takımını değiştiriniz. Mil üzerindeki salmastrayı kama yuvası tarafından kesilmesini önlemek için dikkatle takınız. • Pompa ve motor millerini merkezleyiniz. • Soğutma sağlayınız.

Tablo1.4: Hidrolik Pompa arıza teşhis tablosu

UYGULAMA FAALİYETLERİ

İşlem Basamakları	Öneriler
Hidrolik motor tiplerini ve sembollerini inceleyiniz.	Örnek devre şemaları ve motor tiplerinin resim, broşür vb temin ediniz.
Hidrolik motorlar hangi özelliklerine göre sınıflandırılıyor tespit ediniz.	Çevrenizdeki hidrolik sistemlerdeki motorleri araştırınız ve rapor ediniz.
Hidrolik motorlarda devrede yapılan ölçümlerin neler olduğunu not ediniz.	
Araç katalog değerlerini ve varsa bakım kartını temin ediniz.	Üretici firma ve teknik servislerden gerekli bilgileri temin ediniz.
Motordea arıza tespiti için bir işlem sırası oluşturunuz.	Gözle inceleme ve ölçme değerlendirme yöntemlerinden faydalanınız.
Motor için uygun anahtar ve el aletlerini ayarlayınız. Çalışma ortamınızı düzenleyiniz.	
Montaj resmi ve ilgili şemaları önceden hazırlayınız.	
Hidrolik motorlari uygun el aletleri ile devreden sökünüz.	Kullandığınız el aletlerinin yağlı ve çapaklı olmamasına dikkat ediniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları doğru olduğunu düşündüğünüz şıkkı daire içine alarak cevaplandırınız.

1. Bir hidrolik motorda arıza ararken aşağıdakilerden hangisini en son yapmalısınız?
 - A) Akışkan akışını test etmek
 - B) Akışkan sıcaklığını test etmek
 - C) Akışkan basıncını test etmek
 - D) Parçaları görsel olarak muayene etmek
2. Bir hidrolik sistemde havanın var olduğu nasıl anlaşılır?
 - A) Açan bir aşırı yük anahtarı
 - B) Devrenin kısa oluşu
 - C) Yağlamada azalma, yumuşak veya süngersi hareket
 - D) Durmuş bir pompa
3. Pompa-Motor içinden geçen havaya benzer boşluklara ne ad verilir?
 - A) Pompa -motor kavitasyonu
 - B) Pompa -motor ekskavasyonu
 - C) Pompa tahriki
 - D) Arkadan çekme
4. Basınç şoklarının belirtileri arasında aşağıdakilerden hangisini sayabilirsiniz?
 - A) Kırık veya çatlak parçalar
 - B) Aşırı ısınmış motor
 - C) Kavitasyon
 - D) Kirli giriş filtreleri
5. Motora giren her türlü katı kir aşağıdakilerden hangisine yol açar?
 - A) Kavitasyon
 - B) Sıkışmış hava
 - C) Aşırı yıpranma
 - D) Aşırı gürültü
6. Sabit debili dişli motorlar genellikle hangi cihazla kumanda edilir?
 - A) Aşırı yük anahtarı
 - B) Tahliye valfi
 - C) Basınç regülatörü
 - D) Değişken hızlı motor

7. Kanatlı bir motorda kanatlar motor bileziğine nasıl bir kuvvetle temas ettirilir?
- A) Merkeze doğru
 - B) Merkezkaç kuvvet
 - C) Mekanik kuvvet
 - D) Manyetik kuvvet
8. Kanatlı motorlar birimler olarak sınıflandırılır.
- A) Sabit debili
 - B) Değişken debili
 - C) Basıncı dengelenmiş
 - D) Basıncı alınmış
9. Eksenel pistonlu pompalardaki dar toleranslar nedeniyle düşük debili pompalama, pompanın nasıl çalışmasına yol açar?
- A) Yavaşlamasına
 - B) Aşırı hızlanmasına
 - C) Durmasına
 - D) Sıcak çalışmasına

DEĞERLENDİRME ÖLÇEĞİ

KONTROL LİSTESİ

Bu faaliyet sonunda kazandıklarınızı aşağıdaki soruları cevaplandırarak ölçünüz. Doğru olduğunu düşündüğünüz şıkkı ilgili (X) kutucuğa işaretleyiniz.

Aşağıdaki tanımlardan hangisi doğrudur.

Değerlendirme Kriterleri	Değer Ölçeği	
	Evet	Hayır
Açıklama Aşağıda listelenen davranışları, davranışlarınızın her birinde yapmadıysanız “ Hayır ”, yaptıysanız “ Evet ” şeklinde karşısındaki kutucuğa (X) le işaretleyiniz.		
Hidrolik motor tiplerini ve sembollerini incelediniz mi?		
Hidrolik motorlar hangi özelliklerine göre sınıflandırılıyor tespit ettiniz mi?		
Hidrolik motorlarda devrede yapılan ölçümlerin neler olduğunu not ettiniz mi?		
Araç katalog değerlerini ve varsa bakım kartını temin ettiniz mi?		
Motorde arıza tespiti için bir işlem sırası oluşturduğunuz mu?		
Motor için uygun anahtar ve el aletlerini ayarlayarak çalışma ortamınızı düzenlediniz mi?		
Montaj resmi ve ilgili şemaları önceden hazırladınız mı?		
Hidrolik motorleri uygun el aletleri ile devreden söktünüz mü?		

DEĞERLENDİRME

Cevaplarınızı kontrol ederek kendinizi değerlendiriniz. Hayır yanıtlarınız var ise bu yanıtlarınızla ilgili konuyu tekrarlayınız. Tamamı evet ise diğer öğrenme faaliyetine geçiniz.

ÖĞRENME FAALİYETİ- 2

AMAÇ

Bu faaliyet doğrultusunda hidrolik motorların onarımını yapma ve takma işlemlerini araç katalog değerleri ve çevre güvenlik kurallarına uygun olarak yapabileceksiniz.

ARAŞTIRMA

Çevrenizde bulunan iş makineleri servislerine giderek hidrolik motorların sökme ve takma sırasında nasıl bir yol izlediklerini araştırınız.

2. HİDROLİK MOTORLARIN ARIZASINI TESPİT ETMEK TAMİR VE SÖKME İŞLEMLERİ

2. 1. Hidrolik Motorların Devreden Sökülmesi

Hidrolik motorların devreden sökülmesi için uygun el aletleri kullanılmalıdır. Gerekli el aletleri, göstergeler ve ekipmanlar belirlenirken motorların tipi, boyutları, konumu vb faktörler dikkate alınır.

Aletlerin çoğu hidrolik hatlardaki bağlantıları açmak veya aksamaları söküp takmak için kullanılan anahtarlardır. Göstergeler hidrolik aksamdaki debi, basınç, sıcaklık ölçümlerinde kullanılır. Açık ağızlı anahtarlar için diğer isimler yıldız geçme anahtarı veya birleşik anahtardır.

Şekil 2.1: Atelyede kullanılabilecek anahtarlar

2.1.2. Pompa ve Motor Tamiri

Bir pompayı veya motoru tamir etmeniz gerektiğinde yapmanız gereken ilk şey bir çizim veya üzerinde çalıştığınız birimin parça montaj resmini elde etmektir. Motor parçalarının resminin bir örneği Şekil 2.5’ te gösterilmiştir.

Bu resim değişik aksamların tam olarak nerede olduklarını ve birbirlerine nasıl uyduklarını bulmanıza yardım edecektir. Buna ilave olarak parçaların pompadan çıkardığınız sırayla yayınız.

Uzun dönemde bu çalışmanızı kolaylaştıracaktır. Her türlü dişli pompa veya motor tamir edildiğinde tüm sürtünmesiz önleyici rulmanları, mil keçelerini ve contaları değiştirmek faydalıdır.

Şekil 2.2: Hidrolik motor muayenesi

Bir ünite tamamen bozulmadıysa bile geçerlidir. Bu tür parçaların maliyeti düşüktür ve bunlardaki aşınma ve hasar izlerini bulmak hem zor hem de çok zaman alan bir iştir. Tüm bilyalı ve konik rulmanlı yataklar iyi çalışmaları için doğru şekilde yerleştirilmelidir.

2.1.3. Motor Bakım Kontrolleri

Eğer düz gömlek yataklar kullanılacaksa, iç yüzeylerin iyi bir muayenesi değiştirmenin gerekli olup olmayacağını söyleyecektir. Rulmanlar pek hasar ve aşınma belirtisi göstermeseler bile onları dikkatle kontrol ediniz.

Gömlek yataklarını tekrar monte ederken yağlama delikleri ve yarıkları doğru hizalandırduğunuzdan emin olunuz. Bu yarıkların kötü yerleştirilmeleri, ünite tekrar çalışmaya başladıktan sonra çabuk bir arızayla sonuçlanabilir. Sistemdeki hidrolik akışkanla uyumlu sızdırmazlık elemanları kullanınız. Motorların çoğu ateşe dayanıklı akışkanlar kullanılacaksa keçe veya rulman değişikliği gerektirir.

Kanatlı motorlar üzerinde çalışırken kanatların doğru konulduğundan emin olunuz. Bazı motorlarda kanatları, kanat yarığı etrafında döndürülebilir ve diğer yüzü yeni aşınma yüzeyi olarak kullanabilirsiniz.

Diğerlerinde ise kanatlar konik kenarlı olacak ve yalnızca bir şekilde yerleştirebilecektir. Değişiklikler nedeniyle kanatların doğru yerleştirilmesine dikkat ediniz.

Kılavuzlanmış piston vasıtasıyla bilezik üzerinde etki eden kontrollerin bulunduğu basınç dengeli motorlarda eğer motor bilezikleri kullanılırsa silindir iç yüzeyinden her türlü pürüz ve çizdiği honlayarak temizleyiniz.

Ardından bilezikleri yerine takınız. Orjinal pistonun çapını honlanmış deliğe uyacak şekle getirmek motorun yeni gibi çalışmasını sağlayacaktır.

Sistematik ve disiplinli şekilde çalışma kurallarına uymanız size çok zaman ve işçilikten kazandırabilir ve yapılacak iş şudur. Muhtemel sebeplerden en kolaylarını ilk önce kontrol etmek.

Bu adımların giderek daha zorlaştığına ve daha yoğun bir çaba gerektirdiğine dikkat ediniz. Aynı zamanda her adım çok basittir. İlk adımla sebebi bulamazsanız bulana kadar devam ediniz.

Arıza arama işlemlerinin bir motorun sökülüp tamir edilmesi gerektiğini gösterdiği zaman aşağıdaki adımları takip ediniz.

Şekil 2.3: Hidrolik motorların sökülmesi

- Önce motorun detaylı parça veya montaj resmini elde ediniz. Tipik bir açılmış resim aşağıda **Şekil 2.4'** te görülmektedir. Hidrolik aksamı sökerken her zaman (yüksek basınçta ve olası tehlikelere karşı) emniyet gözlükleri takınız.
- İkincisi, parçaları uygun sırayla çıkartarak motoru sökünüz. Çok güç gerektiren bir parçayı çıkarmaya çalışmayınız

Şekil 2.4: Hidrolik motorun montaj resmi

Düşük ve yüksek basınç tarafını birbirinden ayırmak için 2 çek valf. Besleme pompasının bastığı yağ, düşük basınçlı tarafa bu çek valflerin birini açarak gider.

2/2 Yön valfi (Kısa devre valfi) 2/2 kısa devre valfi kullanıldığında ana devrenin düşük ve yüksek basınç tarafı birleştirilerek pompa ve motor arasındaki hidrostatik mekanizma ayrılmış olur.

3/3 Yay merkezlemeli yön denetim valfi. Çalışma sırasında boşaltma valfinin sürgüsü basınçlı taraftaki yağ ile itilir ve valf konumunu değiştirir bu konumda devrenin düşük basınç tarafı emniyet valfi vasıtasıyla depoya bağlanır. Böylece motordan çıkan sıcak yağ depoya gönderilir. Tutma valfide (Em. V.) ana pompanın emiş hattında basıncın ayarlanan değer altına düşmesine engel olarak boşlunun oluşmasını önler.

Filtre ve soğutucu. Filtrelerden biri besleme pompasının bastığı yağın diğeri de kaçak yağın filtrelenmesini sağlar. Ayrıca yağ bir soğutucudan geçirilerek soğutulur.

Hidrolik Motorun Tamir ve Montajı

Şekil 2.5: Gerotor tipi bir hidrolik motorun montaj resmi

Şekil-1

Şekil-4

Şekil-2

Şekil-5

Şekil-3

Şekil 2 6: Gerotor tipi bir hidrolik motorun montaj işlem sırası

Hidrolik motorlar endüstride birçok iş için uygundur. Bu motorlar yapı olarak pompalara benzemekle beraber daha verimlidir. Bütün hidrolik motorlar pozitif yer değiştirmeli tiplerdir. Hidrolik motorlar basınçlarına, torkuna ve beygir gücüne göre değerlendirilir. Montaj gereksinimleri, motor boyutları ve ağırlık motor seçimini etkileyen diğer etkenlerdir. Motorun bakımı ve montajını yapmadaki iyilik dereceniz onun güvenilirliğini ve hizmet ömrünü ciddi şekilde etkiler. Dişli pompalar basınç sızdırmazlığını sağlamak ve iç açığı azaltmak için aşınma plakalarına sahiptir. Montaj işlemlerinde bunlar göz önünde bulundurulmalıdır.

Şekil 2.7: Montaj öncesi bir hidrolik motor ve parçaları

2.2. Hidrolik Motor-Elektrik Motorunun Karşılaştırması

Hidrolik motorların elektrik motorlarına karşın bazı belirgin avantajları vardır. Bunların bazıları:

- Motorun aniden tersine döndürülebilmesi,
- Zarar görmeksizin belirsiz süre maksimum yükte kalması,
- Çalışma hızı boyunca moment kontrolü,
- Dinamik (etkin) frenlemenin kolayca sağlanması,
- Ağırlık/BG oranı hidrolik motor için 0.22 kg/hp elektrik motoru için 4.53 kg/hp.dir.

- Elektrik motoru için uygun olmayan ortamlarda da (su içinde veya yangına müsait ortamda) hidrolik motor güvenle kullanılabilir.

2.3. Hidrolik Motor Seçimi

Hidrolik motor seçiminde motor imalatçılarının hazırladıkları işlevsel diyagramlardan yararlanır. İşlevsel diyagramdaki toplam verim eğrileri midye kabuğunun üzerindeki çizgilere benzediği için bu diyagrama kabuk diyagramı adı da verilir. Örnek olarak $V = 160 \text{ cm}^3/\text{dev}$ hacimsel verisi olan bir hidrolik motorun diyagramını inceleyelim.

Diyagramda yatay eksen devir sayılarını (O' dan 500 dev/dk' ya) düşey eksen moment (M) değerlerini (0-23 kpm) göstermektedir. Güç değerleri ($P = 0.5-10 \text{ HP}$) hiperbol olarak çizilmiştir. Sabit verim değerleri 10 lt/dk aralıklarla birbirine paralel eğik düşey doğrularla gösterilmiştir. Paralel yatay doğrular ise sabit basınç eğrileridir. 15 bar aralıklarla çizilmiştir. Diyagramda koyu olarak görünen bölüm sürekli çalışma bölgesidir. Onun dışındaki bölge maksimum değerlere sahiptir, veher çalışma dakikasının % 10'u kadar bir süre bu değerlerde çalışmaya müsaade edilir. Dairesel eğriler toplam verim eğrileridir ve eğri boyunca verimler sabittir.

Şekil 2.8: Hidrolik motorun karakteristiklerini gösteren kabuk diyagramı

UYGULAMA FAALİYETLERİ

İşlem Basamakları	Öneriler
Sökeceğiniz hidrolik motorda için uygun anahtar ve el aletlerini ayarlayınız. Çalışma ortamınızı düzenleyiniz.	
Muhtemel arıza sebeplerini seri ve hızlı bir kontrol için not haline getiriniz ve bakım talimatnamesi şeklinde düzenleyiniz.	
Hidrolik motoru sökünüz ve parçaları sırayla yayınız.	Çok güç gerektiren bir parçayı sökmeye çalışmayınız.
Değiştirilmesi gereken aksamların neler olduğuna karar veriniz.	Üretici firma ve teknikservislerden gerekli bilgileri temin ediniz.
Motorda arıza tespiti için bir işlem sırası oluşturunuz.	Gözle inceleme ve ölçme değerlendirme yöntemlerinden faydalanınız.
Gerekli ise keçeleri değiştiriniz.	Aşınmış ve yıpranmış keçeleri değiştiriniz. Kullanacağınız keçelerle akışkan tipinin uyumlu olmasına dikkat ediniz.
Montaj resmi ve ilgili şemaları önceden hazırlayınız.	Örnek devre şemaları ve motor tiplerininresim, broşür vb temin ediniz.

ÖLÇME VE DEĞERLENDİRME

1. Bir hidrolik motorun hızı akışkanın tarafından tanımlanır.
A) Basıncı
B) Viskozitesi
C) Akış oranı
D) Sıcaklığı
2. Bütün hidrolik motorlarMotorlardır.
A) Santrifüj tipte
B) Pozitif deplasmanlı
C) Türbünlü
D) Negatif deplasmanlı
3. Bir motorun dayanabileceği en yüksek akışkan basıncı onun olarak tanımlanır.
A) Basın değeri
B) Tahliye valfi ayarı
C) Sistem basıncı
D) hız değeri
4. Bir hidrolik motor tarafından normalde çalışırken uygulanan torkolarak tanımlanır.
A) Kalkış torku
B) Çalışma torku
C) Durdurma torku
D) Beygir gücü
5. Varolan sisteme yeni bir hidrolik motor eklendiğinde ,uyumluluğu aşağıdakilerden biri hariç hepsi ile kontrol edilmelidir.
A) Akışkanın viskozite endeksi
B) Akışkanın köpüklenmeye karşı direnci
C) Akışkanın sızdırmazlığa etkisi
D) Boru malzemeleri
6. Bir hidrolik motorun hizmet ömrü..... cinsinden verilir.
A) Foot –pound
B) Çalışma saatleri
C) Dakikadaki devir sayısı
D) Birim yüzeye etki eden basınçla

7. Dişli motorlar genellikleönlemek için aşınma plakalarıile donatılır.
- A) İç kaçığı
 - B) Yatak aşınması
 - C) Gövde aşınması
 - D) Rotor aşınması
8. Paletli döner hareketlendiriciler ne kadar dönebilir?
- A) Bir çok tur
 - B) Bir tam dönüş
 - C) Tam bir turun az altında
 - D) Birkaç derece

DEĞERLENDİRME ÖLÇEĞİ

KONTROL LİSTESİ

Arka sayfadaki cevap anahtarı ile cevaplarınızı karşılaştırınız. Hatalı yanıtlarınız için ilgili konuyu tekrar ediniz. Tamamı doğru ise diğer bölüme geçiniz.

Değerlendirme Kriterleri	Değer Ölçeği	
	Evet	Hayır
Açıklama Aşağıda listelenen davranışları, davranışlarınızın her birinde yapmadıysanız “ Hayır ”, yaptıysanız “ Evet ” şeklinde karşısındaki kutucuğa (X) le işaretleyiniz.		
Sökeceğiniz hidrolik motor için uygun anahtar ve el aletlerini ayarlayınız. Çalışma ortamınızı düzenlediniz mi?		
Muhtemel arıza sebeplerini seri ve hızlı bir kontrol için not haline getirip bakım talimatnamesi şeklinde düzenlediniz mi?		
Hidrolik motoru söküp, parçaları sırayla yaydınız mı?		
Değiştirilmesi gereken aksamaların neler olduğuna karar verdiniz mi?		
Motorda arıza tespiti için bir işlem sırası oluşturduğunuz mu?		
Gerekli ise keçeleri değiştirdiniz mi?		
Montaj resmi ve ilgili şemaları önceden hazırladınız mı?		

DEĞERLENDİRME

Cevaplarınızı kontrol ederek kendinizi değerlendiriniz. Yanlış yanıtlarınız var ise bu yanıtlarınızla ilgili konuyu tekrarlayınız. Tamamı evet ise modül değerlendirmeye geçiniz.

MODÜL DEĞERLENDİRME

Yeterlik Ölçme

Bu modül ile kazandığınız yeterliliği aşağıdaki soruları cevaplandırarak ölçünüz. Aşağıdaki ifadeleri “Evet – Hayır” şeklinde işaretleyiniz

	Değerlendirme Kriterleri	Evet	Hayır
1	Motorun hızı ve torku” akışkanın debisi ve çalışma basıncı ile ters orantılı mıdır?		
2	Hidrolik motorlarda et kalınlığı hesabı en yüksek çalışma basıncına göre yapılır mı?		
3	Hidrolik sistemde hidrolik motorların durması şeklinde ortaya çıkan arızada incelenmesi en kolay şey motoru ve hareket ettireceği yükü incelemek midir?		
4	Hidrolik motorlarda bağlantı elemanlarının sökülmesi çok güç gerektiriyorsa sökülmemeli midir?		
5	Hidrolik sistemde hava olması hidrolik motorların çalışmasını etkiler mi?		
6	Hidrolik enerjiyi dairesel harekete dönüştürmek amacıyla kullanılan düzeneklere genel olarak hidrolik motor adı verilir.		
7	Bir motor piston keçesi yerleştirilirken hidrolik akışkanın özelliği kontrol edilmeli midir?		
8	Hidrolik motorlar pozitif iletimli öğelerdir, yani motora gelen akışkan miktarı aynı kaldığı sürece çalışma hızı da değişir mi?		
9	Dişli hidrolik motor, hidrolik basıncın dişli dişlerine etkiyip motor milinde döndürme etkisi oluşturduğu bir düzenek midir?		
10	Tasarım ve yapı benzerliklerine rağmen pompa problemlerine motor problemlerinden daha sık rastlanılır mı?		
11	Bir hidrolik pompa veya motorda arıza arama işlemleri basınç, akış ve sıcaklığı test etmekten geçer mi?		
12	Kanatlı motorların çoğu pompa olarak kullanılsa da bir kanatlı pompa doğrudan bir kanatlı motor olarak kullanılabilir mi?		
13	Bir pompanın içinden geçen bir boşluk; aşırı hız, kısıtlanmış pompa girişi veya kısıtlanmış giriş filtreleri tarafından yaratılan durum mudur?		

14	Normal olarak çalışma sırasındaki gürültü, motorda havanın varlığına işaret eder mi?		
15	Eğer akışkan viskozitesi çok düşükse aşınma plakalarının dış sızdırmazlık yüzeylerinde çizik oluşturur mu?		

DEĞERLENDİRME

Hatalı yanıtlarınız için modülü tekrar ediniz. Tamamı doğru ise diğer bölüme geçiniz.

Hidrolik Motorlar modülünde, faaliyetleri ve araştırma çalışmaları sonunda kazandığınız yeterliliğin değerlendirilmesi için öğretmeniniz size ölçme aracı uygulayacaktır. Bu değerlendirme sonucuna göre bir sonraki modüle geçebilirsiniz.

Hidrolik Motorlar modülünü bitirme değerlendirmesi için öğretmeninizle iletişim kurunuz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ- 1

1	B
2	C
3	C
4	A
5	D

ÖĞRENME FAALİYETİ- 2

1	D
2	C
3	A
4	A
5	C
6	B
7	B
8	A
9	D

ÖĞRENME FAALİYETİ- 2

1	C
2	B
3	A
4	B
5	D
6	B
7	A
8	C

YETERLİLİK ÖLÇME

	EVET	HAYIR
1		✓
2	✓	
3	✓	
4	✓	
5		✓
6	✓	
7	✓	
8	✓	
9	✓	
10	✓	
11	✓	
12	✓	
13	✓	
14	✓	
15	✓	

KAYNAKÇA

- **Endüstriyel Okullar İçin Hidrolik Arıza Arama Becerisini Geliştirme MEB**
- **Proportional-Und Servoventyl**, Technik Mannesmann, Rexroth
- KARTAL Faruk, **Hidrolik ve Pnömatik**, Modül Yayınları, Manis, 1998.
- MERKLE D, B. SCHRADER, M. THOMAS, **Festo Hidrolik Temel Seviye Öğretim Kitabı**, TP501, İstanbul, 1993.
- MERKLE D, B. SCHRADER, M. THOMAS, **Festo Hidrolik İleri Seviye Öğretim Kitabı**. TP501, İstanbul, 1994.
- KARACAN İsmail, **Pnömatik Kontrol**, Ankara, 1988.
- KARACAN İsmail, **Endüstriyel Hidrolik**, Ankara, 2000.
- ÖZCAN Fatih, **Hidrolik Akışkan Gücü**, Mert Eğitim Yayınları.
- DEMİRTAŞ Fayık, **Hidrolik ve Pnömatik**, Ankara, 1999.
- www.desteknik.com.tr
- www.bmil.com
- www.festo.com