

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

HİDROLİK SIZDIRMAZLIK ELEMANLARI

ANKARA 2007

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 ulaşabilirler.
- 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. SIZDIRMAZLIK ELEMANLARINI SÖKME ARIZALARI TESBİT ETME VE YENİSİYLE DEĞİŞTİRME	3
1.1. Sızdırmazlık Elemanı Çeşitleri	4
1.1.1. Keçeler	4
1.1.2. O-Ringler (Sızdırmazlık Halkaları)	8
1.2. Sızdırmazlık Elemanlarını Yerine ve Akışkana Göre Seçme Yöntemi	9
1.2.1. Sıcaklık	9
1.2.2. Basınç	9
1.2.3. Kayma Hızı	10
1.2.4. Ortam	10
1.3. Sızdırmazlık Elemanlarının Sökülme Yöntemi	10
UYGULAMA FAALİYETLERİ	12
ÖLÇME VE DEĞERLENDİRME	13
ÖĞRENME FAALİYETİ- 2	14
2. SIZDIRMAZLIK ELEMANLARINI TAKMA VE SIZINTI KONTROLÜNÜ YAPMA	14
2.1. Sızdırmazlık Elemanlarını Takma Yöntemi	14
2.1.1. Keçelerin Yerine Takılmasında Dikkat Edilecek Noktalar	14
2.1.2. O-Ringlerin Yerine Takılması	22
2.2. Devre Üzerinde Sızdırmazlık Elemanlarının Kontrol Yöntemi	23
2.2.1. Sızdırmazlık Elemanlarının Zarar Görme Nedenleri	24
2.2.2. O- Halkaların (O- Ring) Zarar Görme Nedenleri	25
UYGULAMA FAALİYETLERİ	30
ÖLÇME VE DEĞERLENDİRME	31
MODÜL DEĞERLENDİRME	32
CEVAP ANAHTARLARI	33
KAYNAKÇA	34

AÇIKLAMALAR

KOD	525MT0150
ALAN	Motorlu Araçlar Teknolojisi
DAL/MESLEK	İş Makineleri Bakım ve Onarımı
MODÜLÜN ADI	Hidrolik Sızdırmazlık Elemanları
MODÜLÜN TANIMI	Hidrolik sızdırmazlık elemanlarını tanıyıp kullanmakla ilgili temel bilgi ve becerilerin kazandırıldığı öğrenme materyalidir.
SÜRE	40/24
ÖN KOŞUL	M-HİD 2 modülünü almış olması gerekir.
YETERLİK	Sızdırmazlık elemanları işlemlerini yapmak.
MODÜLÜN AMACI	Genel Amaç Gerekli ortam sağlandığında; standartlara göre sızdırmazlık elemanlarını tanıyıp, hidrolik devrelerde ne şekilde kullanıldığını ve söküp takmasını bileceksiniz. Amaçlar <ul style="list-style-type: none">➤ Sızdırmazlık elemanlarını sökme, arızaları tespit etme ve yenisiyle değiştirme işlemlerini yapabileceksiniz.➤ Sızdırmazlık elemanlarını takma ve sızıntı kontrol işlemlerini yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam Hidrolik atölye ve laboratuvarları, Takımhane, Takım çantası, araç tamir bakım kılavuzu, sızdırmazlık eleman katalogları gerekli ölçme aletleri ve el takımları, sınıf, işletme, kütüphane, ev, bilgi teknolojileri ortamı vb. Donanım Hidrolik sızdırmazlık elemanları, hidrolik devreler, hidrolik tesisat iletim elemanları, tesisat sökme ve takma takımları. Kitaplar. Televizyon, DVD, VCD, tepegöz, projeksiyon, bilgisayar vb.
ÖLÇME VE DEĞERLENDİRME	Modül içinde yer alan her öğretim faaliyetinin sonunda ölçme, değerlendirme testleri ile kazandığınız bilgi ve becerileri ölçerek kendi kendinizi değerlendireceksiniz. Bu modülün sonunda öğrencinin yeterlilik kazanıp kazanmadığı sözlü ve uygulamalı sınavla sınanacaktır.

GİRİŞ

Sevgili Öğrenci,

Bu modül sonunda edineceğiniz bilgi ve beceriler ile hidrolik devre elemanları arasında kullanılması vazgeçilmez olan sızdırmazlık elemanlarını tanımlayacaksınız.

Hidrolik devre elemanları basınçlı ortamda çalıştıkları için basınçsız bölgeden çok iyi yalıtılmaları gerekir. Örneğin, çift etkili bir silindirin hareketi için bir bölüme yağ gönderilir. Diğer bölüm basınçsız ortama yani depoya bağlanır. Eğer piston sızdırmazlık elemanında bir kopma, yırtılma varsa gönderilen yağ diğer bölüme geçeceğinden basınç yükselemeyecek ve silindir işlevini göremeyecektir. Yağ kaçağı önemi az olan bölgede de olsa yağ sızması sonucu devre kirlenmiş bir görünüm alacak ve depoda eksilen yağ mali yük getirecektir. Bu nedenlerle sızdırmazlık elemanlarının yapı, çalışma şekillerinin ve sökölüp takılmasının iyi bilinmesi gerekir.

Bu kitapçıkta sızdırmazlık elemanları, bu elemanların ne şekilde sökölüp takılacağı ve kontrol yöntemleri hakkında bütün sorularınızın cevabını bulacaksınız.

ÖĞRENME FAALİYETİ-1

AMAÇ

Uygun ortam sağlandığında standartlara göre sızdırmazlık elemanlarını tanıyıp, yerine ve akışkana göre seçme yöntemlerini bileceksiniz.

ARAŞTIRMA

- Sızdırmazlık elemanları çeşitlerini araştırınız.
- Sızdırmazlık elemanlarını yerine ve akışkana göre seçme yöntemlerini araştırınız.
- Hidrolik sistemlerde kullanılan sızdırmazlık elemanlarının bağlantı noktalarını inceleyiniz.

1. SIZDIRMAZLIK ELEMANLARINI SÖKME ARIZALARI TESBİT ETME VE YENİSİYLE DEĞİŞTİRME

Sızdırmazlık elemanları hidrolik devrede yağ kaçaklarını önlemek ve hidrolik elemanların verimini yükseltmek amacıyla kullanılır. Ayrıca hidrolik devreye dışarıdan yabancı maddelerin girmesini önlemek de sızdırmazlık elemanlarının görevidir. Bu amaçla değişik şekillerde ve özellikle sızdırmazlık elemanları geliştirilmektedir. Bu konudaki çalışmalar her geçen gün beraberinde daha uzun ömürlü daha ekonomik ve daha güvenli sızdırmazlık elemanlarının üretimini sağlamıştır. Hidrolik silindirlerde akışkanın etki ettirildiği basınçlı bölge ile diğer kesitin birbirinden iyice ayrılmış olması ve aradan yağ kaçaklarının olmaması gerekir. Basınçlı bölge ile basınçsız bölgenin yani silindirin her iki kesitinin veya pistonun iki ayrı yüzünün birbirinden tamamen ayırt edilmemesi halinde basınçlı kısımdan diğer tarafa akışkan kaçmaya başlar ve silindirin verimi düşer. Pistonun ileri- geri hareketlerini yaparken boğazdaki keçelerden ve sızdırmazlık elemanlarından da yağ sızıntılarının olmaması ve dışarıdan da içeriye piston kolu tarafından yabancı maddelerin sokulmaması gerekir. Bu amaçla çalışma şartlarına ve basınca göre değişik tipte sızdırmazlık elemanları üretilmektedir.

Sızdırmazlık elemanlarının yağ kaçaklarını önlemesi önemli bir ekonomik olaydır. Sürekli sızan yağlar bir müddet sonra sistemde akışkanın tükenmesine yol açar ve yeniden depoya yağ ilave edilmesini gerektirir. Bu durum, insandaki kan kaybı gibidir. Sürekli kan kaybı insanın ölümüne yol açar ve bu nedenle kanama olunca hemen bunun önlenmesi yoluna gidilir. Hidrolik devrede de yağ sızıntıları hem ilave masrafa yol açar hem bir müddet sonra sistemin verimini düşürür ve sistemi çalışamaz hale getirir, hem de çevrenin kirlenmesine yol açar.

Sızdırmazlık elemanlarının ölçüleri standarttır. Kullanma sınırlarını belirlerken basınç, kayma hızı ve ısının yanında yüzeylerin işleme toleransları hassasiyeti, yataklama boşluğu ve meydana gelen pislikler dikkate alınmalıdır. Bu konuda da üretici firmaların tavsiyelerine uymak ve belirtilen şartlarda sızdırmazlık elemanlarını kullanmak en ideal sonuçların alınmasında ve kullanılan sızdırmazlık elemanlarının daha uzun ömürlü olmasında etkili olacaktır.

Çalışma şartlarına uygun olarak geliştirilen sızdırmazlık elemanları kullanıldığında, çok pahalı makine ve araçların verimli çalışması sağlanacaktır. Makine fiyatıyla kıyaslanmayacak kadar ucuz olan sızdırmazlık elemanının doğru seçilmesi makinenin istenen randımında çalışmasını temin edecektir. Çok değişik ve zor şartlar için (Çok sıcak ortamda, çok hızlı harekette, çok büyük kuvvetlerin iletiminde) kullanılacak olan sızdırmazlık elemanlarının şekli ve özelliği çok önemlidir. Şekil 1.1 de Toz keçesinin ve sızdırmazlık elemanlarının kullanımı verilmiştir.

Şekil 1.1: Toz keçesinin ve sızdırmazlık elemanlarının kullanıldığı bir silindir

1.1. Sızdırmazlık Elemanı Çeşitleri

Hidrolik ve pnömatik devrelerde çeşitli sızdırmazlık elemanları kullanılır. Hidrolik devrelerde genellikle yüksek basınçla çalışıldığı için bu şartlara uygun olan sızdırmazlık elemanları kullanılır. Pnömatik devrelerde de düşük basınca göre tasarlanmış olan sızdırmazlık elemanları kullanılır. Sızdırmazlık elemanları genellikle iki gruba ayrılır.

1.1.1. Keçeler

Keçeler hareketli parçalar arasındaki sızdırmazlığı sağlamak amacıyla kullanılır. Hidrolik ve pnömatik silindirlerde pistonun ileri ve geri hareketi sırasında sızdırmazlığı sağlamak için keçeler kullanılır. Keçelerin çalıştıkları yüzeylerin çok temiz ve pürüzsüz olması, çok iyi işlenmiş, taşlanmış ve honlanmış olması gerekir. Aksi halde yüzeylerdeki pürüzler keçenin sürtünen yüzeylerinde aşınmalara yol açar.

Keçeler sızdırmazlık öğesidir, o bakımdan yataklama öğesi olarak kullanılmamalıdır. Yataklama için uygun malzemeden yapılmış ayrı bir parça gereklidir. Yüksek basınçlarda çalışıldığında keçenin arkasına termoplastik sırt halkası konur. Yüksek sıcaklıklarda ısıl genleşmeler nedeniyle sürtünme ve aşınma artar. Bu da görev yapamama ve çabuk bozulmaya sebep olur. Bu nedenlerle sızdırmazlık öğesini kullanmadan önce üretici firmanın katalogları dikkatle okunmalıdır.

Keçe seçiminde keçenin gerekli çapı; örneğin, piston keçesi ise dış çap, boğaz keçesi ise iç çap, devredeki en çok basınç, sıcaklık ve hız değerleri belirtilmeli, bunlara uyan keçe kullanılmalıdır. Keçeleri başlıca dört grupta toplayabiliriz: Tek keçeler, takım keçeler, kayma halkalı O- halkalar ve toz keçelerdir.

Devam eden sayfalarda ve keçe konusunda yapılacak anlatımı sadeleştirmek, standartlaştırmak ve ortak bir dil oluşturmak için aşağıdaki bölgesel terimler kullanılacaktır. Şekil 1.2' de keçenin yapısı gösterilmektedir.

Şekil 1.2: Keçenin yapısı

1.1.1.1. Tek Keçeler

Piyasada Nutring olarak da bilinen ve aşağıda değişik şekilleri görülen tek keçeler simetrik (solda) ve asimetrik (sağda) şekillidir. Başka bir deyişle çift dudaklı ve tek dudaklıdır. Tek keçelerin en önemli bölümü dudak bölgesidir. Keskin uçlarla karşılaştığında dudaklar bozulur. Bu da tüm keçenin atılmasına neden olabilir. Silindirlerde iki bölgede hareket halinde sızdırmazlık sağlanması istenir. Bunlar piston ve boğaz bölgeleridir. Çift dudaklı tek keçelerin en önemli özelliği aynı keçenin hem pistonda hem de boğazda kullanılabilmesidir. Tek dudaklı keçeler ise tek amaçlıdır. Yani ya dıştan ya da içten sızdırmazlık sağlar. Sızdırmazlık derecesi çevresel ön yüklemeye 'keçenin boruya girebilmesi için sıkışması' değeri ile ilgilidir. Şekil 1.3' de tek keçe çeşitlerinin kesitleri verilmiştir.

Şekil 1.3: Tek keçeler

Yalnız sızdırmazlık derecesi arttıkça sürtünmenin de artacağı göz önünde tutulmalıdır. Ön yüklemenin diğer bir görevi de devrede basınç yokken sızdırmazlığı sağlamaktır. Tek keçenin normal çalışmasında basınçlı yağ dudaklar arasına girer ve dudakları dışarıya doğru zorlar. Böylece boruya veya mile iyice dayanan keçe sızdırmazlık sağlamış olur. Keçelerin takılması sırasında temizliğe önem verilmeli dudakların zedelenmemesi için sert cisim kullanılmamalı, dudaklar basınç gelecek yöne dönük olmalıdır. Aksi halde keçe sağlam da olsa sızdırmazlık sağlanamaz. Pistonu takarken boru ve keçeler yağlanmalı, önce keçenin alt yarısını boruya geçirmeli ve üst bölüm keskin köşeli olmayan bir plastik parça ile yuvaya yerleştirilmelidir. Takma sırasında kolay girişi sağlamak için boru ve piston kolu uçlarına 15° pah kırılmalıdır.

Sızdırmazlık elemanının işlevini yerine getirebilmesi için bir çalışma hacmine ihtiyacı vardır. O nedenle keçenin oturacağı yuvaya belli bir boşluk verilerek işlenmelidir. Bu boşluk değerleri üretici firmalar tarafından belirtilir.

1.1.1.2. Takım Keçeler

Özellikle büyük çaplı silindirlerde kullanılan ve zor koşullarda çalışabilen bir keçe türüdür. Piyasada “manşet” olarak da bilinen, bu keçe birkaç parçadan oluşur (Şekil 1.4). Uçlarda sert bezden yapılmış aşınmaya dayanıklı basınç halkası ve dayanma halkası bulunur. Arada ise sızdırmazlığı sağlayan lastik ve bezden yapılmış dudaklı parçalar bulunur. Ara parça sayısı çap ve basınca göre 3,4 olabilir. Bu tip keçeler aksel ve çevresel yük salınımlarına, kaçak merkezli yüklemelere, basınç darbelerine, hızlı basınç hareket ve sıcaklık değişimlerine karşı dayanıklıdır. Takım keçelerin ana uygulama yeri boğaz bölümüdür. Özellikle tek etkili silindirlerde kullanılır.

Şekil 1.4: Takım keçeler

1.1.1.3. Kayma Halkalı O- Halka Keçeler

Geleceğin sızdırmazlık ögesi olarak görülen bu tip keçeler hem boğazda hem piston bölümünde kullanılır. Piyasada kayma halkalı o-ring keçe adı da verilir (Şekil 1.5).

Şekil 1.5. Kayma halkalı O-halka çeşitleri

Normal keçelerde izin verilen en çok kayma hızı 0,5 m/s olmasına karşın bu tip keçelerde 4÷6m/s hızlara ulaşılabilir. Basınç olarak 1000 bar ve yön değişim frekansı olarak 100 Hz değerlere çıkılabilir.

İki parçadan oluşur: O- halka ve hareketli bölüm ile temasta olan termoplastik malzemeden yapılmış kayma halkası. Kayma halkası düzgün olmayan yüzeylerin O- halkaya olan kötü etkisini en aza indirir.

1.1.1.4. Toz Keçeleri

Bugün artık tüm silindirlere takılan toz keçesi bir sızdırmazlık elemanı sayılmayabilir. Basınçla teması yoktur. Görevi piston kolu dışarıda iken üzerinde biriken toz, yağ, metal parçacıkları sıyırarak kolun içeriye temiz girmesini sağlamaktır. Bu sıyırma işleminin yapılabilmesi için toz keçesinin iç çapı kol çapından daha düşük yapılarak bir ön yüklemeye sağlanmış olur. Şekil 1.6’da toz keçesi çeşitleri görülmektedir.

Şekil 1.6. Toz keçesi çeşitleri

1.1.2. O-Ringler (Sızdırmazlık Halkaları)

O- Ring halka şeklinde meydana getirilmiş daire kesitli sızdırmazlık elemanıdır. Piyasada O- halka diye de anılır (Şekil 1.7). Ucuzluğu, basitliği, kolay monte edilebilmesi ve az yer kaplaması nedeniyle en fazla kullanılan sızdırmazlık elemanı tipidir. Genellikle hareketsiz parçalar arasındaki sızdırmazlığı sağlar. Hidrolik pompaların flanşlarının montajında sızdırmazlığı sağlamak için bu halkalar kullanılır. Bu o- ringler devamlı olarak baskı altında kaldıkları için şekil değişikliğine uğrar ve deformasyon olurlar. Bunları yerlerine takarken çok dikkat etmek gerekir. Yuvalarının uygun olması, takarken ısırılmaması ve yırtılmaması gerekir. O- Ringlerin çalışma şartlarını önceden analiz etmek ve imalatçı firmaların tavsiyelerine uymak, iyi netice alınmasını sağlar. Uygun ölçülerde seçilmesi ve oturacağı yuvanın keskin kenarlı olmaması gerekir. O- Ringin oturacağı yuvanın ısı karşısında meydana gelecek hacim değişmelerine müsaade edecek kadar geniş olması gerekir. O- Ringler iki yöne doğru hareket ederken sızdırmazlığı sağlayabilir. O- Ringin oturacağı yuvanın ısı karşısında meydana gelecek hacim değişmelerine müsaade edecek kadar geniş olması gerekir.

Yani montaj sırasında O-Ring yuvasını sıkıca doldurmamalıdır. O-Ring'ler statik basınca maruz kaldıkları kapak, civata, mil ucu, tapa gibi yerlerde doğru malzeme seçimi ve malzemenin iyi bir şekilde işlenmesi sonucu basınç değerinin çok yüksek ve değişken değerlerde olması mümkündür. Statik basınçlarda 160 bar' dan küçük çalışma yerlerinde 70 SHORE sertliğinde, 160 bar'dan büyük basınç altındaki çalışmalarda ise 90 SHORE sertliğinde O- Ringler kullanılır.

Çok yüksek olmayan dinamik basınçlarda, valf milinde, pnömatik silindirelerde ve benzeri yerlerde O- Ring seçimi uygundur. Burada basıncın 63 bar'dan düşük olduğu şartlarda lastik malzemenin sertliği 70 SHORE, basıncın 63 bar'dan yüksek olduğu durumlarda da lastik malzemenin sertliği 90 SHORE olmalıdır.

Şekil 1. 7: Değişik tipte o-ring çeşitleri

1.2. Sızdırmazlık Elemanlarını Yerine ve Akışkana Göre Seçme Yöntemi

Hidrolik devrelerde kullanılacak olan sızdırmazlık elemanları seçilirken aşağıdaki ölçütlere göre seçim yapılmalıdır.

1.2.1. Sıcaklık

Akışkan ve ortam sıcaklığı, sızdırmazlık elemanı malzemesi seçiminde en önemli etkendir. Sızdırmazlıkta kullanılan malzemelerle ilgili sıcaklık aralıkları, kullanılan hidrolik yağa göre sızdırmazlık elemanlarını üreten firmaların kataloglarında belirtilmektedir. Burada unutulmaması gereken husus max. oluşabilecek sıcaklığın ve sürekli çalışma sıcaklığının tespit edilerek max. değerlerin dikkate alınmasıdır.

1.2.2. Basınç

Max. sistem basıncına göre önceden belirlenmiş ve üretici firmaların çizelgelerinde gösterilen değerlere göre seçim yapılmalıdır.

1.2.3. Kayma Hızı

Hidrolik sistemlerde silindir stroklarının, dakikada yapacağı hareket sayısının bilinmesi ve kayma hızının hesaplanması sızdırmazlık elemanı seçiminde en önemli faktörlerden biridir.

1.2.4. Ortam

Akışkan türü, oksijen, ozon gibi etkenler sızdırmazlık elemanları malzemesinin seçiminde dikkate alınması gereken ölçütlerdir.

1.3. Sızdırmazlık Elemanlarının Sökülme Yöntemi

Bir Tamir sırasında sızdırmazlık elemanının yerinden sökülmesi en az sızdırmazlık elemanının montajı kadar dikkat edilmesi gereken bir işlemdir. Sızdırmazlık elemanı tekrar kullanılmayacak diye yapılabilecek dikkatsiz bir hareket, yuvanın hasar görmesine sebep olabilir. Bu da yeni sızdırmazlık elemanının yuvaya çakılırken zorlanmasına veya montajdan sonra dış çap bölgesinden yağ kaçağına sebep olabilir. Özellikle keçelerin yerinden çıkarılma işleminde, keçenin taban yüzeyi uygun ise delinip, bu deliğe bir vida takılıp bu vidanın çekilmesi sistemi kullanılabilir.

Makineye montajı yapılan tüm hidrolik silindirlerdeki sızdırmazlık elemanları, silindir hareketlerine kolayca adapte olup sızdırmazlığı sağlar. Bu nedenle, piston veya rod sızdırmazlığı için sızdırmazlık elemanlarını ayarlamaya gerek yoktur. Aşınmadan kaynaklanan deformasyon oluştuğunda, silindirler dağıtılarak sızdırmazlık elemanları değiştirilir. Bu sırada silindir içine yabancı madde girmemesine dikkat edilmelidir.

Silindirlerin dağıtılması şu sıra ile olmalıdır: Silindir kafası gevşetilmelidir (2). Rod (10), ile kafa (2) silindir gövdesinden (16) çıkarılmalıdır. Silindir rodu, pim bağlantı tarafından mengeneyle sabitlenmelidir. Roda zarar gelmemesi için çenelerle rod arasına alüminyum, bakır veya plastik vb. malzeme konulmalıdır. Emniyet amacıyla sıkılmış piston somunu (15) sökülerek sızdırmazlık elemanları (4,19,6,7,11,12,14) çıkarılmalıdır. Eğer deforme olmuşsa sızdırmazlık elemanları değiştirilmelidir. Şekil 1.8 de bir hidrolik silindirin sökülmüş parçaları görülmektedir.

Şekil 1. 8: Bir hidrolik silindirin sökülmüş parçaları

Silindirin parçalarının tekrar birleştirilmesi esnasında sızdırmazlık elemanları ve toz keçeleri dikkatle incelenmelidir. Sızdırmazlık etkisi hakkında en küçük bir kuşku olursa değiştirilmelidir. Sökülen tüm parçalar dikkatle temizlenmeli ve yukarıdaki işlem sırasının tersine montaj yapılmalıdır. O-Ringler yağlanarak yerine takılmalıdır.

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Sızdırmazlık elemanlarından kaynaklanan arızaları tespit ediniz.➤ Sızdırmazlık elemanlarını uygun takımla sökünüz.➤ Arızalı sızdırmazlık elemanlarını yenisiyle değiştiriniz.	<ul style="list-style-type: none">➤ Bilgi yaprağından örnek ve bilgilerden faydalanınız.

ÖLÇME VE DEĞERLENDİRME

Objektif Testler(Ölçme Soruları)

Aşağıdaki cümlelerini doğru veya yanlış olarak değerlendiriniz.

1. Sızdırmazlık elemanları hidrolik devrede yağ kaçaklarını önlemek ve hidrolik elemanların verimini yükseltmek amacıyla kullanılır.
2. Hidrolik devreye dışarıdan yabancı maddelerin girmesini önlemek sızdırmazlık elemanlarının görevi değildir.
3. Hidrolik devrelerde genellikle düşük basınca dayanıklı sızdırmazlık elemanları kullanılır.
4. Keçeler hareketli parçalar arasındaki sızdırmazlığı sağlamak amacıyla kullanılır.
5. Keçelerin çalıştıkları yüzeylerin çok temiz ve pürüzsüz olmasına gerek yoktur.
6. Keçeler yataklama ögesi olarak da kullanılabilir.
7. Takım keçeler büyük çaplı silindirlere kullanılan ve zor koşullarda çalışabilen bir keçe türüdür.
8. Toz keçelerinin görevi piston kolu dışarıda iken üzerinde biriken toz, yağ, metal parçacıkları sıyırarak kolun içeriye temiz girmesini sağlamaktır.
9. O- Ring halka şeklinde meydana getirilmiş daire kesitli sızdırmazlık elemanıdır.
10. Sızdırmazlık elemanlarını seçerken basıncın dikkate alınmasına gerek yoktur.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız sorularla ilgili konuları faaliyete dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Uygun ortam sağlandığında sızdırmazlık elemanlarını takıp, sızıntı kontrolünü yapabileceksiniz.

ARAŞTIRMA

- Hidrolik devre ve tesisatta kullanılan sızdırmazlık elemanlarını takma yöntemlerini araştırınız.
- Hidrolik devre ve tesisatta kullanılan sızdırmazlık elemanlarının yapısını ve özelliklerini araştırarak arıza sebeplerini araştırınız.
- Hidrolik tesisat ve devreler üzerinde sızdırmazlık elemanlarının kontrol yöntemlerini araştırınız.

2. SIZDIRMAZLIK ELEMANLARINI TAKMA VE SIZINTI KONTROLÜNÜ YAPMA

2.1. Sızdırmazlık Elemanlarını Takma Yöntemi

2.1.1. Keçelerin Yerine Takılmasında Dikkat Edilecek Noktalar

2.1.1.1. Keçe Yönü

Keçeler, normal olarak dudak tarafı (yaylı keçelerde yay) sızdırmazlığı sağlanacak yağa dönük montaj edilir (yay-yağ ikilisi) (bazı özel uygulamalar hariç). Yöne dikkat edilmelidir.

2.1.1.2. Keçe Dudağını ve/veya Milinin Montajdan Önce Yağlanması

Ortamdaki yağ seviyesine bağlı olarak çoğu zaman, yağın keçe dudağına ulaşması zaman alır. Bu, ilk hareket başlangıcında çalışma sırasında kuru sürtünmeye sebep olabileceğinden mil çalışma yüzeyinin veya keçe dudağının montajdan hemen önce, temiz bir yağla (ortam yağı ile) iyice yağlanması gerekir. Fakat bu yağ miktarı, keçenin taban tarafından akmayacak kadar olmalıdır. Aksi halde keçenin yağ kaçırdığı zannedilebilir. Toz dudağı mile sürten keçelerde, her iki dudak arasına, çift toz dudaklı keçelerde iki toz dudak arasına uygun gres sürülmelidir.

2.1.1.3. Doğru Montaj Aparatı Kullanma

Doğru bir montaj için uygun kollu (mekanik) veya hidrolik bir pres önerilir. Keçenin geriye çıkmasını önlemek için çakma işlemi bitiminde bir süre beklenmelidir. Bu süre birkaç saniye olmakla birlikte deneme ile gerçek değer tespit edilmelidir. Hassas bir makine elemanı olan döner mil keçesini yuvasına çakarken hasar görmemesi için çakma işlemi sırasında veya keçeyi yuvaya ilk ağızlatırken çekiç kesinlikle kullanılmamalıdır. Çekiç ile keçeğe vurmak, keçede şekil bozukluklarına sebep olacağından keçe fonksiyonlarını yitirir. Zorunlu durumlarda çekiçle oluşturulmak istenen kuvvet bir tampon aracılığı ile keçeğe iletilmelidir. Kuvvetin yüzeye dik iletilmemesi riski olduğundan bu sistem tercih edilmemelidir. Bakınız Şekil 2.1

Şekil 2.1: Eksen yönünde uygulanmayan kuvvet sebebiyle hatalı montaj

2.1.1.4. Yay Boyunu Kısaltmak

Yay boyu kesinlikle kesilip küçültülmemelidir. Bu işlem, problemin belki kısa süre için giderildiği anlamına gelebilir; ama yüksek çapsal kuvvetten dolayı, çok kısa süre içinde dudak aşınır ve yağ kaçağı başlar.

2.1.1.5. Keçeyi Doğru Aparat ile Düzgün İtmek

Keçe, yuvasına çakılırken keçe tabanına çevresel eşit kuvvet uygulanmasına ve keçe faturaya oturduğu zaman basınca maruz kalmamasına dikkat edilmelidir. Bunu sağlamak için aşağıdaki şekillerde gösterilen yardımcı aparatlar kullanılmalıdır. Aparat dış çapının (\emptyset dm) yuva çapından (\emptyset D) 0.5 mm daha küçük olması, şekil bozukluğuna neden olmaması için, merkezinin boş ve dayamalı olması önerilir (Şekil 2.2.).

Şekil 2.2: Tampon çapı keçe dış çapından çok küçük olduğu için keçe iç tarafından deforme olmuştur

2.1.1.6. Milin Yüzeyleri

Montaj sırasında keçe dudağının temas edeceği tüm yüzeyler passız, temiz ve düz (işlenmiş) olmalıdır.

2.1.1.7. Montajda Merkezleme

Keçenin montaj anında, monte edildiği yerde mil varsa; yani mil sonradan yerine getirilmiyorsa dudağın mile takılıp geri dönmesi önlenmelidir. Bunun için mil, giriş pahı yeterli toleransta işlense de keçe milin tam ekseninde yerine geçirilmelidir. Kademeli millerde kademe çapı mil çapından, dudağa zarar vermeyecek kadar küçük olmalıdır (% 5 kadar). Eğer risk görülüyorsa yüksük kullanılmalıdır.

Şekil 2.3'te gösterilen montaj aparatı, faturalı yuvaya ters yönde montaj için uygundur. Dudağın keçe yüksekliğinden fazla olduğu keçelerin montajında, merkez boşluğunun keçe dudaklarına değmeyecek kadar derin olmasına ve keçe dibe dayandıktan sonra itmenin devam etmemesine dikkat edilmelidir.

Şekil 2.3: Keçe montaj aparatı

Keçenin yuva eksenine tam dik olarak montaj edilmesi keçe ömrü açısından önemlidir. Bu diklik, yuva üst yüzeyi işlenmişse; üst yüzey referans alınarak ya da keçeyi faturaya oturtturarak sağlanır. Keçenin yerine takılmasında, Şekil 2.4' te bir örneği görülen montaj aparatları kullanılmalıdır.

Şekil 2.4: Keçenin yerine takılması

Keçe üst yüzey ya da fatura referans alınarak da olsa mutlaka işlenmiş bir yüzey referans olarak kullanılmalıdır. İşlenmemiş yüzeyler, keçenin yuvaya açılı montaj edilmesine sebep olabileceğinden, referans olarak kullanılmamalıdır (Şekil 2.5-2.6). Aşırı baskı yapılarak keçenin eğilmesinden kaçınılmalıdır.

Şekil 2.5: Keçenin yuvaya açılı olarak montajı

Şekil 2.6: Keçenin yuvaya açılı olarak montajı

2.1.1.8. Tersten Montaj

Yuvaya ters olarak montaj edilmesi gereken keçeler için Şekil 2.7, 2.8 ve 2.9’ da montaj metotları gösterilmiştir.

Şekil 2.7 ve 2.9’daki yöntemler keçenin şeklini bozma olasılığı olduğundan önerilmeyen montaj tipleridir. Dış çaptaki et kalınlığının az olması gibi çok zorunlu durumlarda uygulanabilir.

Şekil 2.7: Keçenin yuvaya ters olarak montajı

Şekil 2.8’de kapaklı tip keçeler için uygun montaj aparatı verilmiştir. Montaj aparatının kapağa basmaması için itme yüzeyi dış çapa yakın tutulmuştur.

Şekil 2.8: Kapaklı tip keçelerin montajı

Şekil 2.9: Keçenin yuvaya ters olarak montajı

2.1.1.9. Uç Kısımda Keskin Bölge

Kama yuvası veya delik olan yüzeyler üzerinden kayarak yerine monte edilecek keçelerin dudaklarının zedelenmesini önlemek için özel montaj aparatları kullanılmalıdır (Şekil 2.10).

Şekil 2.10: Kama kanalı gibi bir kademenin keçe dudağına zarar vermesini önlemek için önerilen yüksük

Bu aparatlar dikkatli saklanmalı ve çentiklenmeleri önlenmelidir. Aksi takdirde keçe bu aparatlardan da hasar görebilir. Bu aparatlar, alüminyum gibi yumuşak metallere asla üretilmemelidir. Yumuşak metaller çok daha kolay çentiklenmektedir.

2.1.1.10. Bozuk Yüzele

Keçenin çalışacağı mil yüzeyi üzerinden sıkı geçme bir makine elemanı çıkılarak geçirilmesi gerekiyorsa, keçenin çalışacağı bölgedeki mil çapı 0.2 mm kadar düşürülmelidir. Bu çap düşmesine rağmen keçenin performansında bir düşme olmadan fonksiyonunu yerine getirmesi mümkün olabilir (Şekil 2.11).

Şekil 2.11: Milin çalıştığı çap, rulman çakılan çaptan 0.2 mm daha küçüktür

2.1.1.11. Dış Çapı

Dış çapı kauçuk kaplı keçelerde, keçenin yuvaya daha rahat yerleşmesini sağlamak için keçenin dış çapı hafifçe yağlanmalıdır. Montaj sırasında yaylanarak yerinden oynama etkisini azaltabilmek için keçe yuvaya sabit bir hız ve sabit bir basınçla çakılmalıdır.

2.1.1.12. Keçeleri Ortam Sıcaklığı

Keçeler soğuk bir ortamda depolanmış ise kauçuğun esneklik kazanması için keçe, sıcaklığı 50°C' yi geçmeyen temiz uygun bir sıvıda 10-15 dakika bekletilebilir.

2.1.1.13. Sökülen Keçeyi

Yuvadan çıkarılan keçe asla tekrar monte edilmemeli, her seferinde yeni keçe kullanılmalıdır. Yeni keçe dudağının izinini eski keçe dudağının mil üzerinde çalıştığı ize denk gelmemesine dikkat edilmelidir. Yeni keçe dudağının çalıştığı iz, yağ tarafına doğru kaydırılmalıdır. Bu, keçe yuvasının tabanına pul koyarak, mevcut pulun yerine kalınlığı farklı başka pul ile değiştirerek veya keçeyi faturasız yuvada farklı bir derinliğe monte ederek sağlanabilir. Eğer, yuva derinliğinden dolayı bu olası değilse, milin çalışma yüzeyi taşlanmalı, taşlanma derinliği çapta 0.2 mm' yi geçiyorsa mil yüzeyine tamir bileziği geçirilmelidir.

2.1.2. O-Ringlerin Yerine Takılması

Bilhassa yerleştirme esnasında zorlanmamış ve zedelenmemiş o-Ring'ler doğru kullanılmaları halinde mükemmel hizmet verir. Mümkün olan en iyi performansı sağlamak için aşağıdaki temel faktörlerin göz önünde bulundurulması lazımdır.

- O-Ring yuva ölçüleri ile bunun yüzey özelliği tavsiye edildiği gibi olmalıdır.
- Keskin sırtlar, çapak, pürüz ve izlerden kaçınmalı, bunlar mevcut olduğu takdirde kesilip düzeltilmelidir. Toplama ve yerleştirme işleminde o-ring'in üzerinden geçmesi gereken delik, açıklık, kanal, yiv ve dişler hassas bir şekilde dikkate alınmalıdır.
- Sistem ve parçaların kir, talaş ve benzeri yabancı maddelerden arındırılmış olması temin edilmelidir.
- Sızdırmazlık elemanının istenen tip, numara ve ölçülerde olup olmadığını kontrol edildikten sonra temiz ve sakatlanmamış olduğundan emin olmak gerekir.
- Aksine talimat bulunmuyor ise toplamadan önce, sızdırmazlık elemanı ile metal parçaları, sızdırmazlık elemanının dayanıklı olduğu sıvı veya gresle yağlanmalıdır; kuru yerleştirmelerde mevzii gerilmeler meydana gelecektir.
- O- Ring'lerin silindir içi yuvalara yerleştirilmesi gerekiyor ise işlemin kolaylaştırılması için, bunların mümkün mertebe ağza yakın açılmaları uygun olur; bu mümkün değil ise takma ve çıkarmada Şekil 2.12' de gösterilen bronzdan yapılmış spatula kullanılacaktır.

- O-ring dış, kama kanalı vs. üzerinden atlatılacaksa Şekil 2.13' teki gibi bir montaj mandreninin kullanılması şarttır; keskin sırt ve çapak ihtiva etmeyen bu mandren yumuşak metal veya plastikten yapılmış olabilir.
- Sızdırmazlık elemanı yuvasına yerleştirdikten sonra karşılayan parçanın montajı esnasında da bir yaralama meydana gelmemelidir. Bunun için Şekil 2.14'teki gibi, elemanı kademeli sıkıştırma sevk pahları öngörülmalıdır.
- Küçük çaplar için, montaj gücünün üstesinden gelmek, lastiğin kopmasına neden olabilecek % 100' ü aşan gerilmelerden korumak için parçalı yuva kullanılabilir.

Şekil 2.12: Bronzdan yapılmış spatula

Şekil 2.13: Montajda kullanılan mandren

Şekil 2.14: Sızdırmazlık elemanını yuvasına

kademeli olarak sıkıştırma sevk pahları

2.2. Devre Üzerinde Sızdırmazlık Elemanlarının Kontrol Yöntemi

Hidrolik sistemlerde sızdırmazlık elemanlarının kullanılma sebebi sızdırmazlığın önlenerek sistemin uzun süre verimli bir şekilde çalışmasının sağlanmasıdır. Bu da hidrolik sistemlerde kullanılan sızdırmazlık elemanlarının zarar görmeden görevlerini tam olarak yerine getirmeleri ile sağlanabilir. Sızdırmazlık elemanlarının mümkün olduğu kadar zarar görmemeleri için kabul edilebilir miktarda sızıntıya fırsat vermeleri gerekir. Bu kabul edilebilir miktarda olan sızıntı sızdırmazlık elemanlarının maruz kaldıkları sürtünme, aşınma vb. gibi istenmeyen durumların önlenmesi açısından önem taşır.

Hidrolik devrelerde sızdırmazlık elemanlarının görevlerini ne oranda yaptıklarının ortaya çıkarılması için sızıntı kontrolünün yapılması gerekir. Sızıntı kontrolü için gözle kontrol yapılabileceği gibi son yıllarda üretilen ve yaygın bir şekilde kullanılmaya başlanan kaçak detektörleri de kullanılabilir (Şekil 2.15). Gözle kontrol yoruma bağlı olmakla birlikte, bilgi birikimine dayalı tecrübeler göz ardı edilmemelidir. Kaçak detektörleriyle yapılan kontrollerde ise akışkanın kaçak sırasında yaymış olduğu, insan kulağının duyamayacağı sesler ultrasonik sondaj aracılığıyla tespit edilir. Ultrasonik ses, cihazın sahip olduğu ışıklı uyarıyla bulunabileceği gibi kulaklıkla da sesli olarak duyulabilir. Kaçak kontrolü yapılacak ortama yerleştirilen cihaz sinyal yayar. Bu sinyal herhangi bir açıklıktan ya da hatalı bir sızdırmazlık elemanının yanından geçerken olası sorunlar kolayca tespit edilebilir.

Şekil 2.15: Sızıntı kontrol dedektörü

2.2.1. Sızdırmazlık Elemanlarının Zarar Görme Nedenleri

2.2.1.1. Keçelerin Zarar Görme Nedenleri

2.2.1.1.1. Aşınma ve Erozyon

Keçelerin çalıştıkları sürtünme yüzeyleri temiz ve pürüzsüz olmalıdır. İyi taşlanmamış veya honlanmamış yüzeylerdeki çapaklar, keçenin sürtünme yüzeyinde aşınmalara yol açarlar. Keçe yüzeyinde oluşan pürüzler sürtünme yüzeyine de zarar verir. Bu aşınmalar bölgesel olup keçe ve metal yüzeylerinde düzensiz bir dağılım gösterir. Keçe yüzeyinde aşınma artıp da akışkan sızabileceği bir boşluk bulunca yüksek basınç farkının yaratacağı hızla, geçiş sağlayıp erozyon biçiminde aşınmalara yol açar. Yağda bulunan talaş ve çapaklar da erozyonu hızlandırıp zararı artırır.

Tedbir olarak keçelerin çalıştığı sürtünme yüzeylerinin iyi honlanıp taşlanması ile pürüzsüz bir yüzey elde etmek gerekir.

2.2.1.1.2. Yabancı Cisimlerden Gelen Zararlar:

Hidrolik devrelerde emiş filtrelerinden sızan çok küçük çaplı yabancı maddeler yüksek basınçla keçe gövdelerine nüfuz eder. Yağın kendi statik basıncına ilaveten keçenin hareketinden oluşan dinamik basınçla keçe yüzeyine saplanmış olan yabancı maddeler, daha da içerilere işler. Başlangıçta keçe yüzeyinde karıncalanmalar ve oyuklar meydana getiren bu parçalar zamanla yırtılma ve parçalanmalara neden olur.

Tedbir olarak hidrolik yağın kesin temizliği sağlanmalıdır. Bunun için ise iyi bir emiş filtresine ilave olarak küçük parçacıklar süzme özelliği olan dönüş filtresi kullanmak gerekir.

2.2.1.1.3. Yağa Hava Karışmasının Zararları

Yağa karışmış olan hava çözülmüş ve çözünmemiş olarak ikiye ayrılır. Çözülmüş hava bütün hidrolik yağlarda bulunur. Havanın bu durumu yağın fiziksel özelliklerini etkilemez ancak basınç düşümü gibi nedenlerden dolayı tekrar ayrılan hava kabarcıklar şeklinde görünür.

Keçe ile temas eden yüzeylerde hava kabarcıkları genişleme imkânı bulurlar. Genişleme anında kazanılan enerji sayesinde keçe ile sürtünme yüzeyi arasında sızıp adeta bir mermi gibi ilerleyen hava kabarcıkları keçenin yan yüzeyinde, hatta bile uzun oyuklar açarlar.

Çözünmemiş hava içeren yağlar, sistemin titreşimlerini sönmüleme yerine daha da artırıp sistemin tasarlanan frekansın üzerine çıkmasına ve dolayısıyla zarar görmesine neden olur.

Tedbir olarak sisteme hava karışmasını önlemek gerekir. Başlıca çareleri pompanın emiş hattını rahatlatmak, sistem yağını yeterli seviyede tutmaktır.

2.2.2. O- Halkaların (O- Ring) Zarar Görme Nedenleri

2.2.2.1. Yırtılma ve Isırılma (Ekstrüzyon)

O-Halka'nın çalışma aralığına itilerek ısırılmasına ve yırtılması olayıdır (Şekil2.16). O-Halka'ların bu şekilde zarar görmesi dinamik uygulamalarda piston ve boğaz sızdırmazlıklarında karşımıza çıkar. Statik uygulamalarda basıncın gereğinden yüksek olması ve diğer sebepler nedeniyle benzer zararlar oluşabilir.

Zarar Nedenleri

- Çalışma aralığının fazla oluşu
- Yüksek basınç ve sistem şokları
- Seçilen o halka malzemesinin yumuşak oluşu
- Elastomer malzemenin yanlış seçimi. Yumuşama, çatlama, şişme
- Çalışma aralığındaki düzensizlikler
- Basınç fazlalığı nedeniyle metal kesitlerin genleşmesi
- Yuvada keskin kenarların bulunması
- Uygun olmayan O-Halka boyutu seçimi

Teşhis: Basıncın aksi tarafında O-Halka'nın yüzeyinde ince şeritler halinde yırtılmalar, keskin kenarların olması halinde parçalanmalar gözlenir.

Alınacak Tedbirler

- İşleme toleranslarına dikkat ederek çalışma aralığını düşürmek.
- Destek halkası kullanarak O Halkanın çalışma aralığına itilmesini önlemek
- Sistem akışkanına uygun O-Halka malzemelerini seçmek
- Metal elemanların rijitliğini artırmak
- O-Halka malzemesinin sertliğini arttırmak
- Sistemi keskin kenarlardan arındırmak
- Uygun boyut seçimi

Şekil 2.16: O-Halkanın çalışma aralığına itilerek ısırılmasına ve yırtılması

2.2.2.2. Kalıcı Deformasyon:

İki yüzey arasında sıkışarak sızdırmazlık görevi yapan dairesel kesitli O-Halka, serbest bırakıldığında daireselliğinin belli bir oranda bozulduğu gözlenir. Malzemesinin yapısı ve içinde bulunduğu ortama bağlı olan bu farklılığa kalıcı şekil değişikliği denir.

Zarar Nedenleri

- Yanlış malzeme seçimi
- Hatalı yuva tasarımı
- Sıcaklık faktörünün göz önüne alınmaması
- Malzemenin şişmesi, yağ emmesi
- Aşırı sıkıştırma
- Hatalı imalat

Teşhis: Kullanılmış O-Halka kesilir. Temas yüzeyleri düz bir görüntü ve kesit eliptik bir yapıda ise kalıcı deformasyondan söz edilebilir. Ancak uzun süre çalışan her malzeme belli bir oranda kalıcı deformasyona uğrar, önemli olan kalıcı deformasyon oranını belirtilmiş çalışma şartlarına uyum sağlamasıdır.

Alınacak Tedbirler

- Kalıcı deformasyonu az malzeme seçimi
- Çalışma şartlarına dikkat edilmesi
- Sistem sıcaklığını kontrol altında tutmak
- Sızdırmazlık dinamik yüzey sıcaklık analizi yapmak (Dinamik olarak çalışan yüzey sıcaklığı sistem sıcaklığından daha yüksek değerlere ulaşır.)

2.2.2.3. Spiral Kıvrılma

Spiral kıvrılma, genelde uzun stroklu hidrolik piston ve mil sızdırmazlıklarında görülür (Şekil 2.17). O-Halkanın bir noktasında çapı yönünde burulması sonucu meydana gelir. Derin spiral yarıklar oluşur, bu yarıkların açısı genellikle 45° civarındadır.

Zarar Nedenleri

- Sistem eksantriklikleri
- Büyük çaplarda yanal yüklerin olması hali
- İyi işlenmemiş yüzeyler
- Uygun olmayan veya yetersiz yağlama
- Seçilen malzemenin yumuşak oluşu
- Strok hızının çok yüksek olması
- Hatalı yerleştirme, eksenine dönmüş veya sıkıştırılmış olması

Teşhis: 45° açılı derin spiral yarıklar

Alınacak Tedbirler

- Çalışma yüzeylerinin dinamik çalışmaya uygunluğu
- Silindir yüzey uygunluğu
- Uygun yağlama neticesi sürtünmeleri minimum seviyede tutmak
- Mümkün olabilecek sert malzeme seçimi
- Dinamik uygulamalar için daha uygun olan " T "kesitli sızdırmazlık elemanları kullanmak.

Şekil 2.17: Spiral kıvrılma

2.2.2.4. Vurgun (Basınç Düşüşü Patlaması)

Yüksek basınç altında gazların belli bir miktarı elastomer malzeme tarafından emilir. Basıncın ani olarak değişmesi, emilen gazların hacminde aşırı büyümelere neden olur. Genleşen gazlar aynı hızla dışarı atılamadıkları için elastomer malzemeyi patlatarak yüzeye ulaşır. Emilen gaz miktarı az ise oluşan kabarcıklar basıncın dengelenmesi halinde gerileyebilir.

Alınacak Tedbirler

- Sistemi mümkün olduğu kadar ani basınç değişikliklerinden uzak tutmak
- Çok yüksek basınç ve ani düşüşlerin olduğu ortamlarda madeni conta veya O-Halka kullanma yoluna gitmek
- Gaz geçirgenliği yüksek olan malzemeler seçmek

Teşhis: Yüzeyde ufak hava kabarcıkları, kesit boyunca çeşitli yırtık ve oyuklara rastlanır.

2.2.2.5. Aşınma

Bu durum dinamik ortamlarda oluşur. Malzeme aşınarak hacimsel kayba uğrar. Buna bağlı olarak formu değişir ve görevini yapamayacak konuma gelir (Şekil 2.18).

Zarar Nedenleri

- Dinamik yüzeylerin istenen kalitede olması gerekir. Çok düzgün yüzeyler yağ filmi oluşumunu engeller, sürtünme kat sayısı artar ve aşınmalar oluşur. Kaba bilenmiş yüzeyler aynı şekilde aşınmalara yol açar.
- Sistemde yetersiz yağlama
- Sıcaklık artışı
- Sistemde kirlilik, toz ve madeni parçacıkların aşındırıcı etkisi

Teşhis: Dinamik yüzey aşınarak düz bir görüntüye sahip olur.

Alınacak Tedbirler

- Standartlarda belirtilen yüzey uygunluğunu esas almak
- Yeterli yağlama sağlayacak akışkanlar kullanmak
- Kendinden yağlamalı elastomer malzeme kullanımına gitmek, bünyesinde MoS₂ (Molübdendisülfid) veya grafit barındıran malzemeler.
- Sisteme karışan kir ve aşındırıcı maddelerin kaynağını incelemek

Şekil 2.18: O-Halkalarının aşınmadan dolayı kopması

2.2.2.6. Yerleřtirme Hatalarından Doęan Zararlar:

Zarar Nedenleri

- O-Ring'in gemesi gereken yzeylerde keskin kenarların olması durumu
- O-Ring'in yerleřtirme anında temas edeceęi yzeylerin yetersiz eęimde oluřu
- Mil uygulamalarında kk boyutlu O-Ring seimi
- Piston uygulamalarında byk boyutlu O-Ring seimi
- Yerleřtirme anında burulan veya bir yere sıkıřan O-Ring'ler
- O-Ring'lerin bakımsız ve pis oluřu

Alınacak Tedbirler

- Metal elemanların keskin kenarlarını yuvarlatmak
- O-ring'in sıkıřıp geeceęi yzeylerin 20° bir eęime sahip olması
- Tm elemanları yerleřtirmeden nce iyice temizlenmiř olmasına dikkat etmek
- O-ring'in geeceęi tm ince ıkıntılıların kapanması veya dzeltilmesi
- Yaęlayıcı kullanılması

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Yeni sızdırmazlık elemanlarını uygun takımla takınız.➤ Hidrolik devreyi çalıştırarak gerekli kontrolü yapınız.	<ul style="list-style-type: none">➤ Bilgi yaprağından örnek ve bilgilerden faydalanınız.

ÖLÇME VE DEĞERLENDİRME

Objektif Testler(Ölçme Soruları)

Aşağıdaki cümlelerin doğru veya yanlış olarak değerlendiriniz.

1. Keçeler, normal olarak dudak tarafı (Yaylı keçelerde yay) sızdırmazlığı sağlanacak yağa dönük montaj edilir.
2. Keçelerin montajında, doğru bir montaj için çekiç veya hidrolik bir pres önerilir.
3. Sökülen keçe tekrar kullanılabilir.
4. Montaj sırasında keçe dudağının temas edeceği tüm yüzeyler passız, temiz ve düz (İşlenmiş) olmalıdır.
5. O-Ring'lerin yerine takılmasında sistem ve parçaların kir, talaş ve benzeri yabancı maddelerden arındırılmış olması temin edilmelidir.
6. Sızdırmazlık elemanlarının mümkün olduğu kadar zarar görmemeleri için kabul edilebilir miktarda sızıntıya fırsat vermeleri gerekir.
7. Sızdırmazlık elemanlarının sızıntı kontrolü için gözle kontrol yeterlidir.
8. Keçelerin zarar görme nedenlerinden biri de aşınma ve erozyondur.
9. Yağa hava karışmasının keçelere herhangi bir zararı **yoktur**.
10. O-Ring'lerin yerleştirme hatalarından doğan zararları önlemenin bir yolu da yağlayıcı kullanılmasıdır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Yanlış cevap verdiğiniz yada cevap verirken tereddüt yaşadığınız sorularla ilgili konuları faaliyete dönerek tekrar inceleyiniz.

Tüm sorulara doğru cevap verdiyseniz Modül Değerlendirme'ye geçiniz.

MODÜL DEĞERLENDİRME

Yeterlik Ölçme

Bu modül ile kazandığınız yeterliliği aşağıdaki soruları cevaplandırarak ölçünüz. Aşağıdaki ifadeleri **EVET-HAYIR** şeklinde işaretleyiniz.

Gözlenecek Davranışlar		Evet	Hayır
1	Sızdırmazlık elemanlarından kaynaklanan arızaları tespit ettiniz mi?		
2	Sızdırmazlık elemanlarını uygun takımla söktünüz mü?		
3	Arızalı sızdırmazlık elemanlarını yenisiyle değiştirdiniz mi?		
4	Yeni sızdırmazlık elemanlarını uygun takımla taktınız mı?		
5	Hidrolik devreyi çalıştırarak gerekli kontrolü yaptınız mı?		

DEĞERLENDİRME

Yapılan değerlendirme sonunda “Hayır” cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız modülü tekrar ediniz.

Bütün cevaplarınız “Evet” ise modülü tamamladınız, tebrik ederiz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1	D
2	Y
3	Y
4	D
5	Y
6	Y
7	D
8	D
9	D
10	Y

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

1	D
2	Y
3	Y
4	D
5	D
6	D
7	Y
8	D
9	Y
10	D

KAYNAKÇA

- Cayak Lastik ve Plastik Sanayi ve Ticaret A.Ş. Ürün Katalođu, BİRLİK OFSET LTD.ŞTİ.
- **Hidrolik Devre Elemanları ve Uygulama Teknikleri**, TMMOB- AKDER, İstanbul, 2001.
- KARACAN, İsmail, **Endüstriyel Hidrolik**, Teknik Eğitim Fakültesi Matbaası, Ankara, 1987.
- KARACAN, İsmail, **Hidrolik ve Pnomatik**, Simav, 2000.
- ÖZCAN, Fatih, **Hidrolik Akışkan Gücü**, Mert Eğitim Yayınları, İstanbul, 1982.
- www.skt.com.tr/kece5.php,
- www.cukurovateknik.com/kilavuzlar/cf70/index.php?sayfa=19
- www.mmo.org.tr/muhendismakina/arsiv/2001/ekim/yeni_urunler.htm,