

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

HİDROLİK YÖN KONTROL VALFLERİ

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
1. HİDROLİK YÖN KONTROL VALFLERİ.....	3
1.1.Hidrolik Yön Kontrol Valflerinin Tanımı.....	3
1.2. Hidrolik Yön Kontrol Valfleri Özellikleri	4
1.2.1. Anma Büyüklüğü AÇ	4
1.2.2. Anma Basıncı AB: (İşletme Basıncı).....	4
1.2.3. Anma Debisi Qa	4
1.2.4. Maksimum Debi Qmak.....	4
1.2.5. Viskozite Aralığı.....	4
1.2.6. Hidrolik Akışkanın Sıcaklık Aralığı	5
1.2.7. Kumanda Kuvveti.....	5
1.2.8.Valfin Yapısı (Tapalı, Küresel, Oturtmalı, Şiber ve Diğerleri)	6
1.2.9. Valflerin Yol Ve Konum Sayısına Göre(Üç Yollu İki Konumlu, Dört Yollu Üç Konumlu vs.)	9
1.2.10. Valf Kumanda Tipi (Pilot Uyanlı, Doğrudan Etkili)	16
1.2.11. Valfin Bindirme Tipi (Piston Çakışması)	18
UYGULAMA FAALİYETLERİ	22
ÖLÇME VE DEĞERLENDİRME	23
ÖĞRENME FAALİYETİ- 2	27
2. HİDROLİK YÖN KONTROL VALFLERİ BAKIMI ONARIMI.....	27
2.1.Valf Sorunları.....	27
2.2. Valf Test Yöntemleri	28
2.3. Valf Arıza Belirtileri	28
2.4. Tamirat Yöntemleri.....	30
2.5. Valfin Sökülmesi	30
2.6. Temizleme.....	31
2.7. Muayene.....	31
2.8. Tamirat veya Yenisiyle Değiştirme	32
2.9. Muayene Arıza Araması	32
2.10. Solenoid Problemleri.....	34
2.11. Yeniden Montaj	37
UYGULAMA FAALİYETLERİ	39
ÖLÇME VE DEĞERLENDİRME	40
MODÜL DEĞERLENDİRME	42
CEVAP ANAHTARLARI	44
KAYNAKÇA	45

AÇIKLAMALAR

KOD	525MT0157
ALAN	Motorlu Araçlar Teknolojisi
DAL/MESLEK	Tarım Alet ve Makineleri İş Makineleri ve Liman Hizmet Makineleri Dalları
MODÜLÜN ADI	Hidrolik Yön Kontrol Valfleri
MODÜLÜN TANIMI	Hidrolik yön kontrol valflerini tanıyarak, arıza tespiti, söküp takma, bakım ve onarım konularını içeren öğrenme materyalidir.
SÜRE	40/24
ÖN KOŞUL	Hidrolik Çek Valfler Ve Akış Kontrol Valfler modülünü başarmış olmak.
YETERLİK	Hidrolik yön kontrol valflerinin bakım ve onarım yapmak.
MODÜLÜN AMACI	<p>Genel Amaç Bu modül ile gerekli ortam sağlandığında, standartlarına göre hidrolik yön kontrol valflerini tanıyarak arıza tespiti, söküp takma, bakım ve onarım işlerini yapabileceksiniz.</p> <p>Amaçlar</p> <ul style="list-style-type: none">➤ Devre üzerinde standartlarına göre hidrolik yön kontrol valflerini tanıyarak arıza tespiti, söküp takma, bakım ve onarım yapabileceksiniz.➤ Devre üzerinde standartlarına göre hidrolik yön kontrol valflerini tanıyarak arıza tespiti, söküp takma, bakım ve onarımını yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	<p>Ortam Sınıf, atölye, hidrolik laboratuvarı, işletme ve internet ortamı.</p> <p>Donanım Sınıf: Bilgisayar ve donanımı eğitim öğretim materyali, dijital kayıt cihazı Atölye: Araç bakım onarımı alanının ihtiyaç duyduğu donanım sağlamalıdır. Ayrıca okul dışında bulunan işletmelerden yararlanılır.</p>
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,

Günümüzde hidrolik sistemlerle akışkanın kontrolü Valflerle sağlanmaktadır. Dolayısıyla valflerin etkili ve verimli kullanılması hidrolik sistemlerin bakımında çok önemlidir. Yön kontrol valfleri ile ilgili bakım, onarım işlemlerini doğru şekilde öğrenilmesi ve uygulanması önemlidir. Bu sebeple hidrolik yön kontrol valfleri konusundaki temel bilgileri ve metotları, hidrolik devrelerde uygulayacak şekilde gereken bilgi ve becerinin kazandırılması hedeflenmektedir.

Hidrolik yön kontrol valfleri deyince aklımıza iki ana konu gelir. Bunlar;

- Hidrolik yön kontrol valfleri
- Hidrolik yön kontrol valflerinde arıza tespiti ve bakım onarımı

Yukarıda saydığımız konular, etkili bir şekilde öğrenilmeden hidrolik sistemler ile ilgili bakım, onarım ve arıza arama işlerinde verimli bir çalışma yapılması düşünülemez. Pratik valflerle ilgili sorunlar çok sınırlıdır, çoğunlukla bunun sebebi bunlarda bozulacak fazla bir yer olmamasıdır. Fakat valfler her hidrolik sistemin kritik bir parçası olduğundan sorunlar önemlidir. Bu ölçme yöntemleri gündelik hayatımızda da yaygın olarak kullanılmaktadır.

Bu modül valflerle ilgili en sık rastlanan problemleri. Bu problemlerin sebepleri ve düzenlemeler için ne yapabileceğini anlatılmıştır. Valf arızalarının çoğu sistemin başka yerlerindeki sorunlardan dolayı oluşur. Gerçek arıza düzeltilmedikçe tamir edilmiş ya da değiştirilmiş valflerin arıza tekrarını bekleyebilirsiniz. Bu modülde ayrıca valf tamir usullerini, valfin ne zaman onarılması gerektiğini ve ne zaman değiştirileceğini konularında bilgi verilmektedir.

ÖĞRENME FAALİYETİ- 1

AMAÇ

Devre üzerinde standartlarına göre hidrolik yön kontrol valflerini tanıyarak arıza tespiti, söküp takma, bakım ve onarım yapabileceksiniz.

ARAŞTIRMA

- Çevrenizde bulunan makineler üzerinde bulunan hidrolik devreleri inceleyerek üzerinde bulunan yön kontrol valflerinin sistem bütünlüğü içinde görevini anlamaya çalışınız. Gözlemlerinizi sınıfta arkadaşlarınıza paylaşınız.
- Okulunuzda veya evinizde internet ortamında yön kontrol valfleri ile ilgili bilgiler toplayınız. Topladığınız bilgileri ve internet adresinden arkadaşlarınızın da faydalanmasını sağlayınız.

1. HİDROLİK YÖN KONTROL VALFLERİ

1.1.Hidrolik Yön Kontrol Valflerinin Tanımı

Hidrolik sistemlerde pompa ile kullanıcı arasındaki enerji iletimi, amaca uygun olarak düzenlenmiş bağlantı ve hatlarla temin edilir.

Kullanıcılardan beklenen kuvvet, dönme momenti, hız veya devir sayısı ve hareket yönü gibi büyüklüklerin elde edilmesi ve bunların verilen işletme koşullarına uygun olarak korunması için, hatlara enerji kontrol elemanı olarak valfler yerleştirilir. Bu valfler basınç ve hacimsel debinin kontrolünü veya ayarlanmasını sağlar. Her valf akışkan geçişine bir direnç teşkil eder.

Yön kontrol valfleri hidrolik hatlarda akışkanın akışını kontrol etmek ve hidrolik silindirlerin ve motorların hareket yönünü değiştirmek veya başlatmak durdurmak için kullanılır. Yön kontrol valfleri elle veya otomatik olarak çalıştırabilir.

Otomatik çalıştırma mekanik bir hareket, elektrik sinyalleri, hidrolik güç veya basınçlı hava tarafından kontrol edilebilir.

Yön kontrol valflerinin birçok çeşidi olmasına rağmen, hepsi aynı basit temel elemanlardan veya elemanların birleşmesiyle yapılır.

Yön kontrol valfleri birçok farklı şekilde sınıflandırılır.

- Anma büyüklüğü: AÇ
- Anma basıncı: AB; (İşletme Basıncı)
- Anma debisi: Qa
- Maksimum debi: Qmak
- Viskozite aralığı
- Hidrolik akışkanın sıcaklık aralığı
- Kumanda kuvveti
- Valflerin yol ve konum sayısına göre (Üç yollu iki konumlu, dört yollu üç konumlu vs)
- Valfi hareket ettiren hareketlendirici tipi (Pislot uyanlı, doğrudan etkili.)
- Valfin yapısı (Tapalı, küresel, oturtmalı, şiber ve diğerleri.)
- Valfin bindirme tipi (Piston çakışması)

1.2. Hidrolik Yön Kontrol Valfleri Özellikleri

1.2.1. Anma Büyüklüğü AÇ

Anma çapından kastedilen valf bağlantı çapıdır.

Anma çapı mm olarak

4;6; 10;16;20;22;25;30;32;40;50;52;63;82; 100; 102;

1.2.2. Anma Basıncı AB: (İşletme Basıncı)

Basınç bar (Pascal) olarak, hidrolik cihaz ve sistemler için ve bunların görevlerine uygun olarak tanımlanmış işletme şartlarında belirlenmiştir.

VDMA 24312'ye göre basınç kademeleri:

25; 40; 63; 100; 160; 200; 250; 315; 400; 500; 630;

1.2.3. Anma Debisi Qa

Bununla, valfin girişi ile çıkışı arasındaki basınç farkının 1 bar olması halinde valften akan akışkan miktarı (l/dak) ifade edilir (40° C de yağ viskozitesi 35 mm²/s).

1.2.4. Maksimum Debi Qmak

Basınç farkının büyük olması halinde buna bağlı olarak valften akan maksimum yağ miktarı (l/dak).

1.2.5. Viskozite Aralığı

Valf için akışkanın sahip olması gereken vizkozite aralığıdır. Örn. 20 – 230 mm²/s (cISt); (Hidrolik akışkanlar modülünde viskozite kavramı açıklanmıştır.)

1.2.6. Hidrolik Akışkanın Sıcaklık Aralığı

Valf için akışkanın sahip olması gereken çalışma sıcaklık aralığıdır. Örn. 10° - 80° C;

Şekil 1.1: Bir 4/2'lik yön kontrol valfinin (AÇ6) basınç debi karakteristik eğrisi

1.2.7. Kumanda Kuvveti

Oturmalı valflerin bazı çeşitlerinde kumanda etmek için gerekli kuvvet, basınç ve yüzeye bağlı olarak oldukça büyük olabilir. Valflerde bu durumu önlemek için, bir basınç dengesinin kurulması gerekir (Sağdaki resim). Fakat çoğunlukla oturmalı valflerin tasarımını basınç dengesini temin edecek şekilde gerçekleştirmek mümkün olmaz. Bu nedenle büyük kumanda kuvvetlerini temin etmek için, şekil 1.2'de görüldüğü gibi kaldıraç yöntemi veya ön kontrol sistemi kullanmak gerekir.

Şekil 1.2: Hidrolik valflerde kumanda kuvveti direk kumanda ve ön kontrollü kumanda

1.2.8.Valfin Yapısı (Tapalı, Küresel, Oturtmalı, Şiber ve Diğerleri)

Yapılarına göre valfleri oturtmalı ve sürgülü valfler diye ayırılır. Ayrıca valflerde, Şekil 1.3' te görüldüğü gibi çakışma ve kontrol kenarlarının geometrisi önemlidir.

Şekil 1.3: Oturtmalı ve sürgülü valflerin çalışma prensibi

Valflerin kontrol kenarları, akış sırasında akışkan tarafından yıkanarak buradaki kir ve parçacıklar uzaklaştırılır (Kendi kendini temizleme etkisi). Bu nedenle oturtmalı valfler, kirlenmeye karşı daha az hassastır. Oturtmalı valfin kenarlarına kirletici parçacıkların yerleşmesi halinde, valfin tamamen kapanması mümkün olmaz. Bu durum kavitasyonun meydana gelmesine neden olur.

1.2.8.1. Oturtmalı Valfler

Oturtmalı valflerde, bir bilya, konik bir eleman veya az rastlanmakla beraber bir disk, kapayıcı eleman olarak oturma yüzeyine bastırılır. Bu tip valflerde sıkı bir kapama özelliği mevcuttur (Şekil 1.4).

Valf tipi	Kesit görünümü	Avantajı, dezavantajı/Kullanımı
Küresel oturmali valf	
	İmalatı basit, akış esnasında bilye titreşime meyilli olduğundan gürültülü / Tek yönlü kapama valfi olarak
Konik oturmali valf	
	İmalatı hassas olmalı, sızdırmazlık etkisi yüksek / Yönlendirme valfi olarak
Disk oturmali valf	
	Stroku daha küçük / kapama valfi olarak

Şekil 1.4: Oturmali valf çeşitleri

Oturma prensibi nedeniyle, bir kontrol elemanı ile bir cihazda en fazla üç kapı kapatılabilir veya açılabilir. Burada çakışma negatiftir. Bu ise, üçten fazla kapısı olan bir valfin birden fazla kontrol elemanına sahip olması gerektiği anlamına gelir.

Oturma prensibine göre tasarlanmış bir 4/2-yönlendirme valfi, iç düzeni itibariyle iki adet 3/2-yönlendirme valfinden meydana gelir.

1.2.8.2. Sürgülü Valfler

Sürgülü valfler aksel sürgülü ve döner sürgülü olmak üzere ikiye ayrılır. Döner sürgülü valfler, silindirik bir yuva içinde dönen bir veya birden fazla pistondan meydana gelir. Şekil 1.5' te görüldüğü gibi yönlendirme valfi olarak kullanılması halinde aksel sürgülü valfe göre kumanda yolu daha kısadır.

Şekil 1.5: Döner sürgülü valf

Eksenel sürgülü valf, silindirik bir yuva içinde eksenel olarak kaydırılabilen bir veya birbirleri ile belli bir düzende bulunan birden fazla pistonun meydana gelir. Sürgülü valflerde, pistonların eksenel olarak kaydırılması ile isteğe göre birden fazla bağlantı kapısı açılabilir, birbirleri ile bağlanabilir veya kapatılabilir.

Bu prensipte, 3 yollu basınç ayarlama valfi olabileceği gibi 6/4'lük yönlendirme valfi örnek te gerçekleştirilebilir Şekil 1.6.

Şekil 1.6: Eksenel sürgülü valf

Şekil 1.6: Eksenel sürgülü valf

Sürgü pistonu belli bir boşlukla yerine getirilir. Bu boşluk, valfde hacimsel debi kaybına yol açan sürekli bir yağ kaçağına neden olur. Pistonun silindirin iç yüzeyine bastırılmasını önlemek için, pistonun dış yüzeyi dairesel yivlerle donatılmıştır. Böylece, pistonun hareketinde sadece sıvı sürtünmesi meydana gelir.

Hidrolik yağın kirlenmesi halinde, kirlenmiş parçacıklar piston ile silindirin iç çeperi arasında yerleşir. Bunlar, burada zımpara etkisi göstererek silindirin iç çapının büyümesine ve bu şekilde kaçak yağın artmasına neden olur.

1.2.8.3. Sürgülü Valf Özellikleri

- Kaçak yağ akımı
- Kirliliğe karşı duyarlı
- Çok konumlu valfler de dahil olmak üzere yapı şekli basit
- Basınç dengesi sağlanmış
- Kumanda yolu uzun

1.2.8.4. Döner Valf Özellikleri

- Sızdırmaz şekilde kapanma
- Kirliliğe karşı duyarsız
- Çok konumlu valflerin yapımı oldukça zor ve masraflı
- Basınç dengesinin sağlanması
- Kumanda yolu kısa

1.2.9. Valflerin Yol Ve Konum Sayısına Göre(Üç Yollu İki Konumlu, Dört Yollu Üç Konumlu vs.)

Yol ve konum sayılarına göre valf çeşitleri "Akışkan Sistemleri" deki "Hidrolik Devreleri Projelendirme A" modülünde anlatılmıştır. Yön kontrolünde yaygın olarak kullanılan valf tipi sürgülü valflerdir. Aşağıda iki yol ve iki konumdan başlayarak yön kontrol valfi uygulamaları incelenmiştir.

1.2.9.1. İki Yollu Sürgülü Valfler

İki yollu sürgülü valfler Şekil 1.7de görüleceği gibi normalde açık veya normalde kapalı olabilir. Normalde açık bir valf, valf hareket ettirilmediğinde akışkanın valfin içinden girişten çıkışa akmasına izin verir. Normalde açık bir valf hareket ettirildiğinde akışkanın akışını durdurur. Normalde kapalı bir valf hareket ettirilmediğinde akışkanın akışını durdurur ve hareket ettirildiğinde akışkanın akışına izin verir. Grafik sembollerin valfin içinde ne olduğunu gösterdiğine dikkat ediniz.

Şekil 1.7:2/2 (İki yollu iki konumlu yön kontrol valfi)

Şekil 1.7' de normalde açık sürgülü valf, giriş basıncını sadece valf açıkken her iki sürgü yüzeyine etki etmesinden dolayı dengelenmemiştir. Kapalı iken valfi açmak için giriş basıncının yenilmesi gerekir. Normalde kapalı bir valf her iki konumda da dengelenmiştir.

Şekil 1.8' de 2/2' lik yön kontrol valfinin ayarlanabilir akış kısma ve basınç ayarlama valfinin bypass edilmesi örneği görülmektedir.

Şekil 1.8: 2/2' lik Yön kontrol valfi uygulamaları

1.2.9.2. Üç Yollu Sürgülü Valfler

Üç yollu sürgülü valfler üç esas veya çalışan bağlantıya sahiptir. Pilot hatları esas hatlar olarak sayılmaz. Üç yollu valflerin çoğu iki yollu sürgülü valflere görünüşte benzerler ve çalışırken ileri geri hareket eder. Üç yollu valfler Şekil 1.8' de olduğu gibi dağıtıcı veya seçici veya Şekil 1.9'daki gibi yön kontrol valfleri olarak kullanılabilir. Bu valflerin kullanılabilmesi için bütün durumlar göz önünde bulundurularak yapımları gereklidir ki üç bağlantının herhangi biri iç kaçak oluşmadan basınçlandırılabilir.

Şekil 1.9: 3/2'lik Y.K.V ile iki adet tek etkili Silindir kontrolü

Şekil 1.10: 3/2'lik Y.K.V ile tek etkili Silindir kontrolü

Şekil 1.9' sürgüsünün hareket ettirilmemiş konumda yay ile tutulduğu bir üç yollu dağıtıcı valfi göstermektedir. P bağlantısındaki hidrolik akışkan, valf içinden ve 1 nu'lu çıkıştan A silindirine akabilir. Valf hareket ettirildiğinde yay sıkıştırılır ve hidrolik akışkan P bağlantısından, 2 nu'lu çıkıştan geçerek, B silindirine akabilir. Şematik sembollerin akışkanın akışım nasıl gösterdiğine dikkat ediniz. Bu örnekte dağıtıcı valf sadece silindirleri çalıştırır. Hareket ettiren akışkanın depoya dönüşü başka bir üç yollu valf ile sağlanır.

Üç yollu dağıtıcı veya seçici valfler ile yön kontrol valfleri arasındaki farklar, boru bağlantılarında ve iç yapılarındadır. Şekil 1.10' daki üç yollu yön kontrol valfi hareket ettirilmemiş konumdadır. Sürgünün konumu akışkanın, valf ve bağlantısı yoluyla silindirden dışarıya akmasına izin verir. Valf hareket ettirildiğinde basınç altındaki akışkan valfin içinden ve 1 nu' lu bağlantıdan dışarı akarak "pistonu" yükseltir. Sürgü, uygulamaya bağlı olarak valfi boşaltma programlı veya doldurma konumunda (Güvenlik unsuru olarak) tutmak için yay yüklemeli olabilir.

Şimdi iki adet üç yollu valfin iki silindiri yükseltmek veya alçaltmak için nasıl kullanılabileceğini görmüş bulunuyorsunuz. Birinci örnekte, bir adet üç yollu valf silindirleri kaldırmak; diğeri ise indirmek için kullanılacaktır. Bu uygulama için silindir hareketleri yer değiştirebilir. İkinci örnekte ise her silindir bağımsız olarak hareket ettirilebilir. Eğer uygulama her iki silindirin de beraber çalışmasını gerektiriyorsa sadece bir adet iki yollu yön kontrol valfi kullanılabilir.

Bütün bağlantılarını aynı anda kapatacak şekilde tasarlanmış bir üç yollu valf Şekil 1.11' de gösterilmiştir. Valf sürgüsü merkezde iken sol ve sağ çıkışlar kapatılmıştır. Valf hareket ettirildiğinde sağ veya sol ile merkez bağlantıları arasında akış mümkündür. Daha kolay hareket ettirilebilmesi için valfler sürgüleri iki yay arasına takılmış olarak monte edilir. Yaylar hareketsiz konumda sürgüyü merkezde tutar.

Şekil 1.11: 3/2'lik Y.K.V ile tek etkili silindir kontrolü

Şekil 1.12' de 3/2' lik yön kontrol valfinin seçici valf olarak kullanılma örneği görülmektedir.

Şekil 1.12: 3/2'lik Y.K.V 'nin seçici valf olarak kullanılması

1.2.9.3. Dört Yollu Valfler

Basit hidrolik devrelerdeki doğrudan akışlı düzenlemelerde iki yollu veya üç yollu valfler akışı kontrol etmek için yeterlidir. Bununla beraber devre karmaşık hale gelirse basit valfler verimli olarak kullanılamaz (Karmaşık bir kontrol için çok fazla sayıda valf gerekir). Yerine daha karmaşık dört yollu valfler kullanılır.

Şekil 1.13: 4/2' lik yön kontrol valfi şeması

Bir dört yollu valf Şekil 1.13' te gösterildiği gibi dört adet çalışma bağlantısına sahiptir. Bir basınç girişi olan P, depoya dönüş hattı olan T ve 1 ve 2 nu'lu bağlantılara sahiptir, 1 ve 2 nu'lu bağlar akışkan çıkışları genellikle silindir veya motor olan hareketlendiriciye bağlarlar. Valfin içinde beş adet bağlantı olmasına rağmen dört adet dış bağlantıya sahiptir (İki egzoz bağlantısı ortak bir dış bağlantıya yöneltilmiştir.). Daha önce belirtildiği üzere dış bağlantıların sayısı valfin sınıflandırılmasını saptar. Aynı şekilde pilot hatları esas hatlar olarak sayılmaz ve kendi bağlantılarıyla ile ayrıca belirtilir veya gösterilir.

Şekil 1.14’ te dört yollu bir valf sürgüsünün en elverişli akış düzenlenmesini elde etmek için nasıl kullanıldığı gösterilmektedir. Sürgü hareket ettirilmemişse P basınç hattından gelen akış 1 nu’ lu hatta yöneltilir. Aynı zamanda silindirden (mil tarafından) gelen akış T hattından depoya yönlendirilir. Sürgü hareket ettirildiğinde P basınç hattından gelen akış 2 nu’ lu hatta ve 1 nu’ lu hatttan gelen akış T hattından depoya yönlendirilir. Bu valfin standart sembolünde sadece dört bağlantı gösterildiğine dikkat ediniz. Daha evvel belirtildiği üzere iki iç egzost bağlantısı ortak bir geçişe bağlanmıştır ve sadece bir tek dış bağlantı vardır. Akışkanın akışını çalışınız. Böylelikle sembolü daha kolay anlayabilirsiniz.

Şekil 1.14: 4/2' lik yön kontrol valfi çalışma devresi

Üç konumlu dört yollu valf, sürgüsü merkez konumdan geçerken bütün bağlantıların kapalı olmasından dolayı kapalı çapraz olarak tanımlanır. Üç konumlu dört yollu bir valfin çalışması ve şematik sembolü Şekil 1.14’te gösterilmiştir. Bir üç yollu valftaki akışkan akışı iki yollu valfin aynısıdır.

Şekil 1.15: Üç konumlu dört yollu yön kontrol valfi (kapalı mekezli)

4/3'lük yön kontrol valfi devrede kullanılma amacına bağlı olarak farklı pozisyonlarda imal edilirler. Şekil 1.16’ da farklı merkez pozisyonları görülmektedir.

Şekil 1.16: 4/3' lük yön kontrol valfi merkez pozisyonları

1.2.9.4. Bağlantı Yerlerinin (Kapıların) Tanımlanması

Bağlantı yerlerinin tanımlanmasında iki imkan vardır: Birincisi P, T, A, B ve L harfleri ile tanımlama; ikincisi ise harfleri alfabetik sıraya göre kullanarak tanımlamadır.

Valflerin farklı devre konumları mevcuttur. Hangi kapıların birbirleri ile bağlı veya birbirlerine kapalı olduğunu belirtmek için, aşağıdaki kurallar kullanılır. Kapıları ifade eden harflerin arasına konan enine bir çizgi (Örn.: P-A), bu kapıların birbirleri ile bağlı olduğunu gösterir. Bir virgül ile ayrılan tek bir harf (Örn.: P-A, T), tanımladığı kapının kapalı olduğunu, T ifade eder. Şekil 1.17'de görülmektedir.

Şekil 1.17: P-A-B-T: Tüm kapılar birbirleri ile bağlı P-A-B,T: P, A ve B birbirleri ile bağlı T ise kapalı

Şekil 1.18’ de merkez pozisyonu pompa dönüşlü 4/3’ lük yön kontrol valfi devrede şeması görülmektedir. Valf merkez pozisyonunda olduğunda komuta ettiği çift etkili silindiri kilitler. Ayrıca merkez pozisyonunda pompadan gelen akışkan 4/3’lük yön kontrol valfinden geçerek tanka döner, böylece akışkan basınç emniyet valfinden geçmek zorunda kalmaz. Bu yüzden pompa zorlanmaz ve enerji tasarrufu sağlanır.

Şekil 1.18: 4/3'lük pompa dönüş merkezli yön kontrol valfi devresi ve kesit devresi

1.2.9.5. Beş Yollu Valfler

Beş yollu bir valf genellikle dört yollu bir valfin özel değişik bir şeklidir. İki valf arasındaki fark basittir. Dört yollu valfte iki egzoz çıkışı içten birbirlerine bağlanmıştır. Beş yollu bir valfte ise bağlı değildir. Beş bağlantı gereklidir. Hareketlendiricinin her iki tarafından ayrılan akışkanın ayarlanabilmesi için ayrı egzoz çıkışları kullanılır. Bu hareketlendiricinin farklı hızlarda hareket etmesini, konumunu korumasını kademeli olarak ilerlemesini sağlar.

1.2.9.6. Döner Valfler

Döner sürgülü valfler şimdiye kadar tanımlanmış valflerden yapıları ve çalışmaları açısından çok farklıdır. Bununla beraber akışkan akışının kontrol edilmesinde aynı işlevi görür ve elle, mekanik olarak, hidrolik olarak, pnömatik olarak veya elektrikle çalıştırılabilir. Döner valfler valf gövdesinin içinde değişik açıklıklara ve bağlantılara bağlanan geçitlere sahip yuvarlak bir çekirdek halinde yapılır. Valf sağa sola hareket ettirilerek yerine döner.

Şekil 1.19' da gösterilen valf dört yollu olmasına rağmen, iki yollu ve üç yollu valfler de üretilir.

Şekil 1.19: 4/3'lük döner sürgülü valf

A konumunda sürgülü valf sistem basınç hattındaki akışkanı 1 nu' lu çıkışa yönlterek akışkanın sisteme girmesine izin verir. Sürgü B konumuna döndürüldüğünde akışkan 2 nu' lu çıkışa yöneltilir. Nötr veya merkez konumu olan C' de, sürgülü valfin ve hareketlendiricinin çıkışları kapalıdır ve akışkan akmaz.

Döner valfler aynı şekilde hat bağlantı ve çıkışları valf gövdesinin altında olacak şekilde yapılır. Yapıları ne olursa olsun, bütün döner sürgülü valfler burada tarif edilmiş valf ile aynı şekilde çalışır.

1.2.10. Valf Kumanda Tipi (Pilot Uyanlı, Doğrudan Etkili)

Sürgülü valfin hareket ettirilmesi için birçok yol vardır. Bu yollar ve sembolleri Şekil 1.20'de gösterilmiştir. Çoğu durumda valfin şematik sembolüne iki veya daha çok sembol eklenebilir. Böyle bir durumda valfin nasıl düzenlendiğini ve hareket ettirildiğini tam olarak saptayabilirsiniz. Bazen elle kumanda sembolü valfi çalıştıran levye, düğme veya ayak pedalı yerine kullanılır. Bu konu "Akışkan Sistemleri" dersindeki "Hidrolik Devreleri Projelendirme A" modülünde anlatılmıştır.

Şekil 1.20: Valflerin kumanda şekilleri

1.2.10.1. Kontrol Kenarları

Pistonun kontrol kenarları, çoğunlukla pah kırma veya çentik açma yoluyla şekillendirilmiştir. Kontrol kenarlarının bu şekilde düzenlenmesi ile valfin konum değiştirmesi esnasında hacimsel debinin darbesiz olarak yavaşça kısılması sağlanır. Şekil 1.21’ de görülmektedir.

Şekil 1.21: Sürgü kontrol kenarları

1.2.10.2. Kumanda Kuvveti

Valfdeki basınç nedeniyle piston, valfin içinde bulunduğu silindirik yuvaya radyal olarak bastırılır. Bu durum sürtünmenin ve kumanda kuvvetinin artmasına neden olur. Bunu önlemek için, piston üzerinde açılan halka şeklindeki yivlerle basınç dengesi sağlanır.

Böylece pistonun, bir yağ filmi içinde yüzmesi temin edilerek, kumanda etmek için sadece sıvı sürtünmelerinin yenilmesi gerekir. Şekil 1.22’ de sürgü halkaları görülmektedir.

Şekil 1.22: Sürgü halkaları

Valflerin kumandası için çeşitli imkânlar vardır. “Akışkan Sistemleri” i “Hidrolik Devreleri Projelendirme A” modülünde değişik kumanda çeşitlerine ait semboller gösterilmiştir. Bunun dışında valfler elektriksel, pnömatik veya hidrolik olarak da kumanda edilebilir.

1.2.11. Valfin Bindirme Tipi (Piston Çakışması)

1.2.11.1. Sürgülü Valflerde Piston Çakışması

Bir valfin kapama veya açmadaki davranışı, piston çakışması ile belirlenir. Piston çakışması pozitif, negatif ve sıfır (Kesişme aralığı sıfır) şeklinde değerlendirilir. Bir pistonun kontrol kenarlarından her biri, farklı bir piston çakışmasına sahip olabilir. Şekil 1.23'te görülmektedir.

Şekil 1.23: Valflerin bindirme tipi (piston çakışması)

Piston çakışması, piston ile silindir arasındaki toleransın yanı sıra bununla ilgili olarak kaçak yağ miktarını da belirler. Çakışma olayı, çeşitli avantajların sağlanmasında önemlidir. Uygulamadaki duruma göre, uygun olan çakışma şekli seçilir.

1.2.11.1.1. Pozitif Çakışma

Konum değiştirmede, kısa bir süre için tüm kapıların birbirleri ile bağlantısı kesilir; basınçta çalkalanma olmaz (Biriktiricisi olan sistemler için önemli); ani basınç yükselmesi ile darbeli geçiş ve sert kalkış söz konusudur.

Şekil 1.24' te 3/2-yönlendirme valfi ile kontrol edilen tek etkili bir silindir örneğinde, pozitif ve negatif piston çakışmasının etkisi gösterilmektedir. Sistem basıncı süratle silindirde etkisini gösterir ve sert kalkışa neden olur.

Şekil 1.24: Piston çakışması pozitif

1.2.11.1.2. Negatif Çakışma

Konum deęiřtirmede, kısa bir süre için tüm kapıların birbirleri ile bağlantısı sağlanır; basınç kısa bir süre için düşer (Ağırlıklar aşağı iner). Şekil 1.25' te görüldüğü gibi valfin konum deęiřtirmesi esnasında, kısa bir süre için basınç düşer ve tekrar yavaşça yükselerek pistonun darbesiz olarak harekete geçmesini sağlar.

Şekil 1.25: Piston çakışması negatif

1.2.11.1.3. Pompa Öncelikli Açılış

Konum değiştirmede, önce pompa ile iş elemanının bağlantısı, sonra iş elemanı çıkışının tank ile bağlantısı sağlanır.

1.2.11.1.4. Tank Öncelikli Açılış

Konum değiştirmede, iş elemanı girişi ile pompa arasındaki bağlantının kurulmasından önce, iş elemanı çıkışı ile tank arasındaki bağlantı temin edilir.

1.2.11.1.5. Sıfır Çakışma

Kenar kenara çakışma durumunu ifade eder. Valflerde hızlı konum değiştirmeler için önemli olup, konum değiştirme yolu kısadır.

Çok konumlu valflerde, kullanım amacına bağlı olarak aynı valfin içinde farklı piston çakışmaları olabilir. Bu yöntemle, piston çakışmaları valften istenenleri karşılayacak şekilde düzenlenir. Tamir etme durumunda, yeni pistonun aynı çakışma düzenini sağlamasına dikkat edilmesi gerekir.

1.2.11.2. Oturtmalı Valflerde Piston Çakışması

Oturma prensibine göre yapılmış 2İ2-yönlendirme valfleri ile sürgülü valflerde olduğu gibi, her türlü piston çakışması gerçekleştirilebilir. Şekil 1.26' da görülmektedir.

Şekil 1.26: Oturtmalı valflerde piston çakışması

Sürgülü valflerde piston çakışması, kontrol kenarlarının geometrisi ve kontrol pistonu vasıtasıyla valfin kapıları arasında kurulan rijit bağlantı ile sağlanır.

Oturtmalı valflerde arzu edilen piston çakışması, valflerin kademeli olarak farklı zamanlarda devreye girmesi ile elde edilir. Gerektiğinde valflerin devreye girme zamanını değiştirerek isteğe göre piston çakışması yeniden düzenlenebilir.

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Hidrolik devrede gerekli ölçümleri (basınç, debi, vs.) yapınız.➤ Yapılan ölçümleri araç katalog değerleri ile karşılaştırmak ve yorumlayınız.➤ Arızanın yön kontrol valfinden olduğunu ve tipini tesbit ediniz.➤ Uygun aletlerle yön kontrol valfini devreden sökünüz.	<ul style="list-style-type: none">➤ Ölçülen değerlerin ne olması gerektiğinin tespit ediniz ve ölçmeyi ona göre yapınız.➤ Yapılan ölçümleri araç katalog değerleri ile karşılaştırarak yorumlayınız.➤ Arızanın yön kontrol valfinden kaynaklandığını tespit ediniz.➤ Valfin sökümü esnasında elemanların zarar görmemesine özen gösteriniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki çoktan seçmeli soruları dikkatlice okuyunuz. Doğru düşündüğünüz cevabı işaretleyiniz.

- Yön kontrol valfleri aşağıdakilerden hangisini yapar.
 - Akışkanın akışının kontrolü
 - Hidrolik silindirleri hareket ettirmek
 - Hidrolik silindirleri durdurmak
 - Aşırı basıncı boşaltmak
- Yön kontrol valfleri mm _____ ile sınıflandırılmazlar. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
 - Boru dışlarının büyüklüğü
 - Geçişlerinin sayısı
 - Konınlarının sayısı
 - Bağlantılarının sayısı
- Bazı elle kumandalı iki yöllü valfler _____ dolayı hidrolik hizmet için uygun değildirler. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
 - Düşük basınç değerlerinden
 - Yavaş açma hızlarından
 - Yavaş kapama hızlarından
 - Yuva tasarımlarından
- Solenoidle çalışan valflerin kapama kuvvetleri genellikle _____ ile sınırlıdır. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
 - 2,2 kg
 - 6,8 kg
 - 11 kg
 - 16 kg
- Bir çek valfin açmaya başlayacağı basınç _____ olarak tanımlanır. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
 - Patlama basıncı
 - Basınç değeri
 - Açma basıncı
 - Oturma basıncı
- Sürgülü valfler genellikle _____ dolayı kısmen dengelenmişlerdir. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
 - İç bağlantılarının sayısından
 - Yapılarından
 - Hareketlendirici çeşitlerinden
 - Gövde boyutlarından

7. Üç yollu sürgülü valfler üç _____ olarak yapılırlar. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
- A) Esas bağlantılı
 - B) İkinci bağlantılı
 - C) Esas ve üçüncü bağlantılı
 - D) Temel parçalı
8. Seçici ve dağıtıcı üç yollu valfler _____ açısından farklıdırlar. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
- A) Basınç değerleri
 - B) Pilot bağlantıları
 - C) Boru bağlantılarının sayısı
 - D) İç yapıları
9. Üç konumlu dört yollu bir valf _____ olarak tanımlanır. Cümlesinde belirtilen boşluğa aşağıdakilerden hangisi getirilmelidir.
- A) İğneli valf
 - B) Doğrudan kontrol valfi
 - C) Kapalı çapraz valf
 - D) Ayrılmış fazlı valf
10. Döner sürgülü valfler aşağıdakilerden hangi biçimde **üretilemez**?
- A) İki yollu valf
 - B) Üç yollu valf
 - C) Dört yollu
 - D) Beş yollu

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevaplarınızın sayısını belirleyerek kendinizi test ediniz. Hatalarınızı bilgi yapraklarına dönerek düzeltiniz.

DEĞERLENDİRME ÖLÇEĞİ

- Aşağıdaki hidrolik devrelerin elmanlarını ve görevlerini liste halinde yazınız.
- Devrenin çalışmasını izah ediniz
- Devreyi deney setinde kurunuz.
- 1 nolu yön kontrol valfinin devredeki görevini açıklayınız.
- Yön kontrol valfini (A, B, P, T bağlantılarına dikkat ederek) devreye takınız.
- 2, 3, 4 nolu yön kontrol valflerinin de devredeki görevini açıklayınız ve farklılıklarını izah ediniz.
- Bu devrenin benzerleri oluşturularak yukarıdaki uygulamalar mümkün olduğunca yoğun olarak yapılmalıdır.

Uygulama Adı	Basınç Ölçmek		
Amaç	Manometre ile basınç ölçme becerisi kazandırmak		
Gözlenecek Davranışlar		Evet	Hayır
1	Gerekli emniyet kurallarını aldınız mı?		
2	Eleman listesini çıkardınız mı?		
3	Devrenin çalışmasını izah ettiniz mi?		
4	Devreyi deney setinde kurdunuz mu?		
5	Yön kontrol valfinin devreye bağlantı noktalarını tesbit etiniz mi?		
6	Yön kontrol valfini devreye bağladınız mı?		
7	Yön kontrol valfinin devredeki fonksiyonlarını yerine getirip getirmediğini kontrol etiniz mi?		
8	Yön kontrol valfinin yerine getirmeme sebepleri konusunda yorum yapabildiniz mi?		
9	Dinamik halde yön kontrol valfi hatlarındaki basınç ve debi değerlerini ölçtünüz mü?		
10	Basınç ve debi değerlerini katalog değerleri ile mukayese ettiniz mi?		
11	Sonucu yorumlayarak doğru bir çözüm önerisi ortaya koyabildiniz mi?		
12	Öğrenci uygun takımlarla düzenli ve dikkatli çalıştınız mı?		

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevaplarınızın sayısını belirleyerek kendinizi test ediniz. Hatalarınızı bilgi yapraklarına dönerek düzeltiniz

ÖĞRENME FAALİYETİ-2

AMAÇ

Devre üzerinde standartlarına göre hidrolik yön kontrol valflerini tanıyarak, arıza tespiti, söküp takma, bakım ve onarım yapabileceksiniz.

ARAŞTIRMA

- Çevrenizde bulunan makineler üzerinde bulunan hidrolik devreleri inceleyerek üzerinde bulunan yön kontrol valflerinin sistem bütünlüğü içerisinde görevini anlamaya çalışınız. Hidrolik devrelerdeki valflerin parçalarını inceleyerek tanımaya çalışınız. Bulabildiğiniz arızalı valfleri inceleyerek arıza sebeplerini ve kullanıldığı devreye olan etkilerini inceleyiniz. Gözlemlerinizi sınıfta arkadaşlarınıza paylaşınız.
- Okulunuzda veya evinizde internet ortamında yön kontrol valfleri arızaları ile ilgili bilgi toplayınız. Topladığınız bilgilerden ve internet adresinden arkadaşlarınızın da faydalanmasını sağlayınız.

2. HİDROLİK YÖN KONTROL VALFLERİ BAKIMI ONARIMI

2.1.Valf Sorunları

Ne tür bir arıza ararsanız arayınız ilk önce dikkat etmeniz gereken sorunlar, en yaygın olanlardır. Bir aksam belirli bir nedenle bozulmuş gibi görünse bile aslında onunla ilgili pek çok problem olduğunu fark edebilirsiniz. Valfi çalışır duruma getirmek için üniteye arıza aramak ve özelliklere uymayan bütün bölgeleri tamir etmek zorundasınız.

Çalışma esnasında tekrar tekrar olan bazı sorunlar vardır. Bunlardan yaygın olarak rastlananları şunlardır:

- Aşırı kaçak
- Yapışma ve tutukluk
- Bozuk kontrol elamanı
- Çatlak veya kırık parçalar
- Bozuk veya kırık yaylar
- Başka bir şey olduğunda dahi bu bölümlerin herhangi birinde bir sorun olma ihtimali yüksektir.

2.2. Valf Test Yöntemleri

Genel olarak valf iki sebepten birinden dolayı kontrol edilir: Düzenli programlı ana bakım veya sistemin bozulması. Programlı revizyonda valfin durumundan şüphe etmek için bir sebep yoktur. Sökülür, temizlenir, test edilir, parçaları değiştirilir ve tekrar devreye sokulur. Fakat sistem bozulduğunda valfle ilgili hiçbir sorun olmayabilir. Bir valfin arızalandığı konusundaki varsayımınızı kontrol etmeden önce devreyi test ediniz.

Devreyi test etmek için şunları yapınız. İlk olarak sistemin bakım dosyasındaki bilgileri gözden geçirin. Sonra sistemin geçmiş çalışmasıyla ilgili mümkün olduğunca fazla bilgi edinin. Mümkünse neyin yanlış olabileceği hakkında daha iyi bir fikir sahibi olmak ve problemin belirtilerinin neler olduğunu anlamak için çalışan teçhizatı gözlemleyiniz. Ardında tüm sistemi gözle kontrol ediniz. Sonra sistemdeki elemanları test ediniz. Depodan başlayarak adım adım ilerleme yöntemiyle belli bir bölgeyi ele alınız.

Pratik valflerle ilgili sorunlar çok sınırlıdır, bunun nedeni bunlarda bozulacak fazla bir yer olmamasıdır. Fakat valfler her hidrolik sistemin kritik bir parçası olduğundan, olan sorunlar sizi ilgilendirecek kadar ciddidir.

Valf arızalarının çoğu sistemin başka yerlerindeki sorunlardan dolayı oluşur. Gerçek arıza düzeltilmedikçe tamir edilmiş ya da değiştirilmiş valflerle arızaların tekrarını bekleyebilirsiniz..

2.3. Valf Arıza Belirtileri

Çamur: Hidrolik akışkanın aşırı ısınmasından dolayı oksitlenme ile oluşan madde.

Çizik: Yüksek basınçlı akışkan tarafından bir valfin yüzeyinde aşınmayla oluşan küçük kanallar.

Vuruntu: Yetersiz veya aşırı akım nedeniyle kontrol ucunun sürekli olarak solenoid gövdesine çarpmasından çıkan gürültü, mırıltı, vızıltı.

Valf işlevlerini test ederken sistemin geri kalanı için kullanılan Yedinci Ders'te anlatılan yöntemleri aynen takip ediniz. Örneğin, bir kontrol valfini test ediyorsanız ölçme aletini hareketlendiricinin (Silindirin) giriş bölümüne bağlayınız (Bakınız, Şekil 2.1). Valfi akışkanın akışını hareketlendiriciye (silindire) yönlendirecek şekilde yana itiniz, basınç ve debiyi kaydediniz. Valfe kadar hat üzerindeki bütün noktaları kontrol ediniz ve bir hata bulmadıysanız, bu valfin hareketlendiriciye (Silindire) doğru akış ve basınç koşulları altında akışkanı yollayıp yollanmadığını gösterecektir.

2.4. Tamirat Yöntemleri

Hidrolik valfleri tamir ederken her zamanki mantıklı adımlarla ilerleyiniz.

- Valfi sökünüz.
- Temizleyiniz.
- Muayene ediniz. Tamir etme ya da değiştirme kararını veriniz.
- Valfin gövdesinde ciddi bir hasar göremiyorsanız onarınız ve parçaları değiştiriniz.
- Valfi tekrar monte ediniz.
- Özelliklere uygun olarak ayarlayınız.
- Test ediniz.

Dördüncü adımdan sonrasına yalnızca valfi onarmak değiştirmekten daha ekonomikse devam ediniz.

2.5. Valfin Sökülmesi

Sökmek, birimi parçalarına ayırmak demektir. Aşağıdaki önlemlerle ve ipuçlarına uyunuz. Şekil 2.2' deki benzer valf parçalarının dökümü veya resmine sahip olmak son derece yararlıdır. Bir valfi sökmeden önce ne bulacağınızı görmenize yardımcı olur. Sökme işlemine devam ettikçe valften çıkardığınız parçaları tam olarak çıkarma sırasında yayınız. Böyle yapmak muayene ve tekrar monte etmek de dahil ileriki işlemlerinizin kolay ve hızlı olmasını sağlayacaktır.

Yayları kapayan kapak ve fişleri çıkartırken dikkatli olunuz. Fazla sıkıştırılmış yaylar tehlikeli bir şekilde uçup yaralanmaya sebep olabilir. Aslında herhangi bir teçhizat parçasını sökerken emniyet gözlükleri takmak iyi olur. Kurmalı veya eğilebilir yaylar içeren çok somunlu kapak da sökme sırasında yaralanmaya yol açabilir. Şekil 2.3' te görülmektedir.

Şekil 2.3: Valf parçalarının ayrılmış halde tipik gösterimi

Bazı valfler sıkı geçme parçalara sahiptir, Örneğin, pres geçme manşonlar veya bilyeler gibi... Bunlar gerekmedikçe sökülmemelidir. Eğer bunları sökmek gerekliyse sökmenin ve tekrar takmanın yöntemini anladığınızdan ve bildiğinizden emin olunuz.

2.6. Temizleme

Yeterli muayeneyi yapabilmek için bütün parçalar iyice temizlenmelidir. Bazı üreticiler temizleme akışkanları tavsiye eder. Pek çok temizleme çözücüsü vardır. Çözücülerin etkinliği ve kullanım kılavuzu için kontrol ediniz. Çözücünün temizlemek istediğiniz parçaların malzemeleriyle uyumlu olduğundan emin olunuz. Her durumda ünitenin içinde bulunduğu sistemdeki hidrolik akışkanı kullanabilirsiniz. Sistemde petrol esaslı hidrolik akışkanlar kullanılıyorsa parçaları gaz yağı veya hiç biri bulunmuyorsa fuel oil ile temizleyebilirsiniz. Bazı durumlarda temizlemek, yağım ve verniği çıkarmak anlamına gelebilir. Buna sıcak akışkanla temizleme denir. Çözücü akışkanı ısıtırken doğru talimatları uyguladığınızdan ve güvenlik önlemlerine uyduğunuzdan emin olunuz.

2.7. Muayene

Parça muayenesi çok dikkatli yapılmalıdır. Fakat sadece çalışan parçalar sınırlı olmalıdır. Örneğin, sızdırmazlık elemanlarını muayene etmek gerekli değildir çünkü sızdırmazlık elemanları düzenli olarak değiştirilmelidir. Bu önemli bir noktadır. Tamirat ya da bakım için bir valfi söktüğünüzde her zaman bütün keçeleri iyi durumda görünseler de yenisini takınız.

Şekil 2.4: Bobin yaylarının düzgünlüğünün muayene edilmesi

Parçaların genel muayenesi; çıkıntı, kesik, pürüz, çentik, çatlak, aşınma izleri veya bükülmüş parçalar gibi arızaların görsel muayenesini içerir. Bir yayı muayene etmek için Şekil 2.4' te görüldüğü gibi düz bir yüzeye yanlamasına yerleştirip yuvarlayınız. Yamulmayı gösteren bir yalpalama olup olmadığını görsel olarak muayene ediniz.

Birbirine eşlenen parçaların yüzey durumu, düzgünlük veya aradaki açıklık (Parçaya göre) için yakından muayene gerekir. Tam değerleri bulmak için üreticinin özelliklerine bakınız. Birbirine eşlenen yüzeyler için pas ve korozyonu kontrol ediniz, çünkü sorunlara yol açarlar. Pek çok valfin; solenoidler, bobinler, motorlar ve diyaframlar gibi kontrol elemanları vardır. Eğer doğru çalışacaklarsa mükemmel durumda olmalıdırlar. Solenoidleri ayrı ayrı muayene ediniz. Her bir elemanın çalışmasını kontrol ediniz ve gerekirse fabrika elektrikçisine müracaat ediniz.

2.8. Tamirat veya Yenisiyle Değişirme

Muayenenizi bitirdikten sonra değişirme veya üzerinde çalışma gerektiren parçaları bir kenara koyunuz. Eğer değişirme gereken parçaların maliyeti yeni birimin yansı ise (veya daha fazla) tüm valfi yenisiyle değiştiriniz. Hasarlı parçaları atınız ve diğer parçaları yedek parça olarak saklayınız. Öte yandan eğer tamir maliyeti parçanın yenisinden % 50 veya daha fazla ucuzsa valfi tamir etmek genellikle daha ekonomiktir.

Çizikler genellikle ince zımpara kağıdı ya da taşla çıkarılabilir. Bitirdiğinizde zımpara parçacıklarını yıkayınız. Bazı yüzeyler sızdırmazlık etkisini arttırmak amacıyla üst üste getirilebilir. Temizlemek çoğunlukla gereken tek şeydir.

2.9. Muayene Arıza Araması

Muayene sırasında bulunan hasar tipleri halen devam eden sorunların belirtileridir. Hasarlı parçaları değiştirmek belirtileri iyileştirir; fakat her zaman problemi çözmez. Problemi çözmek için ipucu elde edebilmek amacıyla hasarlı parçaları inceleyiniz. Sorunun sebebini ortaya çıkarabilirler. Sebebi düzeltiniz ve belirtiler tekrarlamayacaktır.

Örnek olarak, testlerin bir valfin doğru çalışmadığını gösterdiğini varsayalım. Valf sistemden sökülür ve muayene edilir. İnceleme, hidrolik valf pistonunun çok miktarda çamur nedeniyle takıldığı ve hidrolik valf pistonunun çamurdaki katı maddeler tarafından hasara uğratıldığını gösteriyor. Valfi temizlemek, hidrolik valf pistonunu değiştirmek ve valfi tekrar işleme döndürmek kolay olurdu. Fakat bu problemi çözer miydi? Hayır, valfin arızalı çalışmasını başta çözerdi; fakat valf tekrar bozulurdu.

Bu noktada çamurun oluşmasına neyin sebep olduğunu belirlemek gerekir. Çamur, hidrolik akışkanın aşırı ısınmasıyla oksitlenmeye yol açması sonucu oluşur. Bu çamurun kaynağını açıklıyor. Sonra, akışkana aşırı ısınmaya iten nedir? Aşırı akışkan viskozitesinden, hat kısıtlamalarına ve gerekli soğutmayı sağlayamayacak kadar küçük bir depoya kadar pek çok açıklaması olabilir. Sebep düzeltildiği zaman valfin eskiyene kadar düzenli şekilde çalışmasını bekleyebilirsiniz.

Genel olarak hidrolik eleman üreticileri ürünlerinin dayanıklılığını ve aşınabilirliğini dikkatle test eder. Muayenede eleman tasarım hatası bulmaya çalışmak nadir olarak gerek. Fakat kalite kontrol, yanlış tanımlanmış veya yanlış uygulamada kullanılmış valfler gibi faktörleri gözden geçirmek gerekir.

Burada her durumu inceleyecek yeterli verimiz tabiki yoktur; fakat aşağıdaki hidrolik arıza arama örnekleri neyin gerekli olduğuna dair bilgileri size verecektir.

Şekil 2.5: Pompa kapağında “çiziklerin” görünüşü

Çizik olayının işaretlerini gösteren parçalar (Yüksek akışkan basıncı altında yüzey üzerinde oluşan küçük tüneller) genellikle aşırı kaçıktan dolayı bozulur (Bakınız, görünüşü Şekil 2.5). Bu kaçak aşırı basınç veya yıpranmış parçaların birbirlerine kötü geçmelerinden meydana gelebilir. En sık olarak, çizik, uygulama için çok ince olan (Düşük viskozite) hidrolik akışkanlardan dolayı oluşur. Böyle durumlarda, sistemde doğru akışkan olup olmadığı kontrol ederek çiziğe yol açan sıcaklıkların düşük akışkan viskozitesinin bir sonucu olup olmadığını kontrol ediniz.

Uzun çizikler veya matkap izleri kayan yüzeylerin eşlenen parçalarında sırt oluşumuna yol açar veya iç kirlenmeden dolayı oluşur. Valf gövdesinde bu tür yüzey kesintisi yeni hidrolik valf sürgüsü ya da parçanın hızla faydasız hale gelmesine yol açacaktır. Derin kesikler çok daha kötü kaçaklara, kılcal çatlak ve aşırı ısınmaya yol açar.

Popetler ve valf yatakları hidrolik darbe, kirlenme veya yan yükten dolayı çatlayabilir veya yuvarlaklığı bozulabilir. Keçeler; akışkan, keçe maddesiyle uyumlu olmadığı için yetersiz kalabilir. Conta sızdırmazlık elemanları uyumlu olmayan akışkanlarda çözülebilir. Sürgü uçları, popetler ve itme pimleri vuruntu sebebiyle hasara uğrayabilir.

Aşırı mekanik yüklerden dolayı valf gövdeleri çatlayabilir veya kırılabilir. Dış açılmış gövdelere dişli boru bağlanırken aşırı torka maruz kaldığı zaman aşırı yüklenebilir. Daha fazla basınç uygulandığı zaman gövde ilave kuvvetlerin etkisiyle çatlayabilir. Eğer yardımcı plaka bağlantılı valfler aşırı torka maruz kalırsa, gövde yamulması, hidrolik valf pistonunun yapışması, popet sarkması ve kırılma meydana gelebilir.

Yardımcı plaka yüzeylerindeki yabancı cisimler çoğunlukla valfin "vızlaması" veya kaçağa yol açarak sızıntıyı durdurmak isteyen birinin aşırı torkla yüklemesine yol açabilir. Bu sebeple yardımcı plakalı bir valf grubunun hasar görme olasılığı az rastlanan bir olay değildir. Bir hidrolik sistemde uygulanan sebep-sonuç ilişkisine güzel bir örnek oluşturur. Sorunun temel nedeni valf gövdesinin çatlaması veya yamulması değildir. Aslında katı bir cismin takılması da değildir. Gerçek sebep sisteminin ilk montajı sırasındaki dikkatsizliktir. Montaj sırasında özen göstererek yüzeyler montaj için temizlendiğinde her türlü katı cisimler çıkarılabilirdi.

Kirlenmenin conta eskimesinin bir sonucu olması da muhtemeldir. Contanın eskimesi uygun olmayan hidrolik akışkan veya conta malzemesiyle uyumlu olmayan bir akışkan değişimi sonucu meydana çıkmış olabilir. Diğer bir sebep de normal aşınmadır, iyi görünse bile sızdırmazlık elemanı veya contayı değiştiriniz.

Hatalı yerleştirilmiş yaylar, kapaklar sıkıştırıldığında kesilebilir. Yay merkez kaçıklığı aşırı gerilime ve sonunda yayın kırılmasına yol açabilir.

Valf parçaları üzerindeki vernik veya katran kirlenmeye işaret eder ve aşırı ısınmanın bir sonucudur. Bu maddeler hidrolik valf sürgüsü ve popetin asılmasına ve bu durumda solenoidin yanması gibi başka hasarlara yol açabilir.

2.10. Solenoid Problemleri

Endüstriyel hidrolik sistemlerde kullanılan kontrol valflerinin çoğu alternatif akımla (AA) çalışan solenoidlerle kumanda edilir (Bakınız, Şekil 8-6). Bu tür valflerde daha yaygın olarak rastlanan sebepler solenoidin arızalanmasıdır. Görünürde valf halası olan bir bozukluğun aslında sistemin bir başka yerindeki bir sorunun belirtisi olduğu gibi solenoid hatası da solenoidle ilgili olmayabilir. Bir başka durumun sonucu olabilir.

Şekil 2.6: Bir solenoidle çalışan bir valf

Solenoid arızaları ya elektriksel ya da mekaniktir. Sık rastlanan bazı solenoid sorunları ve bunların sebepleri aşağıda açıklanmıştır.

Elektriksel Arızalar Şunları İçerebilir

- Uyumlu olmayan akışkanla doğrudan temas veya bu akışkanın buharı sonucu oluşan korozyon etkisi ile bozulmuş yalıtım. Yalıtım etkisini yitirince elektriksel bozulduk (Kısa devre) solenoid bobinini yakacaktır.
- Aşırı gerilim veya bobindeki bir kısa devre sonucu oluşan aşırı ısınma (Yalıtımda bir delik ya da sızıntının sonucu). Aşırı ısınma, kontrol ucu hareket etmediği zaman sürekli yüksek akımdan oluşan ısı tarafından meydana gelebilir (Bakınız Şekil 2.7). Aşırı ısınma bobinin yanmasına sebep olabilir.
- Bazen aşırı gerilim düşmesinden ortaya çıkan yetersiz gerilim, bir valfin açılma veya kapanmasına sebep olabilir.

Mekanik Arızalar Şunlardır

- Kontrol uçunun solenoid gövdesine vurnasıyla oluşan vınlama
- Fazla hızlı kayma, sonuç olarak solenoid soğuma fırsatı bulamaz
- Solenoidin emniyetsiz bağlanması
- Yapışmış hidrolik valf sürgüsü veya kontrol ucu
- Kırık valf yayı

Bu faktörler, solenoidin yanlış hareket etmesine dolayısıyla da elektriksel veya mekanik arızaya yol açar.

Şeki2.8.7: Bir Solenoidin yapısı

Kısa devreler aşırı akım çektiği zaman bobinler aşırı ısınmadan dolayı yanar. Aşırı ısınmanın başka nedenleri de vardır. Eğer kontrol ucu herhangi bir sebepten dolayı kapanırsa ve bobin içinde hareket edemezse kontrol ucu kapalı konumuna hareket ettirmek için gerekli yüksek akım akmaya devam edecek ve ısı yaratacaktır. Solenoidler sürekli aşırı elektrik akımı için tasarlanmadıklarından yanacaktır.

Eğer kontrol ucu ve hidrolik valf pistonu arasındaki bağlantılar bükülür, kıvrılır veya herhangi bir sebeple hasar görürse kontrol ucu doğru çalışmayacaktır. Solenoid arızasının diğer mekanik sebepleri; çapaklar, sertleşmiş yağ veya kontrol ucu açık tutan diğer katı kirlerdir.

Şimdi bu problemlerden bazılarını dikkate alıp olası sebeplerini tanımlayınız. Bir solenoid elektrikle yüklendiğinde, yüksek başlangıç elektrik akımı kontrol ucu harekete geçirir bu da valf elemanını arzu edilen noktaya getirir. Eleman bir kez kaydığında kısılan elektrik akımıyla olduğu konumda kolaylıkla tutulur. Bu, ısıda bir azalma demektir.

Eğer bir sebepten, hidrolik valf pistonu veya popet yapışırse solenoid gerekli ilk yüksek akımı çekmeye devam eder ve aşırı ısınır. Bobin (Kılıf ya da kontrol ucu muhafazası) eriyecektir. Eğer erimiş bobin belirtisi varsa mekanik olarak yapışan valf aşırı ısınma nedeni olabilir.

Erimiş bobin, başka tip bir arızanın da belirtisidir. Eğer bir kontrol problemi bir valfin (Şekil 2.6' daki gibi) iki solenoidi aynı anda yüklenirse valf bir yöne kayar fakat diğer solenoid yüksek akımı çekmeye devam eder. Ortaya çıkan sıcaklık bobini eritecektir.

Sorun	Sebepler	Çözüm
Hidrolik Valf Pistonunun Tepkisi Yavaş	Sistemdeki kir Tıkalı tahliye hattı Düşük pilot basıncı Solenoid arızalı Valf gövdesinin yamulması	Sistemi boşaltıp yıkayınız. Gerekirse söküp temizleyiniz. Küçük bağlantı elemanları veya borular Pilot basınç sistemin) kontrol ediniz. Doğru kaynak gerilimini ve frekansını kontrol ediniz. Solenoidi alınız ve alanı kontrol ediniz.
Hidrolik -Valf Sürgüsü Hareket Etmiyor	Sistemdeki kir Tıkalı tahliye Pilot basıncı yok Solenoid çalışmıyor Yamulma Revizyon sonra yanlış montaj	Sökün, temizleyin ve yıkayınız. Tıkaç veya yabancı maddeleri muayene ediniz. Pilot basınç kaynağını kontrol ediniz. Elektrik kaynağını ve solenoid alanını kontrol ediniz. Gövde ve boruları merkezleyiniz. Doğru montaj için parça resimlerini kullanınız.
Valf Çalışma Biriminde Arzu Edilmeyen Tepki Yaratıyor	Yanlış monte edilmiş bağlantılar Yanlış valf montajı Hidrolik valf sürgüsü ters monte edilmiş Yapışma veya Takılma	Montaj resimini kontrol ediniz. Parçalar ve resimleri kontrol ediniz. Hidrolik valf sürgüsünün her ucu için yönünü değiştiriniz. Kirli veya yapışkan artıkların ve kirlerin olup olmadığını kontrol ediniz. Sistemdeki havayı ve aşınmış parçaları kontrol ediniz.

Vuruntu, kontrol ucu sürekli olarak solenoid gövdesine vurmasının sonucu olur. Ortaya çıkan ses vızıltı, tıkırdama, tıklama şeklinde olur ve kontrol ucunun ileri ve geri hareket etmesinden ortaya çıkar. Vuruntu, yetersiz veya aşırı akım akışından oluşur ve valfin arızalı çalışmasına sebep olur. Sonunda valfin vınlaması mekanizmayı bozar. Aşırı gerilim kontrol ucu çok daha fazla tahrik eder bu da kontrol ucu çekiç gibi vurmasına yol açar. Kaçıklık, solenoid gövdesini yamultabilir ve kontrol ucu tasarlanmış hareketini engelleyebilir. Gevşek montaj solenoid gövdesinin yamulmasına sebep olabilir. Darbe, kaçıklık ve titreşim etkileri de malzemenin yorgunluktan bozulmasına yol açabilir.

Solenoidleri değiştirdiğiniz zaman elektriğin kesik olduğundan emin olunuz. Sargı muhafazalarını ve solenoid kapaklarını açacaksınız. Valfleri elinizle çalıştıracağınız için elektrik kesik olmalıdır. Ayrıca hidrolik akışkanın değiştirilen solenoidin elektrik yalıtımıyla uyumlu olduğunu kontrol ediniz.

Hatalı veya hasarlı bir solenoidi değiştirdiğiniz zaman; yani solenoidin değiştirilen solenoidle aynı parça numarasına sahip olduğundan veya en azından tavsiye edilen özelliklere uyduğundan emin olunuz.

2.11. Yeniden Montaj

Muayeneyi tamamladığınız ve tüm arızalı ve aşınmış parçaları değiştirdiğinizde valfi tekrar takınız. Yeniden montaj, sökme işleminin yönünü değiştirmektir. Aşağıdaki önlemlere her zaman uyunuz:

- Üreticinin tavsiyelerine uyunuz
- Sızdırmazlık elemanlarını yerleştirirken gerekli özeni gösteriniz.

Yeni veya tamiratlı olsun çıkarılanla aynı tipte bir valf monte etmelisiniz. Bazı durumlarda, bir başka üreticinin valfini kullanabilirsiniz. Her durumda da basınç ve dönüş kapılarının doğru tanımlandığından ve hidrolik valf sürgüsünün hareket yönünün akışkanın doğru yönde akışını sağlayacak şekilde olduğunu iki kez kontrol ediniz. Aynı markadan yeni bir valf monte ediyorsanız, parça numarasının özelliklere uyduğundan ve malzemelerinin sistemdeki akışkanla uyumlu olduğundan emin olunuz (Eski valf değiştirilmiş olabilir). Eğer valfin ayarlanabilir kontrolü varsa ayarlanan sistemde belirtilenlere uygun olduğundan emin olunuz.

Bir valf keçesini değiştirirken keçeye zarar vermektan kaçındığınızdan ve keçenin doğru şekilde oturduğundan emin olunuz. Keçeye zarar verilmesinin önüne geçmek için dişler veya keskin köşeler üzerine oturtmaktan kaçınınız. Genişletme aleti veya yüksük kullanınız. Keçe şayet 0 – halkası tipindeyse, yerine burkulmuş olarak oturmadığından emin olunuz. Keçe malzemesinin hidrolik akışkanla uyumlu olduğundan ve bütün yüzeylerin temiz olduğundan emin olunuz. Eğer ayar gerekiyorsa, keçeye aşırı basınç uygulamayınız. Keçeyi sistem akışkanına batırınız ve keçeyi montaj esnasında sistem akışkanıyla yağlı tütünüz.

Valfleri, kendinize güvenle fakat dikkatle tekrar toplayınız. Kaygan geçmelerde örneğin hidrolik valf sürgüsü ve deliği gibi, noktalarda özellikle çok dikkatli olunuz. Hidrolik valf sürgüsü kolaylıkla içeri kaymalıdır. Sistem akışkanıyla hafifçe yağlanmışsa daha iyi uyacaktır. Gerekli zamanı ayırıp doğru yapınız. Sabrın şart olduğunu hatırlayınız. Kötü monte edilmiş parçalar yalnızca zaman ve para kaybından dolayı değil aynı zamanda doğru çalışmadan önce tekrar tamir edilmeleri gerektiği için çok pahalıya mal olur. Tekrar monte ederken güvenliğinize ve operatörün güvenliğine önem veriniz.

Valfi tekrar monte ettikten sonra bir performans testi yapınız. Eğer bir test cihazı varsa onu kullanınız. Eğer valfla ilgili bir bozukluk varsa doğru çalışana kadar onu monte etmeyerek teçhizatın arızalanmasını engelleyebilirsiniz. Eğer bir test cihazı yoksa valfi takınız ve makineyi düşük hızda ve yüksüz olarak dikkatle çalıştırınız. Teçhizatın uygun çalışmasını gözlemleyerek tam performans için gerekli basınca veya basınç kademesine çıkarınız.

Üreticiden valf test özelliklerini elde ediniz. Eğer test özelliklerim elinizde değilse, basıncı, kaçak veya kaymayı, kaydırma rahatlığım ve akışkanın akış kontrolünü ve debilerini kontrol ediniz.

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Hidrolik yön kontrol valfini uygun takımla sökünüz.➤ Yön kontrol valfinin arızalı parçalarını tamir etmek veya yenisiyle değiştiriniz.➤ Yön kontrol valfi toplayınız.➤ Uygun aletlerle yön kontrol valfini devreye takınız.➤ Hidrolik devreyi çalıştırarak yön kontrol valfi ile ilgili kontrolü yapınız.	<ul style="list-style-type: none">➤ Valfin sökümü esnasında valf elemanlarının zarar görmemesine özen gösteriniz.➤ Valfin onarılmasınınmi yoksa yenisi ile değiştirilmesininmi daha uygun olacağına dikkat ediniz.➤ Valf elemanlarını toplarken montaj sırasına valf elemanların zarar görmemesine dikkat ediniz.➤ Valfi devreye sızdırmazlığı sağlayarak devreye takınız.➤ Devreyi çalıştırarak valfin devrede ki görevini yerine getirip getirmediğine dikkat ediniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki çoktan seçmeli soruları dikkatlice okuyunuz. Doğru cevabı işaretleyiniz.

1. Bir valfi çalışır duruma getirmek için aşağıdakilerden hangisini yapmalısınız?
 - A) Bütün iç parçaları değiştirmek
 - B) Yalnızca hidrolik valf sürgüsü ve keçeleri değiştirmek
 - C) Bütün hareket eden arçalarda arıza aratmak ve tamir etmek
 - D) Özelliklere uymayan bölgelerde arıza aramak ve bunları değiştirmek,
2. Hidrolik valfler ne zaman kontrol edilmelidir?
 - A) Devre hatalı olduğu zaman
 - B) Düzenli bir bakım veya sistemin arızalanmasından sonra
 - C) Her 500 çalışma saatinde bir
 - D) Sistem sökülmeden önce
3. Bir sistem bozulduğunda aşağıdakilerden hangisini **yapmamalısınız?**
 - A) Valfin bakım geçmişini kontrol etmek
 - B) Sistemin görsel kontrolünü yapmak
 - C) Sistemin elemanlarını test etmek
 - D) Valfin arızalandığını varsaymak
4. Valf girişinde 34 bar'lık bir okuma ve hareketlendiricide sadece 27 bar'lık bir basınç varsa, eğer varsa hangi parçalar arızalıdır?
 - A) Valf
 - B) Hareketlendirici
 - C) Hareketlendirici ve valf
 - D) Hiçbir ünite her şey normaldir
5. Her durumda bütün valf parçalarını temizlemek için ne kullanılabilir?
 - A) Benzin
 - B) Su
 - C) Sistem akışkanı
 - D) Yumuşak bir deterjan
6. Bir birimde bütün hasarlı parçaları değiştirdiğinizde ne yapmış oluyorsunuz?
 - A) Temel sorunlar her zaman çözülür.
 - B) Belirtiler düzeltilir fakat temel sorunlar çözülmeyebilir.
 - C) Belirtiler ve sebepler düzeltilir.
 - D) Birim hava geçirmez hale gelir.

7. Bir ünite de anızamın temel sebebi düzeltildiğinde valf ne kadar dayanır?
A) Bir sonraki muayeneye kadar
B) Eskiylene kadar
C) Yaklaşık 1000 çalışma saati
D) Yaklaşık olarak iki yıl
8. AA (alternatif akım) ile çalışan valflerde arızalar çoğunlukla hangi sebepten olur?
A) Aşırı sistem basıncı
B) Düşük sistem basıncı
C) Solenoid bozukluğu
D) Uyumlu olmayan sistem akışkanı
9. Hidrolik valfler nasıl monte edilmelidir?
A) Özenle
B) Çabuk
C) İyi bir milli presle
D) Yağlama yapmadan
10. Valfi monte ettikten sonra yapılacak iş nedir?
A) Sistemi tam işleme geçirmek
B) Yapılan işlemi kayda geçirmek
C) Valfi test etmek
D) Artan parçaları aramak

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevaplarınızın sayısını belirleyerek kendinizi test ediniz. Hatalarınızı bilgi yapraklarına dönerek düzeltiniz.

MODÜL DEĞERLENDİRME

- Atölyemizde bulunan uygun bir yön kontrol valfini seçiniz.
- Yön kontrol valfinin çalışmasını izah ediniz.
- Varsa bakım kılavuzunda belirtilen şekle göre uygun takımla valfi sökünüz.
- Valfin parçalarını inceleyerek görevlerini izah ediniz.
- Bozuk parçaları değiştiriniz.
- Kirlenmiş parçaları temizleyiniz.
- Bakım kılavuzundaki önerleri dikkate alarak valfi takınız.
- Valfi (Varsa deney setine) devreye bağlayınız.
- Görevini tam olarak yerine getirip getirmediğini kontrol ediniz.
- Bu devrenin benzerleri oluşturularak yukarıdaki uygulama mümkün olduğunca yoğun olarak yapılmalıdır.

DEĞERLENDİRME ÖLÇEĞİ

Uygulama Adı	Termometre ile sıcaklık ölçümü yapmak		
Amaç	Termometre ile sıcaklık ölçümü yapma becerisi kazandırmak		
GÖZLENECEK DAVRANIŞLAR		Evet	Hayır
1	Yön kontrol valfinin çalışmasını izah ettiniz mi?		
2	Bakım klavuzunda belirtilen şekle göre uygun takımla valfi söktünüz mü?		
3	Valfin parçalarını inceleyerek görevlerini izah ettiniz mi?		
4	Bozuk parçaları değiştirdiniz mi?		
5	Kirlenmiş parçaları temizlediniz mi?		
6	Bakım klavuzundaki önerleri dikkate alarak valfi taktınız mı?		
7	Valfi (Varsa deney setine) devreye bağladınız mı?		
8	Görevini tam olarak yerine getirip getirmediğini kontrol ettiniz mi?		
9	Öğrenci uygun takımlarla düzenli ve dikkatli çalıştınız mı?		

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

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

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

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

KAYNAKÇA

- **Temel Hidrolik**, MEB Yayınları, Ankara 1994
- **Hidrolik Arıza Arama Becerisini Geliştirme**, MEB Yayınları, Ankara 1994
- ÖZCAN, Fatih, **Hidrolik Devre Elemanları ve Uygulama Teknikleri**, Akder, İstanbul 2001
- Özcan, Fatih **Hidrolik Akışkan Gücü**, Mert Eğitim Yayınları
- Schwab P. Exner H. **Akışkanlar Tekniğinin Temel Esasları Mannesmann Rexroth** İstanbul 1998
- Schmitt A. **Yağ Hidroliği Eğitim ve Danışma Kitabı Mannesmann Rexroth GmbH** Main 1984
- Karacan, İsmail **Endüstriyel Hidrolik**,
- Merkle D. **Hidrolik Alıştırmalar Temel Seviye Festo** Didactic Eslingen 1991
- Merkle D. **Hidrolik Festo** Didactic Eslingen 1991
- Gölresan A. **Temel Seviye Hidrolik Eğitim Seti Kullanım Klavuzu** Festo Didactic İstanbul 2001
- <http://www.mert.com>
- <http://www.festo.com>.
- <http://www.sms-tork.com.tr>
- <http://www.tecsis.de>
- <http://www.eatonhydraulics.com>
- <http://www.parker.com>