

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

HİDROLİK ORANSALVE SERVO VALFLER

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	iii
GİRİŞ	1
ÖĞRENME FAALİYETİ- 1	3
1. HİDROLİK ORANSAL VALF ÇEŞİTLERİ	3
1.1. Tanımı	3
1.2. Çalışma Prensibi	3
1.3. Oransal Valf Çeşitleri.....	4
1.3.1. Oransal Yön Valfleri.....	4
1.3.2. Oransal Bobinli Basınç Emniyet Valfi	7
1.3.3. Doğru Akım Servo Motorlu İki Yollu Akış Denetim Valfleri	9
1.4. Hidrolik Oransal Valflerin Kumanda Çeşitleri	11
1.4.1. Oransal Valfler	11
1.4.2. Servo ve Oransal Valflerin, Valf Pistonunun Kontrol Yöntemleri	12
1.4.2.1. Mekanik Giriş.....	12
1.5. Hidrolik Oransal Valflerde Meydana Gelebilecek Arıza Çeşitleri	13
1.6. Hidrolik Oransal Valflerde Arıza Tesbit Etme Yöntemleri	14
1.7. Hidrolik Oransal Valfi Devreden Sökme Yöntemi	14
UYGULAMA FAALİYETLERİ	15
ÖLÇME VE DEĞERLENDİRME	16
ÖĞRENME FAALİYETİ- 2	17
2. HİDROLİK ORANSAL VALFİN SÖKÜLME YÖNTEMİ	17
2.1. Hidrolik Oransal Valflerdeki Arızalı Parçaları Tamir Etme veya Yenisiyle Değişirme Yöntemi.....	17
2.2. Hidrolik Oransal Valfi Toplama Yöntemi	18
2.3. Hidrolik Oransal Valfi Uygun Aletlerle Devreye Takma Yöntemi	18
ÖLÇME VE DEĞERLENDİRME	25
ÖĞRENME FAALİYETİ- 3	27
3. HİDROLİK SERVO VALF ÇEŞİTLERİ	27
3.1. Tanım	27
3.2. Servo Valflerin Çalışma Prensibi.....	28
3.3. Valf Çeşitleri	28
3.3.1. Servo Yönlerdirme Valfi	28
3.3.2. Servo Basınç Valfleri.....	32
3.4. Hidrolik Servo Valflerin Kumanda Çeşitleri	34
3.4.1. Elektriksel Geri Besleme	34
3.4.2. Mekanik Geri Besleme	35
3.5. Hidrolik Servo Valflerde Meydana Gelebilecek Arıza Çeşitleri	35
3.6. Hidrolik Servo Valflerde Arıza Tesbit Etme Yöntemleri	36
3.7. Hidrolik Servo Valfi Devreden Sökme Yöntemi	36
ÖLÇME VE DEĞERLENDİRME	39
ÖĞRENME FAALİYETİ- 4	40
4. HİDROLİK SERVO VALFİN SÖKÜLME YÖNTEMİ	40
4.1. Hidrolik Servo Valflerdeki Arızalı Parçaları Tamir Etme veya Yenisiyle Değişirme Yöntemi.....	41
4.2. Hidrolik Servo Valfi Toplama Yöntemi	41

4.3. Hidrolik Oransal Valfi Uygun Aletlerle Devreye Takma Yöntemi	42
4.3.1. Sökme, Takma, Bakım Ve Onarımda Kullanılan Başlıca Aletler	42
UYGULAMA FAALİYETLERİ	43
ÖLÇME VE DEĞERLENDİRME	44
MODÜL DEĞERLENDİRME	46
CEVAP ANAHTARLARI	47
KAYNAKÇA	48

AÇIKLAMALAR

KOD	525MT0119
ALAN	Motorlu Taşıtlar Teknolojisi
DAL/MESLEK	Tarım Makineleri
MODÜLÜN ADI	Hidrolik Oransal ve Servo Valfleri
MODÜLÜN TANIMI	Oransal ve servo valflerinin görevleri, arıza tespiti, elemanları devreden söküp takılması konularını içeren öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	M-HİD 13 modülünü başarmış olması gerekir.
YETERLİK	Oransal ve servo valfleri söküp takmak
MODÜLÜN AMACI	Genel Amaç Gerekli ortam sağlandığında; hidrolik oransal valfler ve servo valflerini tekniğe uygun söküp takabileceksiniz. Amaçlar <ul style="list-style-type: none">➤ Hidrolik oransal valfin arızasını tespit etme ve hidrolik oransal valfi sökme işlemlerini yapabileceksiniz.➤ Hidrolik oransal valfin arızasını giderme ve hidrolik oransal valfi devreye takma işlemlerini yapabileceksiniz.➤ Hidrolik servo valfin arızasını tespit edebilecek ve hidrolik servo valfi sökme işlemlerini yapabileceksiniz.➤ Hidrolik servo valfin arızasını giderme ve hidrolik servo valfi devreye takma işlemlerini yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam Sınıf, atölye, hidrolik laboratuvarı, işletme ve internet ortamı Donanım Sınıf: Bilgisayar ve donanımı eğitim öğretim materyali, dijital kayıt cihazı Atölye: Araç bakım onarımı alanının ihtiyaç duyduğu donanımı sağlamalıdır. Ayrıca okul dışında bulunan işletmelerden yararlanılır.
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.

GİRİŞ

Sevgili Öğrenci,

Bilindiği gibi insanlar güç isteyen veya tehlikeli işlerde önceleri hayvanları kullanmaya başladılar, sonraları da makineleri. Geçen yıllar içinde insanlar, doğaları gereği makinelerin işlevlerinde, kontrol kabiliyetlerinde hayli mesafeler kaydettiler. Bu gelişimi çevremizdeki çeşitli araçlardan, makinelerden gözlemleyebileceğimiz gibi, mobil makineler diye adlandırdığımız, mesela kazıcılar, yükleyiciler, sondaj makineleri gibi çeşitli iş makinelerinde de rahatça gözlemleyebiliriz. Tüm bu iş makinelerin ortak yanı hidrolik tahrik ve kontrol sistemleriyle donatılmış olmaları. Hidrolik tahrik ve kontrol sistemlerindeki gelişmeler olmasaydı, günümüzde gerçekleştirilen kapasitelere, kontrol kolaylığı ve hassasiyetlere ve verimlilik artışlarına ulaşamazdık.

Günümüzde bu makinelerin montajları işletme dışından ekipler tarafından yapıldığı için, bakım onarım personeli detaylarını ve özelliklerini bilmedikleri bu makinelerin periyodik bakımlarını, arıza bulma ve giderme görevlerini de üstlenmektedir. Bu durumda bakım onarım personeli ancak arıza çıktıkça, makine ve ekipmanın parçalarını söktükçe detaylarını görebilmekte ekipmanın özelliklerini, işlevinin ne olduğunu öğrenebilmektedir. Deneme yanılma yöntemi diyebileceğimiz bu yöntemle bakım onarım ve arıza giderme çalışmaları üretim duruşu maliyetlerini, bakım onarım masraflarını arttıracak gibi personelin ve makinelerin güvenliğine zarar verici durumlar oluşturmaktadır.

Özellikle, sistemde arıza yapan veya arıza yaptığı zannedilerek sökülen valflerin tekrar kullanılıp kullanılmayacağı, her kullanıcı için hızla cevap verilmesi gereken bir sorudur.

Bu nedenlerde dolayı makinelerini iyi tanıyan bilgili, eğitimli ve analitik düşünce yetenekleri gelişmiş bakım ekipleri oluşturmak zorundayız.

Bu modül oransal ve servo valflerin işlevlerini, teknik özelliklerini, montaj, demontaj, kontrol ve bakım konularını sizlere tanıtmak için hazırlanmıştır.

ÖĞRENME FAALİYETİ- 1

AMAÇ

Hidrolik oransal valfin arızasını tespit etme ve hidrolik oransal valfi sökme işlemlerini yapabileceksiniz.

ARAŞTIRMA

- Çevrenizde bulunan makineler üzerinde bulunan oransal valf ve servo kontrol valflerini inceleyerek sistem bütünlüğü içerisinde görevini anlamaya çalışınız. Gözlemlerinizi sınıfta arkadaşlarınıza paylaşınız.
- Okulunuzda veya evinizde internet ortamında oransal valf ve servo valfi ile ilgili bilgiler toplayınız. Topladığınız bilgilerden arkadaşlarınızın da faydalanmasını sağlayınız.

1. HİDROLİK ORANSAL VALF ÇEŞİTLERİ

1.1. Tanımı

Oransal valfler elektrik sinyalleri ile çalışır ve elektrik sinyallerini oransal olarak bir kuvvete dönüştürür. Valfe giren elektrik akımının artması veya azalması ile valfte meydana gelen bobin kuvvetinde orantılı olarak artar veya azalır. Bunun neticesinde valf bobin kuvvetinin miktarına göre; açma-kapama, yön değiştirme, basınç ve akış ayarlaması yapar.

1.2. Çalışma Prensipleri

Oransal valflere gönderilen elektrik sinyallerinin programlanabilir kontrol sistemleri sayesinde programlanarak; valfler dolayısıyla hidrolik devreler programlanarak çalıştırılır. Endüstride kullanılan hidrolik robotlar bu prensibe göre çalışır. Servo ve oransal valfler ile normal yön valfleri arasındaki temel fark servo ve oransal valflerin sistem geri beslemesinin yapıldığı alanlarda kullanılmasıdır.

Bu iki valfin uygulama amacı akışkan gücünün yön, basınç ve akış debisi yönünden kontrol edilmesidir. Uyarıcı valf gövde, iki uyarı sürgüsü ve iki orantılı bobinden oluşur. Ana valf ise sürgülü yönlendirme valfidir ve gövde, ana sürgü ile merkezleme yaylarından oluşur. Aşağıdaki Şekil 1.1 ve Şekil 1:2' de oransal yön kontrol valfi görülmektedir.

Oransal Yön Valfleri

Şekil 1.1:Oransal valf sembolü

Resim 1.1: 4 Yollu oransal yön valfi

1.3. Oransal Valf Çeşitleri

1.3.1. Oransal Yön Valfleri

Servo ventillerde aynı özelliğe sahiptir. Oransal ventiller yalnızca kumanda işlemlerinde değil, servo ventiller gibi bir hidrolik sistemin denetiminde de kullanılabilir.

Karmaşık denetim şekilleri ve kullanıcıdaki hızlandırma, hareketi sürdürme ve yavaşlatma gibi programlı sıralama işlemleri oransal bir yön ventili ile gerçekleştirilebilir.

Kullanıcının hareket yönü ve hızını belirlemek için yalnızca bir valfin kullanılması yeterlidir. Valfin çıkışındaki akış elektrik giriş sinyali ile orantılıdır. Servo ventiller de aynı özelliğe sahiptir. Oransal valfler yalnızca kumanda işlemlerinde değil, servo valfler gibi bir hidrolik sistemin denetiminde de kullanılabilir.

Resim 1.2: 4 Yollu oransal yön valfi

Şekil 1.2: oransal yön valfi

4 yollu bir oransal ventili 1 ve ana ventil 2'den oluşur.(Şekil 1.3)

Şekil 1.3: 4 Yollu oransal yön valfi sembolü

Ön uyarı ventili doğru akımlı yağda çalışan oransal bobinli bir basınç ayar ventildir. Bu ventil bir elektrik giriş sinyalini oransal bir kuvvete dönüştürür. Elektrik akımın artmasıyla bobin kuvvetide artar. Rahat bir güç iletiminin sağlanabilmesi için bobin armatür strokunun sadece bir bölümü kullanılabilir.

Ön uyarı ventili gövde 3, iki uyarı sürgüsü 4, 5 ve oransal bobinler 7, 8' den oluşur.

An ventili sürgülü bir yön denetim ventili olup gövde 8, ana sürgü 9 ve merkezleme yayları 10, 11'den oluşmaktadır. Normal konumda ana ventildeki her iki yay hücreleri 12 ve 13 uyarı sürgüsündeki deliklerden Y kanalına, oradan da depoya bağlantılıdır. Ana sürgü 9 yaylar 11 ve 12 tarafından orta konumda tutulur.

Bobin 6' nin enerjilendirilmesiyle uyarı, sürgüsü sağa doğru itilir. Uyarı yağı uyarı sürgüsündeki deliklerden yay hücreleri 12 ye itilir. Aynı anda uyarı sürgüsü yay hücreleri 12' nin Y kanalına olan bağlantısını kapatır. B bobin kuvvetine bağlı olarak yay hücrelerinde basınç oluşmaya başlar.

Ön uyarı basıncı giriş akımı ile orantılı olarak ana sürgü 9' u basınç ve yay kuvvetleri eşit değere ulaşmaya kadar yay 11' e karşı sağa doğru iter. Bobin kuvvetindeki artış uyarı basıncının artmasına, dolayısıyla ana sürgünün daha uzun bir strok' a ulaşmasına neden olur. Böylece giriş akımına bağlı olarak sistemdeki akış değiştirilebilir.

Sürgünün yapısı nedeniyle kısma bölgesinde doğrusal olmayan bir akış eğrisi elde edilir. Valft te özellikle geçiş konumları çok önemlidir. Kapalı konumdan açık konuma geçişte veya tersinde sürekli bir denetim vardır. Bu ventillerde standart sürgülü yön denetim ventillerinde olduğu gibi açılma konuma geçişte kademeli bir geçme yoktur. Böyle bir denetimi gerçekleştirmek için sürgüde özel olarak açılmış çentikler bulunmaktadır. Bobin enerjisinin kesilmesiyle ön uyarı sürgüsü normal konuma geçerek ana valf yay hücreleri depoya bağlanır. Hücrelerdeki basınç etkisinin kaldırılmasıyla sürgü orta konuma geçer.

Oransal yön denetim ventili ile ana ventil arasına ara plaka tasarımı bir basınç dengeleme ventili yerleştirilebilir. Böylece akış denetim ventillerinde olduğu gibi kısma bölgeden dolayı oluşan basınç düşümünden bağımsız bir akış elde edilir. 2 yollu basınç dengeleme valfi sistem giriş veya çıkışında, 3 yollu valf ise yalnızca sistem girişinde kullanılabilir. Bir basınç dengeleme valfinin kullanılmasıyla bir çok oransal yön valfine kumanda edilebilir.

Önemli teknik veriler

Anma ölçüsü : NG 10-32

Çalışma basıncı :350 bara kadar

Debi : 1200 lt/dk. kadar

Oransal yön ventilleri normal durumlarda bir elektrik kuvvetlendiricisi ile birlikte çalıştırılır. Tip VT 3000

1.3.2. Oransal Bobinli Basınç Emniyet Valfi

Ventil oransal bobinli 2' li uyarı valfi 1, aşırı basınç etkisinden koruma valfi 3 ve an valf 4' ten oluşur. Valfin çalışma prensibi daha önce basınç denetim valfleri bölümünde bahsedilen ön uyarılı basınç emniyet valfi ile aynıdır. Farklı olarak burada yay yerine oransal bir ön uyarı valfi kullanılmaktadır.

Resim 1.3: Mekanik koruyucu ön uyarılı basınç emniyet valfi

Şekil 1.4: Oransal bobinli basınç emniyet valfi

Sistem basıncı bobin gerilimi ile oransal olarak deęiştirilebilir. Giriş akımının artırılmasıyla daha büyük bir bobin kuvveti ve dolayısıyla daha yüksek bir basınç ayarı gerçekleştirilir.

Aşağıdaki valfte elektronik sistemde olabilecek herhangi bir arıza nedeniyle giriş basıncını emniyete almak için koruma valfi 3 kullanılır.

Şekil 1.5: Oransal bobinli basınç emniyet valfi

Bobin bir kuvvetlendirici ile uyarılır. Akımın sıfır deęeri ile en yüksek deęeri iki ayrı potansiyometrede ayarlanır. Sistem basıncı kuvvetlendiricideki bir potansiyometre ile uzaktan denetlenebilir.

Önemli teknik veriler

Anma ölçüsü

:NG10,25,32

Çalışma basıncı

:315 bar'a kadar

Debi

:600 lt/dk.' ya kadar

1.3.3. Doğru Akım Servo Motorlu İki Yollu Akış Denetim Valfleri

Doğru akım servo motoru ile kumanda edilen iki yollu akış denetim ventillerinde kısma işlemi elektrik sinyaline bağımlı olarak gerçekleştirilir. Bu valfin alt gövdesi 1,kış denetim valfi ile aynı yapıdadır. Kısma kanalındaki akış kesiti doğru akım servo motoru 2 ile ayarlanır.

Kısma elamanı bir dişli ünite ile servo motora bağlıdır. Kısma konumunun geri besleme işlemi tahrik miline dişli ile bağlantılı olan hassas bir potansiyometre ile yapılır. Tüm akış bölgesi için bir skalada belirlenen ayar açısı valfteki bir pencere 4 ten gözlenebilir. Bu valf denetim devrelerinde, uzaktan ve programlı denetim işlemlerinde kullanılabilir. Ayar için gereken tahrik gücü bir kuvvetlendiriciden sağlanır.

Resim 1. 4:Doğru akım servo motorlu 2 yollu akış denetim valfi

Şekil 1.6: Doğru akım servo motorlu 2 yollu akış denetim valfinin sembolü

Şekil 1.7: Akış denetim valfi

1.4. Hidrolik Oransal Valflerin Kumanda Çeşitleri

1.4.1. Oransal Valfler

Ön uyarı ventili doğru akımlı yağda çalışan oransal bobinli bir basınç ayar ventildir. Bu ventil bir elektrik giriş sinyalini oransal bir kuvvete dönüştürür. Elektrik akımın artmasıyla bobin kuvveti de artar. Rahat bir güç iletiminin sağlanabilmesi için bobin armatür strokunun sadece bir bölümü kullanılabilir.

Şekil 1.8: Oransal valf sembolü

Şekil 1.9: Oransal valf

Ön uyarı ventili gövde 3, iki uyarı sürgüsü 4, 5 ve oransal bobinler 7, 8' den oluşur. Ana ventili sürgülü bir yön denetim ventili olup gövde 8, ana sürgü 9 ve merkezleme yayları 10, 11' den oluşmaktadır.

Normal konumda ana ventildeki her iki yay hücresi 12 ve 13 uyarı sürgüsündeki deliklerden Y kanalına, oradan da depoya bağlantılıdır. Ana sürgü 9 yaylar 11 ve 12 tarafından orta konumda tutulur.

Bobin 6' nin enerjilendirilmesiyle uyarı sürgüsü sağa doğru itilir. Uyarı yağı uyarı sürgüsündeki deliklerden yay hücresi 12' ye itilir. Aynı anda uyarı sürgüsü yay hücresi 12' nin Y kanalına olan bağlantısını kapatır. B bobin kuvvetine bağlı olarak yay hücresinde basınç oluşmaya başlar.

Ön uyarı basıncı giriş akımı ile orantılı olarak ana sürgü 9'u basınç ve yay kuvvetleri eşit değere ulaşıncaya kadar yay 11'e karşı sağa doğru iter. Bobin kuvvetindeki artış uyarı basıncının artmasına, dolayısıyla ana sürgünün daha uzun bir stroka ulaşmasına neden olur. Böylece giriş akımına bağlı olarak sistemdeki akış değiştirilebilir. Sürgünün yapısı nedeniyle kısma bölgesinde doğrusal olmayan bir akış eğrisi elde edilir.

Ventilde özellikle geçiş konumları çok önemlidir. Kapalı konumdan açık konuma geçişte veya tersinde sürekli bir denetim vardır. Bu ventillerde standart sürgülü yön denetim ventillerinde olduğu gibi açılma konuma geçişte kademeli bir geçme yoktur.

Böyle bir denetimi gerçekleştirmek için sürgüde özel olarak açılmış çentikler bulunmaktadır. Bobin enerjisinin kesilmesiyle ön uyarı sürgüsü normal konuma geçerek ana valf yay hücreleri depoya bağlanır. Hücrelerdeki basınç etkisinin kaldırılmasıyla sürgü orta konuma geçer.

Oransal yön denetim ventili ile ana ventil arasına ara plaka tasarımı bir basınç dengeleme ventili yerleştirilebilir. Böylece akış denetim ventillerinde olduğu gibi kısımdan dolayı oluşan basınç düşümünden bağımsız bir akış elde edilir. 2 yollu basınç dengeleme valfi sistem giriş veya çıkışında, 3 yollu valf ise yalnızca sistem girişinde kullanılabilir. Bir basınç dengeleme valfinin kullanılmasıyla bir çok oransal yön valfine kumanda edilebilir.

1.4.2. Servo ve Oransal Valflerin, Valf Pistonunun Kontrol Yöntemleri

1.4.2.1. Mekanik Giriş

Bu tür valfe, mekanik giriş, el ile hareket ettirilen bir levye veya makine ile hareket ettirilen bir kam tarafından, valf sürgüsüne aktarılmaktadır. Genel olarak bu tür yapılarda, valf gövdesi mekanik olarak yükle irtibatlıdır ve böylece yükü ve sürgüyü takip eder. İstenen hareket tamamlandığında, sürgü valfi kapatır.

1.4.2.2. Elektriksel Giriş

Oransal Solenoid

Bu elektrikli cihaz, kendi bobini üzerinden geçmiş olan elektrik akımına oranlı bir çıkış kuvveti ile düz bir hat üzerinde hareket eder. Doğrudan hareketlemeli türden valflerde, bu kuvvet, pistonun ucun uygulanır ve akış ağızları için gerekli açılmayı sağlayacak şekilde, pistonun hareket ettirilmesine imkân verir.

Valf pistonunun hareketi, valf üzerinden geçen akış debisinin oluşturduğu kuvvetlerin direnci ile karşılaşır. Bu kuvvetler akış debisi ile orantılı bir ilişki içerisindedir. Esasen, valf pistonunun konumu, pistonu tahrik eden kuvvetin bir fonksiyonudur. Bazı yapılarda, valf pistonunun konumu, belirli bir biçimdeki elektrik dönüştürücüsü ile ölçülmektedir. Bu sayede, bir geri besleme sinyalinin elde edilmesi mümkün olur ve döngüde, valf pistonu etrafında kapanabilir.

Çok kademeli valflerde, olağan bir yaklaşım, valf pistonunun her iki tarafındaki akışkan basınçlarının kontrolü için, bir solenoid kullanılmasıdır. Böylece, sürgü üzerinden bir kuvvet dengesizliği yaratılmış olmaktadır. Bu durumda sürgü, kuvvet dengesizliğinin, akış tepki kuvvetleri sayesinde dengeye eriştiği konumda olacak şekilde hareket ettirilmiş olur. Bu şekildeki bir yapıda sıfır sinyal girişinde bir merkezleme etkisi yaratmak için, aynı zamanda bir yay kullanılmaktadır.

Bir diğer yaklaşım ise, mekanik geri besleme sağlamaktır. Böyle bir örnekte, birinci valf sürgüsüyle (oransal solenoidlerde konumlandırılmış), esas valf sürgüsü (birinci sürgünün hareketi ile oluşan dengelenmemiş hidrolik kuvvetlerle konumlandırılmış) arasında bir dirsekli yay kullanılmaktadır.

1.5. Hidrolik Oransal Valflerde Meydana Gelebilecek Arıza Çeşitleri

- Kapama elemanı ile oturma yüzeyindeki aşınmalar ve çizikler
- Kullanılan sızdırmazlık elemanlarının aşınması
- Hidrolik akışkana karışan toz, pislik vb. nedenlerden dolayı valfte tıkanmalar
- Bağlantı rakorlarında aşınmalar ve çizikler
- Yay yüklü kapama valflerinde, yayda meydana gelebilecek deformasyonlar
- Aşırı mekanik yüklerden dolayı valf gövdelerindeki çatlak ve kırıklar
- Tutukluluk yapan pompa vanaları, valfler pistonlar, vb
- Giriş tıkalı
- Yağ çok kalın veya ince
- Çok fazla iç kaçak
- Yetersiz yağ
- Düşük sistem basıncı
- Sistemde kaçak
- Kontrol valf ayarının yanlış yapılması; yağın kısa devre yaparak depoya dönmesi
- Hidrolik valf pistonunu tepkisi yavaş
- Hidrolik valf sürgüsü hareket etmiyor
- Valf çalışma kısmında istenmeyen tepkiler oluşması
- Yön kontrolü hatalı ve yanlış yapılması
- Aşırı gürültü
- Kullanıcılarda yetersiz güç/tork (basınç)
- Düzensiz kullanıcı hareketleri (basınçve/veya akış salınımları)
- Kullanıcı hareket etmiyor veya çok yavaş(akış yok veya yetersiz)
- Kullanıcı durmuyor veya kontrolsüz ilerliyor
- Valfler enerjilendiğinde geçiş şoklarının oluşması

1.6. Hidrolik Oransal Valflerde Arıza Tesbit Etme Yöntemleri

- Valfin giriş ve çıkış basınçları kontrol edilir.
- Valfin giriş ve çıkışlarındaki sızdırmazlığı kontrol edilir.
- Kapama elemanına uyarı hattı üzerinden etki eden basınç kontrol edilir.
- Valfin dış yüzeyinde çatlak ve kırıklar gözle kontrol edilir.
- Elektrik kaynağı ve selenoid kısmı kontrol edilir.
- Montaj resmi kontrol edilir.
- Yön kontrolünün doğru yapılmasının kontrolü.
- Valf gürültülü çalışıp çalışmadığının kontrolü.
- Valf çalışma kısmında istenmeyen tepkilerin oluşup oluşmadığının kontrolü.
- Hidrolik sistem hakkındaki gerekli bilgiler tutulmalı ve testler yapılmalıdır.
- Gürültü depodaki gürültü derecesi test edilir.
- Filtre elemanlarının testi.
- Bakım ve tamir kayıtlarının tutulması.
- Haftalık aylık ve yıllık muayene ve bakımlarının yapılması.
- Bir makine çalıştırılmadan önce önemli aksamaları incelenir, daha sonra bir süre boşta çalıştırılarak kontrol edilir.

1.7. Hidrolik Oransal Valfi Devreden Sökme Yöntemi

Valfi devreden sökme işlemi hidrolik konusunda bilgisi olan eğitimli ve tecrübeli personel tarafından yürütülmelidir.

Güvenlik nedenleri yüzünden, sistem basıncı altında iken hiçbir boru, bağlantı veya komponent, gevşetilmemeli/sökülmemelidir. Herhangi bir işe başlamadan önce yükler azaltılmalı, akümülatörler boşaltılmalı, pompalar kapatılmalı ve yeniden çalışma olasılığına karşı güvence altına alınmalıdır. Genel güvenlik kurallarına dikkat edilmelidir.

Sistemin çalıştırılması durdurulur. Devrenin hidrolik basıncı düşürülmelidir. Arıza tespiti yapıldıktan sonra tamiri veya değiştirilmesi gereken oransal valf devreden emniyet kuralları çerçevesinde sökülür. Taşıyıcıya ve bağlantı elemanına göre anahtar seçimi yapılır. Kullanılan anahtarlar, tornavidalar, pense çekiç vb. aletler hidrolik elemanlara uygun olmalıdır.

Bütün işler sırasında temizliğe özellikle itina edilmelidir. Taşıyıcı ve bağlantı elemanları sökülür. Valf devreden söküldükten sonra açık hatlar kör tapan ile kapatılır. Sökme ve takma işlemleri mutlaka temiz bir ortamda temiz takımlar ile parça da temizlendikten sonra yapılmalıdır. Sökme ve takma işlemlerinde hidrolik bilgilerinin bilinmesi ve bazı ön hazırlıklar yapılmalıdır. Sökülen parçalar katalog bilgileri dahilinde olmalıdır. Valfin bir şeması olması gerekir.

UYGULAMA FAALİYETLERİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Gerekli emniyet kurallarını alınız.➤ Oransal valflerde meydana gelebilecek arızaları yorumlayınız.➤ Oransal valfteki arızayı tespit ediniz.➤ Oransal valfi devreden sökünüz.	<ul style="list-style-type: none">➤ Valfte arıza tespit ederken pompanın kapalı, sistemde basınç olmadığından emin olunuz.➤ Oransal valfteki basınç hatlarını kontrol ediniz.➤ Oransal valfin dış yüzeyine, gözle muayene yapınız.➤ Oransal valfi sökerken uygun aletlerle, valfe ve devreye zarar vermeden sökmeye özen gösteriniz.

ÖLÇME VE DEĞERLENDİRME

Değerlendirme Kriterleri		Evet	Hayır
1	Gerekli emniyet kurallarını aldınız mı?		
2	Oransal valflerde meydana gelebilecek arızaları yorumladınız mı?		
3	Oransal valfteki arızayı tespit etiniz mi?		
4	Oransal valfi devreden söktünüz mü?		

DEĞERLENDİRME

İşlem basamaklarını yaptıktan sonra kontrol listesinde işaretleme yapınız. Cevaplarınızın tamamının evet olması gerekir. Cevaplarınızda hayır olan davranışları öğretmeninizin kontrolünde tekrar yapınız.

ÖĞRENME FAALİYETİ- 2

AMAÇ

Hidrolik oransal valfin arızasını giderme ve hidrolik oransal valfi devreye takma işlemlerini yapabileceksiniz.

ARAŞTIRMA

- Çevrenizde bulunan makineler üzerinde bulunan oransal valf ve servo valflerini inceleyerek sistem bütünlüğü içerisinde görevini anlamaya çalışınız. Gözlemlerinizi sınıfta arkadaşlarınıza paylaşınız. Okulunuzda veya evinizde internet ortamında oransal valf ve servo valfi ile ilgili bilgiler toplayınız. Topladığınız bilgilerden arkadaşlarınızın da faydalanmasını sağlayınız.

2. HİDROLİK ORANSAL VALFİN SÖKÜLME YÖNTEMİ

Sökmek, birimi parçalarına ayırmak demektir. Parçaların dökümü veya montaj resmine sahip olmak son derece yararlıdır. Sökülen parçalar katalog bilgileri dahilinde olmalıdır. Valfin bir şeması olması gerekir. Bir valfi sökmeden önce ne bulacağınızı görmenize yardımcı olur.

Sökme işlemine devam ettikçe valften çıkardığınız parçaları tam olarak çıkarma sırasına göre yayınız. Bazı valfler sıkı geçme parçalara sahiptir, örneğin pres geçme manşonlar veya bilyeler gibi. Bunlar gerekmedikçe sökülmemelidir. Kaplinler çekiç kullanılarak çıkarılmamalı/takılmamalıdır. Takma veya sökme işlemi genel olarak elle veya uygun bir çıkarma aracı ile yapılır. Her tip iş sırasında temizliğe büyük önem verilmesi gerekmektedir. Bağlantılar ve komponentler sökülmeden önce yakın çevresi temizlenmelidir. Sisteme kirlilik girmemesi için bütün açık noktalar koruyucu kapaklar ile kapatılmalıdır.

2.1. Hidrolik Oransal Valflerdeki Arızalı Parçaları Tamir Etme veya Yenisiyle Değişirme Yöntemi

Bakım ve servis işi sadece eğitilmiş bilgili personel tarafından yapılmalıdır. Temel güvenlik kurallarına uyulmalıdır.

Yeterli muayeneyi yapabilmek için bütün parçalar iyice temizlenmelidir. Her tip iş sırasında temizliğe büyük önem verilmesi gerekmektedir. Bağlantılar ve komponentler sökülmeden önce yakın çevresi temizlenmelidir. Bütün parçalar iyice temizlenerek; çizik, kırık vb. durumlar araştırılır. Temizleme işleminde gaz yağı vb. petrol ürünleri kullanılmalıdır. Sisteme kirlilik girmemesi için bütün açık noktalar koruyucu kapaklar ile kapatılmalıdır.

Parça muayenesi çok dikkatli yapılmalıdır. Örneğin sızdırmazlık elemanlarını muayene etmek gerekli değildir, çünkü sızdırmazlık elemanları düzenli olarak değiştirilmelidir.

Parçaların genel muayenesi, çıkıntı, kesik, pürüz, çentik, çatlak, aşınma izleri veya bükülmüş parçalar gibi arızaların görsel muayenesini içerir. Çizikler genellikle ince zımpara kâğıdı ya da taşla çıkarılabilir. Çatlakların da değiştirilmesi gerekir.

Yay merkez kaçıklığı aşırı gerilme ve sonunda yayın deformasyona uğramasına veya kırılmasına yol açar. Deformasyona uğramış yayı muayene etmek için, yay düz bir yüzeye yanlamasına yerleştirilip yuvarlatılır. Yuvarlatma sırasında yamulmayı gösteren bir yalpalama olup olmadığı görsel olarak muayene edilir.

Muayene bittikten sonra değiştirilmesi gereken parçaların maliyeti yeni birimin yarısı ise (veya daha fazla) tüm valfi yenisiyle değiştirmek daha faydalı olabilir. Hasarlı parçalar atılır ve diğer parçalar yedek parça olarak saklanır. Eğer tamir maliyeti parçanın yenisinden % 50 veya daha ucuz ise valfi tamir etmek genellikle daha ekonomiktir.

2.2. Hidrolik Oransal Valfi Toplama Yöntemi

Muayenesi tamamlanıp ve tüm arızalı ve aşınmış parçalar değiştirildikten sonra valf tekrar montaj edilir. Yeniden montaj sökme işleminin yönünü değiştirmektir. Valf keçesini değiştirirken, keçeğe zarar vermektan kaçınılır ve keçenin doğru şekilde oturduğundan emin olunur. Keçe malzemesinin hidrolik akışkanla uyumlu olduğundan ve bütün yüzeylerin temiz olduğundan emin olunur. Doğru takıldığı kontrol edilmelidir. Valfler salpam bir tabaka üzerine sıkıca monte edilmelidir.

Toplama yapılırken montaj sırasına ve sızdırmazlık teminine çok dikkat edilmelidir. Kullanılan el aletleri valflere uygun olmalıdır. Kaplinler çekiç kullanılarak takılmamalıdır. Genel olarak elle veya uygun bir aletle yapılır.

Bakım onarımı yaparken daima en uygun takımları kullanılır.

Elamanları sökerken ve takarken, onlara zarar verecek şekilde vurunu ve kuvvet kullanmayınız.

Bağlantı vidalarını ve birleştirme öğelerini değiştirirken uygun ölçülere, basınç sınırlarına, çalışma sıcaklıklarına ve güvenlik etkenlerine dikkat edilmelidir.

2.3. Hidrolik Oransal Valfi Uygun Aletlerle Devreye Takma Yöntemi

Muayenesi yapılan ve arızalı kısımları değiştirilen valf devreye uygun anahtar vasıtasıyla montajı yapılır. Yeni veya onarılmış olsun, çıkarılanla aynı tipte bir valf monte edilir. Her iki durumda da takılan valfin basınç ve dönüş kapılarının akış yönleri kontrol edilir.

Valfin bağlanacağı taşıyıcı ve bağlantı elemanları iyice temizlenir. Valfin kontrolü ve ayarlarının doğruluğu araştırılır. Valf ayarları; basınç valflerini ve akış kontrol valflerini ayarlanabilecek en düşük seviyeye ayarlayıp ve yön valflerini nötr konuma getirilmelidir. Ayrıca oransal valfler için de komut değerleri azaltılmalıdır.

Arıza tespiti yapıldıktan sonra tamiri veya değiştirilmesi gereken oransal valf devreye emniyet kuralları çerçevesinde takılır. Sızdırmazlığa dikkat edilir.

Taşıyıcıya ve bağlantı elemanına göre anahtar seçimi yapılır. Kullanılan anahtarlar, tornavidalar, pense çekiç vb. aletler hidrolik elamanlara uygun olmalıdır.

Bütün işler sırasında temizliğe özellikle itina edilmelidir. Sökme ve takma işlemleri mutlaka temiz bir ortamda temiz takımlar ile parça da temizlendikten sonra yapılmalıdır.

Sökme ve takma işlemlerinde hidrolik bilgilerinin bilinmesi ve bazı ön hazırlıklar yapılmalıdır. Takılan parçalar katalog bilgileri dahilinde olmalıdır. Valfin bir şeması olması gerekir.

İki ağızlı anahtarla çalışmak

Yıldız anahtarla çalışmak

Kurbağacık anahtarla çalışmak

Lokma takım seti (metrik ve inç)

Resim 2.1:Sökme takma bakım ve onarımda kullanılan başlıca aletler

Resim 2.2: Sökme takma bakım ve onarımda kullanılan aletler

Resim 2.3: Sökme takma bakım ve onarımda kullanılan aletler

Resim 2. 4: Sökme takma bakım ve onarımda kullanılan aletler

UYGULAMA FAALİYETLERİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Gerekli emniyet kurallarını alınız.➤ Arıza tespitinize göre, oransal valfi sökünüz.➤ Oransal valfin arızasını tamir veya yenisiyle gideriniz.➤ Oransal valfi toplayınız.➤ Oransal valfi devreye monte ediniz.	<ul style="list-style-type: none">➤ Oransal valfi sökerken çıkardığınız parçaları çıkarma sırasına göre yayınız.➤ Söktüğünüz veya arızasını giderdiğiniz tüm parçaları temizleyiniz.➤ Keçenin değiştirildiğinden emin olunuz.➤ Oransal valfi devreye bağlarken, akış ve kapama yönlerine dikkat ediniz.➤ Oransal valfin bağlanacağı taşıyıcıları ve bağlantı elemanlarını temizleyiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları doğru yanlış (D veya Y) şeklinde cevaplayınız.

Ölçme Soruları

1. (...) Oransal valflerin muayenesi yapılırken değiştirilmesi gereken parçalar, maliyetine bakılmaksızın değiştirilir.
2. (...) Oransal valfler üç gruba ayrılır.
3. (...) Oransal valflerdeki arızalı parçaları tamir edilirken sızdırmazlık elemanları, muayene edilmeden değiştirilir.
4. (...) Oransal valflerin genel muayenesinde, belirlenen çatlaklar zımpara kâğıdı ve taşla çıkarılabilir.
5. (...) Aşırı mekanik yüklerden dolayı valf gövdesinde meydana gelebilecek çatlak ve kırıklar, oransal valflerde meydana gelebilecek arıza türlerindedir.

DEĞERLENDİRME

Testte cevaplandıramadığınız soruları ve kendinizi eksik hissettiğiniz konuları tekrarlayınız. Araştırmalarınızı biraz daha genişletiniz. Gerektiğinde öğretmeninizden yardım alınız.

DEĞERLENDİRME ÖLÇEĞİ

KONTROL LİSTESİ

Değerlendirme Kriterleri		Evet	Hayır
1	Gerekli emniyet kurallarını aldınız mı?		
2	Arıza tespitinize göre, oransal valfi söktünüz mü?		
3	Oransal valfin arızasını tamir ettiniz mi veya yenisiyle giderdiniz mi?		
4	Oransal valfi topladınız mı?		
5	Oransal valfi devreye monte ettiniz mi?		

DEĞERLENDİRME

İşlem basamaklarını yaptıktan sonra kontrol listesinde işaretleme yapınız. Cevaplarınızın tamamının evet olması gerekir. Cevaplarınızda hayır olan davranışları öğretmeninizin kontrolünde tekrar yapınız.

ÖĞRENME FAALİYETİ- 3

AMAÇ

Hidrolik servo valfin arızasını tespit edebilecek ve hidrolik servo valfi sökme işlemlerini yapabileceksiniz.

ARAŞTIRMA

Çevrenizde bulunan makineler üzerinde bulunan oransal valf ve servo valflerini inceleyerek sistem bütünlüğü içerisinde görevini anlamaya çalışınız. Gözlemlerinizi sınıfta arkadaşlarınıza paylaşınız.

Okulunuzda veya evinizde internet ortamında oransal valf ve servo valfi ile ilgili bilgiler toplayınız. Topladığınız bilgilerden arkadaşlarınızın da faydalanmasını sağlayınız.

3. HİDROLİK SERVO VALF ÇEŞİTLERİ

3.1. Tanım

Küçük giriş sinyalleri ile büyük çıkış sinyalleri üretebilen valflere servo valfler denir. Bu valflerde yön, akış ve basınç kontrol valfleri olarak kullanılır. Valfte bulunan kuvvetlendirici ünite vasıtasıyla valfe giren küçük güçteki giriş sinyalinden büyük güçte çıkış sinyali elde edilir. Aşağıda bir servo yön kontrol valfinin resmi, sembolü ve kesiti resmi görülmektedir.

Resim 3.1: Değişik anma ölçülerinde 2 kademeli servo valfler

Hidrolik ayar teknolojisi, kapalı denetim çevirimi içinde kumanda öğeleri olarak yüksek hareketlilikte, sürekli çalışan valflere gereksinim duyar. Bu valfler, **servo valfler**'dir.

Valfler konusunun girişinde **denetim** (kontrol) ve **kumanda** sözcüklerinin anlamları üzerine kısa bir tartışmaya yer verilmiş ve bu kitapta valfler ile denetim kelimelerinin bir arada kullanılmamasına özen gösterileceği belirtilmişti. Yine o bölümde valflerin büyük bir çoğunluğunun denetim işlevi olmadığından söz edilmişti. Ancak bazı özel valflerde denetim ve düzeltme (ayar) işlevinin var olduğu belirtilmişti. Kimi valflerde gerçek anlamıyla kumanda, denetim ve düzeltme işlevleri bir araya getirilmiştir. Bu valfler **servo** valflerdir.

Oransal valfler yalnızca kumanda işlemi yaparken, **servo valfler** aynı zamanda ayar işlemide yapar. Her iki valfnde dinamik özelliği vardır. Yani devamlı etkili yapıdadırlar.

Hidrolik teknolojisinin gelişim süresinde önce servo valfler, daha sonra ise oransal valfler geliştirilmiştir.

3.2. Servo Valflerin Çalışma Prensibi

Servo valfler yalnız elektro hidrolik kumanda çevrimlerine bağlanır. Servo valflerin istenen çok iyi hareket özelliklerinin yanı sıra buna uygun yapısal özellikleride vardır ve özenle üretilir.

Bu yüksek maliyet ve uygun akışkan hazırlanması demektir ve duyarlılığı yüksek filtreleme ile doğru yağ değiştirme aralıklarını gerektirir.

Teknikde çokça kullanılan Servo kavramı genellikle küçük bir giriş uyarısı ile büyük bir çıkış uyarısını elde etme işlemi tanımlamak için kullanılır. Örnek olarak taşılardaki Servo direksiyon gösterilebilir. Direksiyon simitinin çok az bir kuvvetle çevrilmesine karşın, tekerleklere büyük bir kuvvet iletilir.

Servo hidrolikteki çalışmada bunun benzeridir. Küçük güçlü bir uyarı; örneğin 0,08 watt, birkaç yüz kilowatta kumanda edebilir. Hidrolik devrelerde konum ve hız ayarlama işlemleri için kullanılır. Verilen konum ve hız değerleri dış etkenleri değişmesine karşın belirli bir değerde tutulur.

Servo valf küçük bir elektrik uyarı girişine orantılı olarak hidrolik çıkış uyarısı (basınç, akış) verir.

Servo valfler yönlendirme ve basınç valfleri olarak üretilirler. Akış valfleri içinde servo valf yoktur.

3.3. Valf Çeşitleri

3.3.1. Servo Yönlendirme Valfi

Servo yönlendirme valfleri genel olarak iki ana yapıdan oluşur. Servo düzeninin temel ilkesini yerine getiren birinci yapıda, küçük bir elektrik büyük güçte hidrolik uyarıya dönüştüren elektrik motoru ile hidrolik kuvvetlendirici bulunur. İkinci ana yapıda yer alan yönlendirme valfi, servo sistemden gelen uyarı ile çalışır (Şekil 3.4).

Öncelikle birinci ana yapıda yer alan servo düzeneğinin çalışması incelenecektir. Kalıcı mıknatıs, sargılar ve kanatçıklı çekirdekten oluşan elektrik motoru, küçük bir akım uyarısını orantılı olarak kanatçık hareketine dönüştürür.

ŞEKİL 3.1: Servo yönlendirme valfinin sembolü

Çekirdek ve kanatçık tek parça olup ince etli esnek bir boru üzerine konulmuştur. Bu boru aynı zamanda da sızdırmazlık öğesi olarak görev yapar ve elektrik motoruna akışkan sızmasını önleyerek kuru kalmasını sağlar.

Sargılar uyarı akımı ile enerji yüklendiğinde çekirdek borunun yaylanma kuvvetini yenerek eğik bir durum alır. Eğim yönü giriş akımının kutbuna bağlıdır. Kanatçıktaki eğim giriş akımı ile orantılıdır. Giriş akımı kesildiğinde esnek boru merkezleme görevi yastığı için çekirdek ve kanatçık yeniden merkez konuma döner. Bu tür bir elektrik motoru ile döndürme etkisi (moment) iletiminin olumlu yanları sürtünme yoktur duyu bozukluğu (histerisis) düşüktür.

Şekil 3.2: Kanatçık lüle düzeneği

Elektrik sargılarının olduğu bölgeye akışkan sızması önlediği için akışkanda manyetik alan oluşmaz.

Hidrolik kuvvetlendirici, kanatçık hareketini hidrolik büyüklüğe dönüştürür. Kuvvetlendirme için kanatçık-lüle düzeneği kullanılır. Lüle ucunda musluk gibi herhangi bir kısıtlayıcı olmayan borulara verilen addır.

Şekil 3.2' de kanatçık-lüle düzeneğinin basitleştirilmiş şekli yer almaktadır. Kanatçık boruya yaklaştıkça borudan çıkan akışkan geçeceği yol daralır ve akışa direnç artar. Ters olarak da borudan uzaklaştıkça yol genişleyeceği için akış kolaylaşır. Böylece kanatçık-lüle düzeneği ayarlı akış kısma valfi olarak çalışır.

Düzenek iki sabit kısma (D1) ve iki ayarlı kısma (D2) valfinde oluşur. Ortada yer alan kanatçık (D2) kısma valflerine yaklaşıp uzaklaştıkça geçen akışkan oranı değişir. Her iki yandaki basınç (P_{st}), D1 ve D2 kısıcılarınca düşürülür. Eğer kısıntı kesitleri aynı büyüklükte ise basınç düşümleride eşit olur.

(örneğin $P_{st} = 100$ bar, $P_a = 50$ bar, $T=0$)

Kanatçık eğildiğinde ayar kısıntıları arasındaki uzaklık değişir. Kanatçık sola doğru eğildiğinde kanatçık ile ayar kısıntısı arasındaki uzaklık solda azalacak sağda ise artacaktır. Akışın önündeki direnç değiştiği için P_A ve P_B ' deki basınçlarda değişecektir. Yani uzaklığın azaldığı bölgedeki basınç P_A artacak diğer yandaki basınç P_B azalacaktır. $P_A - P_B$ basınç farkıda uyarı olarak kullanılabilir.

Şekil 3.3' teki diyagram giriş akımına bağlı olarak basınçtaki değişimleri göstermektedir.

Şekil 3. 3: Giriş akımına bağlı basınçtaki değişimler

Kısıntılar öyle işlenip ayarlanmıştır ki akıma bağlı olarak basınç farkı doğrusal bir yörünge çizer.

Bu anlatılan sistem hidrolik kuvvetlendirici bölümünde gösterilmiştir. P yolundan sağlanana uyarı akışkanı bir koruma filtresinden ve sabit kısımdan geçerek lüleye ulaşır. Kanatçık-lüle düzeneğine bağlı olarak PA ve PB basınçları hidrolik kuvvetlendiricinin A ve B yollarından alınır. Elde edilen basınç farkı ile ikinci ana yapıyı oluşturan yönlendirme valfinin sürgüsü uyarılır.

Her iki ana yapının da yer aldığı servo yönlendirme örneği şekil 3.4' de, bu valfe ait simge ise şekil 3.5' te görülmektedir. Bu düzenekte elektrik motoru, elektrik akımını uzaklığa çevirir. Hidrolik kuvvetlendirici ise uzaklığı basınç düşümüne çevirir. İkinci ana yapıdaki yönlendirme valfi ise basınç düşümünü akışa çevirir.

Şekil 3. 4: Yay merkezlemeli iki kademeli servo yönlendirme valfi

İkinci ana yapı sürgüsü, aşınmayan dayanıklı bir burç içerisinde veya basit türlerde doğrudan gövde içinde çalışan yönlendirme valfidir. Sürgü iki yay arasında merkezlenir ve sıfır taşma gerçekleştirilmiştir. Uygulamaya bağlı olarak çok az olumlu veya olumsuz taşma da yapılabilir.

Şekil 3. 5: Servo yönlendirme valfinin sembolü

Giriş sinyali sıfır iken birinci ana yapıda kanatçık merkezdedir. Sabit ve ayarlı kısıcılar (lüleler) arasındaki basınçlar eşittir. Aynı basınç sürgünün her iki yanında da etkideğinde sürgü merkezde orta konumda kalır ve sıfır taşmadan dolayı P, A, B ve T yolları kapalıdır.

Elektrik uyarısı sonucu kanatçık sola eğildiğinde sağdaki yay bölgesinde basınç düşer; soldakinde artar basınç farkı sürgüyü sağ taraftaki yaya karşı, kuvvetler dengelenen kadar iter. Denge durumunda sürgü istenilen konuma gelmiş demektir. Giriş sinyalinin büyüklüğü arttıkça basınç farkı artacağından sürgü hareketine devam edecektir. Sürgü hareketi arttıkça P' den A' ya veya B' ye olan geçiş kesiti artacaktır bundan dolayı daha çok yağ geçebilecek ve sonuçta silindir hızı değişecektir.

3.3.2. Servo Basınç Valfleri

Şekil 3.6' da görülen üç yollu servo basınç valfi giriş elektrik uyarısıyla orantılı olarak pompa basıncını, silindir için gerekli basınca düşürme görevini görür iki ana yapıdan oluşan valfin birinci bölümü daha önce incelenen servo düzenektir. İkinci ana yapıda yer alan sürgülü basınç valfinin ayar sürgüsü bir burç içerisinde çalışır. Giriş uyarısı sıfır olduğundan uyarı basıncı soldaki tam alana ve sağdaki yarım alana etkir. Sürgünün sağdaki diğer yarı alanı basıncı ayarlanacak olan A yoluna bağlanarak hidrolik bir geri besleme alınmış olur.

Valfe akışkan geldiğinde sürgü, A yolundaki basınç sistem basıncının yarısına ulaşmaya dek sağa doğru hareket eder. Giriş akımı uygulandığında sürgü yeni bir konumda dengeye ulaşarak, girişe göre basıncı yükseltir veya düşürür. Her büyüklükteki valf dışardan ayarlanabilir. Bunun anlamı giriş akımı ile uyarı basıncını öyle ayarlama olanağı vardır ki, giriş sinyali sıfır iken A' daki basınç sıfır yapılabilir.

Şekil 3.6: Servo basınç valfi

Şekil 3.7: Servo basınç valfinin sembolü

3.4. Hidrolik Servo Valflerin Kumanda Çeşitleri

Servo valflerde ayar işleminin yapılabilmesi için öncelikle denetlemenin yapılması gereklidir. Yani istenen sonuçla elde edilen sonuç karşılaştırılmalı eğer beklenti yerine gelmemişse düzenekte gerekli düzeltmeler yapılmalıdır. Bunun için de elde edilen sonucun bilinmesi gerekir. Herhangi bir biçimde sonucun okunması geri besleme olarak adlandırılır. Servo valflerde değişik geri besleme yöntemleri vardır.

3.4.1. Elektriksel Geri Besleme

Yönlendirme valfi sürgüsünün konumu bir konum ölçme düzeni ile sürekli ölçülerek elde edilen değer istek değer ile karşılaştırılır. Bu ölçümü yapmak için en çok kullanılan aygıt, içindeki çekirdeğin konumu ile orantılı olarak elektriksel çıkış uyarısı veren LIT adlı algılayıcı ögedir. Alternatif akım sargıları içinde sürgü ile birlikte hareket eden çekirdek, gerilim düşümü yaratır. Sürgü hareket boyu ile orantılı olan bu uyarı servo valfe hata değeri olarak verilmeden önce elektrik devrelerinde uygun bir giriş biçimine getirilir.

Şekil 3.8' de üç ana yapıdan oluşan servo yönlendirme valfi görülmektedir. Burada ikinci ana yapıda yer alan 4/2' lik yönlendirme valfi üçüncü ana yapıda yer alan 4/2' lik yönlendirme valfinin sürgüsünü uyarır. Üçüncü ana yapının görevi geleneksel sürgülü yönlendirme valflerinde olduğu gibi daha çok yağ geçirerek istenen hareketi daha kısa sürede gerçekleştirebilmektedir.

Şekil 3.8: Elektriksel geri beslemeli servo valf

3.4.2. Mekanik Geri Besleme

Mekanik geri beslemede, birinci yapıdaki elektrik motoru ile ikinci yapıdaki ana valf sürgüsü bir geri besleme yayı ile birleştirilmiştir. Yay, elektrik motoru döndürme etkisine karşı bir döndürme etkisi uygular. Sürgü istenen konuma geldiğinde elektrik motorunun uyguladığı döndürme etkisi ile yayı eğmeye zorlayan etki birbirine eşit olur. Bu anda kanatçık orta konuma getirilmiş olur. Döndürme etkilerinin eşitliği basınç dengelenmesi yaratarak sürgünün aynı konumda kalmasını sağlar. Bu nedenle sürgünün hareketi ve akış oranı, giriş akımı ile orantılıdır.

Şekil 3. 9: Mekanik geri besleme

3.5. Hidrolik Servo Valflerde Meydana Gelebilecek Arıza Çeşitleri

- Kapama elemanı ile oturma yüzeyindeki aşınmalar ve çizikler
- Kullanılan sızdırmazlık elemanlarının aşınması
- Hidrolik akışkana karışan toz, pislik vb. nedenlerden dolayı valfte tıkanmalar
- Bağlantı rakorlarında aşınmalar ve çizikler
- Yay yüklü kapama valflerinde, yayda meydana gelebilecek deformasyonlar
- Aşırı mekanik yüklerden dolayı valf gövdelerindeki çatlak ve kırıklar

- Tutukluluk yapan pompa vanaları, valfler pistonlar, vb
- Giriş tıkalı
- Yağ çok kalın veya ince
- Çok fazla iç kaçak
- Yetersiz yağ
- Düşük sistem basıncı
- Sistemde kaçak
- Kontrol valf ayarının yanlış yapılması; yağın kısa devre yaparak depoya dönmesi
- Hidrolik valf pistonunu tepkisi yavaş
- Hidrolik valf sürgüsü hareket etmiyor
- Valf çalışma kısmında istenmeyen tepkiler oluşması
- Yön kontrolü hatalı ve yanlış yapılması
- Aşırı gürültü
- Kullanıcılarda yetersiz güç/tork (basınç)
- Düzensiz kullanıcı hareketleri (basınçve/veya akış sınımları)
- Kullanıcı hareket etmiyor veya çok yavaş(akış yok veya yetersiz
- Kullanıcı durmuyor veya kontrolsüz ilerliyor
- Valfler enerjilendiğinde geçiş şoklarının oluşması

3.6. Hidrolik Servo Valflerde Arıza Tesbit Etme Yöntemleri

- Valfin giriş ve çıkış basınçları kontrol edilir.
- Valfin giriş ve çıkışlarındaki sızdırmazlığı kontrol edilir.
- Kapama elemanına uyarı hattı üzerinden etki eden basınç kontrol edilir.
- Valfin dış yüzeyinde çatlak ve kırıklar gözle kontrol edilir.
- Elektrik kaynağı ve selenoid kısmı kontrol edilir.
- Montaj resmi kontrol edilir.
- Yön kontrolünün doğru yapılmasının kontrolü.
- Valf gürültülü çalışıp çalışmadığının kontrolü.
- Valf çalışma kısmında istenmeyen tepkilerin oluşup oluşmadığının kontrolü.
- Hidrolik sistem hakkındaki gerekli bilgiler tutulmalı ve testler yapılmalıdır.
- Gürültü depodaki gürültü derecesi test edilir.
- Filtre elamanlarının testi.
- Bakım ve tamir kayıtlarının tutulması.
- Haftalık aylık ve yıllık muayene ve bakımlarının yapılması.
- Bir makine çalıştırılmadan önce önemli aksamaları incelenir, daha sonra bir süre boşa çalıştırılarak kontrol edilir.

3.7. Hidrolik Servo Valfi Devreden Sökme Yöntemi

Valfi devreden sökme işlemi hidrolik konusunda bilgisi olan eğitimli ve tecrübeli personel tarafından yürütülmelidir.

Güvenlik nedenleri yüzünden, sistem basıncı altında iken hiçbir boru, bağlantı veya, komponent, gevşetilmemeli/sökülmemelidir. Herhangi bir işe başlamadan önce yükler azaltılmalı, akümülatörler boşaltılmalı, pompalar kapatılmalı ve yeniden çalışma olasılığına karşı güvence altına alınmalıdır. Genel güvenlik kurallarına dikkat edilmelidir.

Sistemin çalıştırılması durdurulur. Devrenin hidrolik basıncı düşürülmelidir. Arıza tespiti yapıldıktan sonra tamiri veya değiştirilmesi gereken oransal valf devreden emniyet kuralları çerçevesinde sökülür. Taşıyıcıya ve bağlantı elemanına göre anahtar seçimi yapılır. Kullanılan anahtarlar, tornavidalar, pense çekiç vb. aletler hidrolik elamanlara uygun olmalıdır. Bütün işler sırasında temizliğe özellikle itina edilmelidir. Taşıyıcı ve bağlantı elemanları sökülür. Valf devreden söküldükten sonra açık hatlar kör tapa ile kapatılır. Sökme ve takma işlemleri mutlaka temiz bir ortamda temiz takımlar ile parça da temizlendikten sonra yapılmalıdır. Sökme ve takma işlemlerinde hidrolik bilgilerinin bilinmesi ve bazı ön hazırlıklar yapılmalıdır. Sökülen parçalar katalog bilgileri dahilinde olmalıdır. Valfin bir şeması olması gerekir.

UYGULAMA FAALİYETLERİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Gerekli emniyet kurallarını alınız.➤ Servo valflerde meydana gelebilecek arızaları yorumlayınız.➤ Servo valfteki arızayı tesbit ediniz.➤ Servo valfi devreden sökünüz.	<ul style="list-style-type: none">➤ Valfte arıza tespit ederken pompanın kapalı, sistemde basınç olmadığından emin olunuz.➤ Servo valfteki basınç hatlarını kontrol ediniz.➤ Servo valfin dış yüzeyine, gözle muayene yapınız.➤ Servo valfi sökerken uygun aletlerle, valfe ve devreye zarar vermeden sökmeye özen gösteriniz.

ÖLÇME VE DEĞERLENDİRME

Değerlendirme Kriterleri		Evet	Hayır
1	Gerekli emniyet kurallarını aldınız mı?		
2	Arıza tespitinize göre, oransal valfi söktünüz mü?		
3	Oransal valfin arızasını tamir veya yenisiyle giderdiniz mi?		
4	Oransal valfi topladınız mı?		
5	Oransal valfi devreye monte ettiniz mi?		

DEĞERLENDİRME

İşlem basamaklarını yaptıktan sonra kontrol listesinde işaretleme yapınız. Cevaplarınızın tamamının evet olması gerekir. Cevaplarınızda hayır olan davranışları öğretmeninizin kontrolünde tekrar yapınız.

ÖĞRENME FAALİYETİ- 4

AMAÇ

Hidrolik servo valfin arızasını giderme ve hidrolik servo valfi devreye takma işlemlerini yapabileceksiniz.

ARAŞTIRMA

- Çevrenizde bulunan makineler üzerinde bulunan oransal valf ve servo valflerini inceleyerek sistem bütünlüğü içerisinde görevini anlamaya çalışınız. Gözlemlerinizi sınıfta arkadaşlarınıza paylaşınız.
- Okulunuzda veya evinizde internet ortamında oransal valf ve servo valfi ile ilgili bilgiler toplayınız. Topladığınız bilgilerden arkadaşlarınızın da faydalanmasını sağlayınız.

4. HİDROLİK SERVO VALFİN SÖKÜLME YÖNTEMİ

Sökmek, birimi parçalarına ayırmak demektir. Parçaların dökümü veya montaj resmine sahip olmak son derece yararlıdır. Sökülen parçalar katalog bilgileri dahilinde olmalıdır. Valfin bir şeması olması gerekir. Bir valfi sökmeden önce ne bulacağınızı görmenize yardımcı olur.

Sökme işlemine devam ettikçe valften çıkardığınız parçaları tam olarak çıkarma sırasına göre yayınız. Bazı valfler sıkı geçme parçalara sahiptir, örneğin pres geçme manşonlar veya bilyeler gibi. Bunlar gerekmedikçe sökülmemelidir.

Kaplinler çekiç kullanılarak çıkarılmamalı/takılmamalıdır. Takma veya sökme işlemi genel olarak elle veya uygun bir çıkarma aracı ile yapılır. Her tip iş sırasında temizliğe büyük önem verilmesi gerekmektedir. Bağlantılar ve komponentler sökülmeden önce yakın çevresi temizlenmelidir. Sisteme kirlilik girmemesi için bütün açık noktalar koruyucu kapaklar ile kapatılmalıdır.

4.1. Hidrolik Servo Valflerdeki Arızalı Parçaları Tamir Etme veya Yenisiyle Deęiřtirme Yöntemi

Bakım ve servis iři sadece eęitilmiş bilgili personel tarafından yapılmalıdır. Temel güvenlik kurallarına uyulmalıdır. Yeterli muayeneyi yapabilmek için bütün parçalar iyice temizlenmelidir. Her tip iř sırasında temizlięe büyük önem verilmesi gerekmektedir. Baęlantılar ve komponentler sökülmeden önce yakın çevresi temizlenmelidir. Bütün parçalar iyice temizlenerek; çizik, kırık vb. durumlar araştırılır. Temizleme iřleminde gaz yaęı vb. petrol ürünleri kullanılmalıdır. Sisteme kirlilik girmemesi için bütün açık noktalar koruyucu kapaklar ile kapatılmalıdır.

Parça muayenesi çok dikkatli yapılmalıdır. Örneęin sızdırmazlık elemanlarını muayene etmek gerekli deęildir, çünkü sızdırmazlık elemanları düzenli olarak deęiřtirilmelidir.

Parçaların genel muayenesi, çıkıntı, kesik, pürüz, çentik, çatlak, aşınma izleri veya bükülmüş parçalar gibi arızaların görsel muayenesini içerir. Çizikler genellikle ince zımpara kaęıdı ya da taşla çıkarılabilir. Çatlakların da deęiřtirilmesi gerekir.

Yay merkez kaçıklığı aşırı gerilme ve sonunda yayın deformasyona uğramasına veya kırılmasına yol açar. Deformasyona uğramış yayı muayene etmek için, yay düz bir yüzeye yanlamasına yerleřtirilip yuvarlatılır. Yuvarlatma sırasında yamulmayı gösteren bir yalpalama olup olmadıęı görsel olarak muayene edilir.

Muayene bittikten sonra deęiřtirilmesi gereken parçaların maliyeti yeni birimin yarısı ise (veya daha fazla) tüm valfi yenisiyle deęiřtirmek daha faydalı olabilir. Hasarlı parçalar atılır ve dięer parçalar yedek parça olarak saklanır. Eęer tamir maliyeti parçanın yenisinden % 50 veya daha ucuz ise valfi tamir etmek genellikle daha ekonomiktir.

4.2. Hidrolik Servo Valfi Toplama Yöntemi

Muayenesi tamamlanıp ve tüm arızalı ve aşınmış parçalar deęiřtirildikten sonra valf tekrar montaj edilir. Yeniden montaj sökme iřleminin yönünü deęiřtirmektir. Valf keçesini deęiřtirirken, keçeye zarar vermekten kaçınılır ve keçenin doęru şekilde oturduęundan emin olunur. Keçe malzemesinin hidrolik akışkanla uyumlu olduęundan ve bütün yüzeylerin temiz olduęundan emin olunur. Doęru takıldıęı kontrol edilmelidir. Valfler salpam bir tabaka üzerine sıkıca monte edilmelidir.

Toplama yapılırken montaj sırasına ve sızdırmazlık teminine çok dikkat edilmelidir. Kullanılan el aletleri valflere uygun olmalıdır. Kaplinler çekici kullanılarak takılmamalıdır. Genel olarak elle veya uygun bir aletle yapılır. Bakım onarımı yaparken daima en uygun takımları kullanılır.

Elemanları sökerken ve takarken, onlara zarar verecek şekilde vuru ve kuvvet kullanmayınız. Bağlantı vidalarını ve birleştirme öğelerini değıştirirken uygun ölçülere, basınç sınırlarına, çalışma sıcaklıklarına ve güvenlik etkenlerine dikkat edilmelidir

4.3. Hidrolik Oransal Valfi Uygun Aletlerle Devreye Takma Yöntemi

Muayenesi yapılan ve arızalı kısımları değıştirilen valf devreye uygun anahtar vasıtasıyla montajı yapılır. Yeni veya onarılmış olsun, çıkarılanla aynı tipte bir valf monte edilir. Her iki durumda da takılan valfin basınç ve dönüş kapılarının akış yönleri kontrol edilir.

Valfin bağlanacağı taşıyıcı ve bağlantı elemanları iyice temizlenir. Valfin kontrolü ve ayarlarının doğruluğu araştırılır. Valf ayarları; basınç valflerini ve akış kontrol valflerini ayarlanabilecek en düşük seviyeye ayarlayıp ve yön valflerini nötr konuma getirilmelidir. Ayrıca oransal valfler için de komut değeri azaltılmalıdır.

Arıza tespiti yapıldıktan sonra tamiri veya değıştirilmesi gereken oransal valf devreye emniyet kuralları çerçevesinde takılır. Sızdırmazlığa dikkat edilir.

Taşıyıcıya ve bağlantı elemanına göre anahtar seçimi yapılır. Kullanılan anahtarlar, tornavidalar, pense çekiç vb. aletler hidrolik elamanlara uygun olmalıdır.

Bütün işler sırasında temizliğe özellikle itina edilmelidir. Sökme ve takma işlemleri mutlaka temiz bir ortamda temiz takımlar ile parça da temizlendikten sonra yapılmalıdır. Sökme ve takma işlemlerinde hidrolik bilgilerinin bilinmesi ve bazı ön hazırlıklar yapılmalıdır. Takılan parçalar katalog bilgileri dahilinde olmalıdır. Valfin bir şeması olması gerekir.

4.3.1. Sökme, Takma, Bakım Ve Onarımda Kullanılan Başlıca Aletler

Vida, somun, cıvata, sızdırmazlık elemanlar, anahtarlar, tornavida, pense, çekiç, segman pensi, vb.

Başlıca hidrolik birleştirme elamanları; boru hatları, hortumlar, rakorlar, nipeller, kontrol ve bağlantı plakaları vb. elemanları.

UYGULAMA FAALİYETLERİ

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Gerekli emniyet kurallarını alınız.➤ Arıza tespitinize göre, servo valfini sökünüz.➤ Servo valf arızasını, tamir veya yenisiyle gideriniz.➤ Servo valfini toplayınız.➤ Servo valfini devreye monte ediniz.	<ul style="list-style-type: none">➤ Servo valfi sökerken çıkardığınız parçaları çıkarma sırasına göre yayınız.➤ Söktüğünüz veya arızasını giderdiğiniz tüm parçaları temizleyiniz.➤ Keçenin değiştirildiğinden emin olunuz.➤ Servo valfi devreden sökerken, akış ve kapama yönlerine dikkat ediniz.➤ Servo valfin bağlanacağı taşıyıcıları ve bağlantı elemanlarını temizleyiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları doğru yanlış (D veya Y) şeklinde yapınız.

Ölçme Soruları

1. (...) Servo valflerinin giriş ve çıkış debilerinin kontrolü servo valflerinde arıza tespit yöntemlerinden değildir.
2. (...) Servo sözcüğü genel olarak küçük bir giriş sinyalinin büyük bir çıkış sinyaline dönüştürülmesi için kullanılır.
3. (...) Servo valflerdeki arızalı parçaları tamir edilirken sızdırmazlık elemanları, muayene edilmeden değiştirilir.
4. (...) Ayar vidasında meydana gelebilecek aşınmalar ve deformasyonlar, servo valflerinde meydana gelebilecek arıza türlerindedir.
5. (...) Servo valfler üç gruba ayrılır.

DEĞERLENDİRME

Testte cevaplandıramadığınız soruları ve kendinizi eksik hissettiğiniz konuları tekrarlayınız. Araştırmalarınızı biraz daha genişletiniz. Gerektiğinde öğretmeninizden yardım alınız.

DEĞERLENDİRME ÖLÇEĞİ

KONTROL LİSTESİ

Değerlendirme Kriterleri		Evet	Hayır
1	Gerekli emniyet kurallarını aldınız mı?		
2	Arıza tespitinize göre, oransal valfi söktünüz mü?		
3	Oransal valfin arızasını tamir ettiniz mi veya yenisiyle giderdiniz mi?		
4	Oransal valfi topladınız mı?		
5	Oransal valfi devreye monte ettiniz mi?		

DEĞERLENDİRME

İşlem basamaklarını yaptıktan sonra kontrol listesinde işaretleme yapınız. Cevaplarınızın tamamının evet olması gerekir. Cevaplarınızda hayır olan davranışları öğretmeninizin kontrolünde tekrar yapınız.

MODÜL DEĞERLENDİRME

Yeterlik Ölçme

Yapılacak İş: : Hidrolik Oransal Valfler ve Servo Valflerini tanıyarak, arıza tespiti, söküp takma, bakım ve onarımını yapma.

Süre:300 dk.

Kullanılacak Malzeme: Hidrolik Oransal Valf, Servo Valf, Sökme ve Takma Aletleri, Test Aletleri,Hidrolik Deney Seti ve Gerekli Kataloglar.

Kontrol Listesi

Aşağıdaki Kontrol Listesini Uygun Şekilde Yapınız.

KONTROL LİSTESİ

Değerlendirme Kriterleri		Evet	Hayır
1	Hidrolik devreyi oluşturan elemanların isimlerini belirttiniz mi?		
2	Hidrolik devre elemanların görevlerini belirttiniz mi?		
3	Hidrolik devreyi kurdunuz mu?		
4	Servo ve oransal valfinin devreye bağlantı yönünü kontrol ettiniz mi?		
5	Yön kontrol valfini a konumuna getirdiğinde silindir ileri hareketini gerçekleştiriyor mu?		
6	Yön kontrol valfini b konumuna getirdiğinde silindir geri hareketini gerçekleştiriyor mu?		
7	Silindirin ileri hareketini 5 sn. de tamamlayabilmesi için valfini ayarladın mı?		
8	Yön kontrol valfini a konumuna getirdiğinde silindir ileri hareketini 5 sn. de tamamlıyor mu?		
9	Devreyi çalıştırdığınız da silindirin ileri ve geri hareketlerindeki hız farkını görebiliyor musunuz?		
10	Servo ve oransal valfinin giriş ve çıkış basınçlarını ölçtünüz mü?		
11	Hidrolik devrenin çalışmasını izah ettiniz mi?		

DEĞERLENDİRME

Tüm modül içerisindeki bilgi testlerinde cevaplandıramadığınız sorular varsa kendinizi eksik hissettiğiniz konuları tekrarlayınız. Araştırmalarınızı biraz daha genişletin. Gerekliğinde öğretmeninizden yardım alınız. Modül sonlarındaki testleri başarıyla yaptıysanız oransal ve servo valfleri söküp takabiliyorsanız ve arızalarını tespit edebiliyorsanız bir sonraki modüle geçebilirsiniz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ – 1, 2

1	Y
2	D
3	D
4	Y
5	D

ÖĞRENME FAALİYETİ – 3, 4

Doğru yanlış soruların cevapları

1	Y
2	D
3	D
4	D
5	Y

KAYNAKÇA

- ALTUNOK Gürol, **Endüstriyel Hidrolik**, İstanbul, 2005.
- DURKAL Dursun, İbrahim TÜRKOĞLU **Hidrolik ve Laboratuvarı Temel Ders Kitabı**, İstanbul, 2005.
- **Mannesmann Rexroth GmbH**
- **Rexroth Katalogları**