

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

POWER SHİFT VİTES KUTULARI

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. POWER SHİFT VİTES KUTULARI	3
1.1. Power Shift Kontrolü Yöntem ve Teknikleri	3
1.2. Power Shift Hareket İletim Elemanları Çalışma Yöntem ve Teknikleri	4
1.2.1. Kavramalar	6
1.2.2. Tork Konverteri	8
1.3. Power Shiftte Meydana Gelebilecek Arıza Çeşitleri	10
UYGULAMA FAALİYETİ	15
ÖLÇME VE DEĞERLENDİRME	16
ÖĞRENME FAALİYETİ-2	17
2. POWER SHİFTİ ARAÇTAN SÖKME VE ONARMA	17
2.1. Power Shift Çalışma Prensibi	17
2.1.1. Planet Dişli Sistemi Hareket Geçiş Şekilleri	17
2.1.2. Planet Dişli Sisteminin Vites Kutusunda Kullanımı	20
2.2. Power Shiftin Tanımı ve Görevleri	24
2.2.1. Tanımı	24
2.2.2. Görevi	24
2.3. Otomatik Transmisyonun Her Vitesteki Mekanik Ve Hidrolik Devreleri	25
2.3.2. Hidrolik Transmisyonun Hidrolik Sistemi	32
UYGULAMA FAALİYETİ	35
ÖLÇME VE DEĞERLENDİRME	38
ÖĞRENME FAALİYETİ-3	39
3. POWER SHİFTİ ARACA TAKMA VE AYARLARINI YAPMA	39
3.1. Power Shift Elemanlarını Takma Yöntemleri	39
UYGULAMA FAALİYETİ	44
MODÜL DEĞERLENDİRME	48
CEVAP ANAHTARLARI	49
KAYNAKÇA	50

AÇIKLAMALAR

KOD	525MT0135
ALAN	Motorlu Araçlar Teknolojisi
DAL/MESLEK	İş Makineleri Bakım ve Onarımı
MODÜLÜN ADI	Power Shift Vites Kutuları
MODÜLÜN TANIMI	Ağır hizmet tipi ve kara yolu dışı alanlarda kullanılan araçlarda, yol iş-hafriyat makinelerinde kullanılan power shift vites kutularını anlatan bir öğrenme materyalidir.
SÜRE	40/16
ÖN KOŞUL	Hidrolik Vites Kutuları modülünü başarmış olmak
YETERLİK	Power shift vites kutusu bakım ve ayarını yapmak.
MODÜLÜN AMACI	Genel Amaç Bu modül ile gerekli ortam sağlandığında; iş makinesinin katalog değerlerine uygun olarak power shift vites kutusunun sökümü, bakımını, kontrol ve ayarlarını yapabileceksiniz. Amaçlar 1. Power shifti araç üzerinde kontrol edebilecek ve arıza tespiti yapabileceksiniz. 2. Power shifti araçtan söküp onarabileceksiniz. 3. Power shifti araca takıp ayarlarını yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Araç bakım katalogu, özel vites kutusu krikosu, gerekli anahtar takımları
ÖLÇME VE DEĞERLENDİRME	Ø Her uygulama faaliyetinden sonra değerlendirme sınavı olacaksınız. Uygulamalı sorular sorulacaktır. Eksik veya anlaşılamayan konular tespit edildiğinde faaliyete baştan başlayacaksınız.

GİRİŞ

Sevgili Öğrenci,

Otomotiv sanayinde çalışan mühendisler yıllarca vites değiştirmenin daha kolay sağlanması üzerinde çalıştılar. Sekromençli vites kutuları bu çalışmanın ürünüdür. Fakat yine de debriyaj gerekiyordu. Sonradan debriyajı ortadan kaldıran sistemler geliştirildi. Böylece vitesin değiştirilmesi için hareketin kesilmesi zorunluluğu ortadan kalktı. Otomatik transmisyonlar bu çalışmaların ürünüdür.

İş makinelerinde ise şartlar diğer binek otomobillerde daha ağır olduğundan tasarlanacak vites kutularının bu şartlara uygun olmaları gerekmektedir. Operatör ya da şoför vites değiştirme noktalarını kendi kontrolünde tutmalı, vites değiştirmek için bir parmak hareketinin bile yeterli olması gerekmektedir. Bu nedenle günümüzde kullanılan tüm iş makinelerinde hemen hemen hepsinde power shift vites kutusu kullanılmaktadır. Ayrıca power shift vites kutusu kullanılmasıyla operatör çok az yorulmakta motora bindirilecek yüklerin darbe etkisi yumuşatıldığı için çalışma rahatlamakta ve zamandan büyük ekonomi sağlanmaktadır.

İş makinelerinin tamir ve bakım işlemleri oldukça zor ve karmaşıktır. Bu nedenle piyasada yetişmiş eleman bulmak zordur. Kendini bu konuda yetiştiren bir öğrenci mezun olduktan sonra iyi bir ücretle çok rahat iş bulabilir.

ÖĞRENME FAALİYETİ-1

AMAÇ

Power shiftı araç üzerinde kontrol edebilecek ve arıza tespiti yapabileceksiniz.

ARAŞTIRMA

- Ø Değişik iş alanında çalışan iş makinelerini tespit ediniz. Bu iş alanlarında kullanılan makineleri de kendi içlerinde gruplandırarak rapor hazırlayınız ve raporu sınıfta arkadaşlarınızla paylaşınız.

1. POWER SHIFT VİTES KUTULARI

1.1. Power Shift Kontrolü Yöntem ve Teknikleri

Transmisyonun arızalarının teşhisi için öncelikle gözle gereken kontrollerin yapılması gerekir. Gözle yapılacak kontroller aşağıdaki gibi sıralanabilir.

Transmisyonun yağ seviyesini kontrol ediniz. Makineyi çalıştırmadan önce transmisyonda yağın bulunup bulunmadığını anlamak için seviye çubuğunu çıkararak gereken kontrolü yapınız. Seviye, makine çalıştırdıktan sonra da kontrol edilir. Yağ seviye çubuğunun üzerindeki ifadeleri iyi yorumlamak lazımdır.

Bütün yağ hortum ve borularını gözden geçiriniz. Tüm güvenlik önlemlerini aldıktan sonra makinenin altına girerek herhangi bir kaçağın ya da yağ sızıntısının bulunmadığından emin olunuz.

Vites kolu çubuk bağlantılarını gözden geçiriniz.

Filtre kabında biriken yağı ve filtre elemanını kontrol ederek içinde özellikle madeni toz ve parçacıklarının bulunup bulunmadığına bakınız. Manyetik süzgeci ve tork bölücünün alt tarafında bulunan tel süzgeci zaman zaman çıkarıp kontrol ediniz.

Bu süzgeç ve filtrelerde ve yağın içinde bulunabilecek bronz tozları ve parçaları kavrama disklerinin arızalandığını ve aşındığını gösterir.

Parlak çelik parçacıklar pompa arızasının belirtileridir.

Lastik parçacıkları, devrede bulunan, lastik keçelerin veya lastik boruların arızalarını gösterir.

Yağ ve süzgeçlerde bulunabilecek olan alüminyum artıkları tork konverterinin arızalandığını, parçalarının aşındığını ortaya koyar.

Transmisyon ile ilgili olarak yapılacak gözle kontrollerden sonra makine üzerinde uygulama testleri yapılmalıdır. Arıza teşhislerinin tümünde öncelikle arızanın gerçek varlığı saptanmalıdır. Bazı durumlarda makine sahibi arıza olmadığı halde yanlışlığa düşerek makinenin arızalı olduğunu bildirirler. Bu bakımdan arızacılıkta arızanın gerçek varlığı tespit edildikten sonra diğer işlere geçilir. Onun için arızayı teşhis edecek olan kimse makineyi kontrol etmeli, kullanmalı ve arızanın, kendisini en çok gösterdiği iş makinesinin çalışma

şartlarında çalıştırılmalıdır. Arıza kesin olarak saptandıktan sonra sebeplerine geçilir. Sebepleri araştırılır ve tamirine gidilir.

1.2. Power Shift Hareket İletim Elemanları Çalışma Yöntem ve Teknikleri

Hidrolik transmisyon dört ana üniteden oluşur. Bunlar; tork konverteri, mekanik yapıdaki (Planet dişli sistemi) dişli tertibatı, çok diskli kavramalar ve kavramaları çalıştırarak viteslerin meydana gelmesini sağlayan basınçlı hidrolik devreyi oluşturan parçalardır. Mekanik yapıyı meydana getiren dişli düzeni yukarıda da belirtildiği gibi çoğunlukla planet dişli düzenidir. Bazı yapılarda da daimi iştirakli dişli düzenler kullanılır. Planet dişli düzeninde bir ana mil vardır ve transmisyonun ortasından geçer. Vites değişimi bu milin çevresine yerleştirilmiş bulunan dişçilerin kavramalar aracılığı ile kavuşturulması veya birbirinden ayrılması ile sağlanır. Bu sisteme aynı merkezli ya da aynı eksenli hareket iletme sistemi de denir. Çünkü giriş çıkış milleri ile dişliler aynı eksen üzerindedir; ortak bir eksene sahiptir. Aşağıdaki şekilde bir power shift hidrolik transmisyon görülmektedir (Şekil 1.1).

Şekil 1.1

Daimi iştirakli dişli sisteminde grup milleri bulunur ve paralel olarak yerleştirilen millerin üzerindeki dişliler sürekli kavrama halindedir. Her vites için kavramalar vardır ve kavramalar aracılığı ile vitesler sağlanır. Kavrama uygulandığı zaman dişliyi mile kilitler, çözüldüğü zaman milden ayırır. Bu sistemde dişliler aynı eksendedir kavramalar ve miller aynı eksenli değildir, paralel eksenlere sahiptir. Daimi iştirakli transmisyonlarda bakım ve özellikle arazide onarım işleri biraz daha kolaydır ve basittir. Arızalı olan parçanın değiştirilmesi yoluna gidilerek zamandan tasarruf sağlanır. Hidrolik transmisyonlara göre de parçaları daha ekonomiktir (Şekil 1.2).

Şekil 1.2

1.2.1. Kavramalar

Hidrolik transmisyondarda kullanılan kavramalar daha güçlüdür. Çok diskli olup yağ içerisinde çalışır (Şekil 1.3). Kavramanın çalıştırılması basınçlı hidrolik ile sağlanır. Basınçlı hidrolik kavramanın pistonu üzerine uygulanır ve pistonu çalıştırıp diskleri birbirine doğru iterek ve sıkıştırarak kavraştırır. Kavrama pistonu üzerindeki itici basınç vites kolunun çalıştırdığı supap mekanizması tarafından ortadan kaldırılınca bir seri geri getirme yayı tarafından piston geri itilir ve kavramanın diskleri çözülür. Kavramanın çabuk çözülmesini sağlamak için de pistonun arkasına gönderilen basıncın kısa sürede ortadan kalkması sağlanmıştır. Diğer taraftan kavramanın kısa sürede çözülüp diğer vites ile ilgili kavramanın zaman kaybına meydan vermeden uygulanması ve yumuşak bir kavrama sağlayabilmesi için devre basıncının yükselmesi zamana bağlı hale getirilmiştir. Buna modülasyon denir. Hidrolik devre basıncının zamana bağlı olarak artışı yumuşamayı sağlar; diğer bir ifade ile basınçta modülasyon sağlanır. Bunun için kavrama disklerinin ilk kavraması oldukça düşük bir basınçla oluşur; kavrama tam uygulandıktan sonra basınç istenen maksimum değere ulaştırılır. Böylece kavrama sert olmaktan kurtulmuş, yumuşak bir kavrama sağlanmış olur. Basıncın zamana bağlı olarak artışı ya da modülasyon ile aktarma organları üzerindeki darbeleri ve sert çalışma yok edilir.

Şekil 1.3

Çok diskli kavramaların çalışması sırasında meydana gelen ısının dengelenebilmesi için devreden yağlama yağı dolaştırılır. Bu dolaştırılan yağlama yağının soğutulması için özel soğutucu kullanılır.

1.2.2. Tork Konverteri

Hidrolik transmisyenler tork konvertersiz olarak da çalıştırılabilir. Ancak tork konverterinin sağladığı yararlar ve üstünlükler vardır. Bu nedenle tork konverteri ile hidrolik transmisyen bir bakıma birbirinin tamamlayıcısı olarak kullanılır.(Şekil 1.4).

Şekil 1.4

Tork konverteri bulunmayan transmisyonda hızlanma sırasında yüksek vites seçildiği zaman çekici kuvvette, çekişte, ani ve önemli bir düşüş meydana gelir. Bu durumu tork konverteri bulunan sistemle karşılaştırınız. Tork konverterli sistemde bütün viteslerde birbiri içine girme, birbirini aşarak çalışma, diğer bir ifade ile beraberce çalışma süresi vardır; hareketlerin geçişinde kesiklikler söz konusu değildir. Bu nedenle vites değişiminin mutlaka tespit edilen belirli hızlarda yapılması zorunlu değildir. Bir bakıma motor ile transmisyonda uyumu sağlayacak kritik hassas hız sınırını beklemek gerekmez. Halbuki tork konverteri olmayan transmisyonda viteslerin sayısı ne olursa olsun mutlaka geçişlerde bir kesiklik vardır. Ancak sonsuz sayıda vites gerçekleştirildiği zaman bu kesiklik bertaraf edilebilir. Bu nedenle vites değiştirme kritik hızlarının iyi seçilmesi ve vites değiştirme sırasında bu kritik hızlara uyulması zorunludur. Yoksa motorda bir miktar bayılma ya da aracın kendisini toparlamasında gecikme meydana gelir.

1.3. Power Shiftte Meydana Gelebilecek Arıza Çeşitleri

Hidrolik transmisyonu olan bir makinede meydana gelebilecek arızalar bir cetvel halinde verilmiştir. Listedeki arızalar transmisyona ilgilidir ve rastgele bir sıra dahilinde verilmiştir. Arızalardan birinin diğerinden önce listede yer alması, mutlaka ondan önce meydana gelmesini gerektirmez.

ARIZA	MUHTEMEL SEBEP	YAPILACAK İŞ
MAKİNE HİÇ BİR VİTESTE YÜRÜMÜYOR	Aşağıdaki sebeplerden dolayı yağın basıncı düşüktür. ♦ Yağ seviyesi düşüktür. ♦ Çubuk bağlantıları	♦ Basınç düşüklüğünün sebeplerini ortadan kaldırınız.

	<p>gevşektir veya ayarsızdır.</p> <ul style="list-style-type: none"> ◆ Öncelik supabının ayarı bozulmuştur. ◆ Transmisyonun içinde kaçak ve sızıntılar vardır. ◆ Modülasyon supabının ayarı bozuktur. ◆ Yük pistonu veya diferansiyel supap tam kapanma yapamıyor. ◆ Makine viteste iken motor çalıştırılmıştır. ◆ Transmisyonun mekanik yapısında arıza vardır. ◆ Tork konverteri arızalıdır. ◆ Ayna rnahruti dişlileri kırıktır. ◆ Diğer aktarma organlarında arıza vardır. 	<ul style="list-style-type: none"> ◆ Vitesi boşa alınız ve çalıştırınız. Gerekliyse transmisyonu indirip sökünüz. ◆ Tork konverterini sökünüz, revizyonunu yapınız. ◆ Değiştiriniz. ◆ Gereken kontrollü yaparak arızalı parçaları değiştiriniz.
TRANSMİSYON VİTESE GEÇMİYOR.	<ul style="list-style-type: none"> ◆ Vites kolu çubuk bağlantıları gevşek ve ayarsızdır. ◆ Yağ seviyesi düşüktür. ◆ Kavrama basıncı düşüktür. 	<ul style="list-style-type: none"> ◆ Ayarlayınız. ◆ Tamamlayınız. ◆ Basınç düşüklüğünün sebeplerini gideriniz.
VİTESE GEÇİŞ YAVAŞTIR.	<ul style="list-style-type: none"> ◆ Yağ basıncı düşüktür. ◆ Çubuk ayarı bozuktur. ◆ Pompanın giriş tarafı hava alıyor ◆ Yük pistonu veya diferansiyel supap hareket etmiyor. 	<ul style="list-style-type: none"> ◆ Basınç düşüklüğünün sebeplerini gideriniz. ◆ Ayarlayınız. ◆ Hava yaptırmayınız. ◆ Sıkışıklığın sebebini bulup gideriniz.
VİTESLERE GEÇİŞ ÇOK SERTTİR.	<ul style="list-style-type: none"> ◆ Modülasyon başlangıç basıncı yüksektir. ◆ Çubuk ayarı bozuktur. 	<ul style="list-style-type: none"> ◆ Ayarlayınız. ◆ Ayarlayınız.

	<ul style="list-style-type: none"> ◆ Yük pistonu veya diferansiyel supap hareket etmiyor. ◆ Valfların yayları zayıftır veya hasarlıdır. 	<ul style="list-style-type: none"> ◆ Sıkışıklığı gideriniz. ◆ Değiştiriniz.
TRANSMİSYON YALNIZ İLERİ YA DA YALNIZ GERİ VİTESDE MAKİNEYİ YÜRÜTÜYOR.	<ul style="list-style-type: none"> ◆ Çubuk ayarı bozuktur. ◆ 1 veya 2. kavrama arızalıdır, kaçırıyor. Diskler aşınmıştır. 	<ul style="list-style-type: none"> ◆ Ayarlayınız. ◆ Kavramaların kaçırma sebeplerini bulup gideriniz.
MAKİNE SADECE VİTESLERDEN BİRİNDE YÜRÜYOR	<ul style="list-style-type: none"> ◆ İlgili vitesin kavraması kaçırıyor. ◆ Kavramanın yağ basıncı düşüktür. ◆ Diskleri aşınmıştır. 	<ul style="list-style-type: none"> ◆ Kavramanın kaçırma sebeplerini bulunuz ve ortadan kaldırınız. Gerekirse parça değiştiriniz.
VİTES BOŞTA OLDUĞU HALDE MAKİNE YÜRÜYOR.	<ul style="list-style-type: none"> ◆ Çubuk ayarı bozuktur. ◆ Yön kavraması kavramış olarak kalmıştır. 	<ul style="list-style-type: none"> ◆ Ayarlayınız. ◆ Kavramayı çözecek ayarı yapınız, gerekirse sökünüz ve parça değiştiriniz.
MAKİNE VİTESDE YÜRÜMÜYOR.	<ul style="list-style-type: none"> ◆ Diğer aktarma organları arızalıdır. ◆ Transmisyonun içinde mekanik bir arızadan dolayı hareket iletimi sağlanamıyor. ◆ Öncelik supabının ayarı bozulmuştur. 	<ul style="list-style-type: none"> ◆ İnceleyip sebebini bulunuz. ◆ Gerekliyse transmisyonu indirip sökünüz ve mekanik arızayı gideriniz.
TRANSMİSYON ISINIYOR.	<ul style="list-style-type: none"> ◆ Yağ seviyesi düşmüştür. ◆ Yağ seviyesi çok yüksektir. ◆ Yağ soğutucusu tıkalıdır. ◆ Pompa aşınmış, debisi düşmüştür. ◆ Sürekli aşırı yük altında çalışma yapıyor. ◆ Kavramalar sürtünme yapıyor. 	<ul style="list-style-type: none"> ◆ Tamamlayınız. ◆ Normal seviyesine kadar doldurunuz. ◆ Onarınız veya değiştiriniz. ◆ Pompayı onarınız. ◆ Makinenin aşırı yüklenmesine müsaade etmeyiniz. ◆ Kavramaların kaçırmasını önleyiniz.
POMPA SES YAPIYOR.	<ul style="list-style-type: none"> ◆ Pompadan gelen öğütme sesi kavitasyon 	<ul style="list-style-type: none"> ◆ Kavitasyonun sebeplerini bulup gideriniz.

	<p>işarettir. Yani pompa yağ çekemiyor.</p> <ul style="list-style-type: none"> ◆ Sürekli yüksek öğütme sesi pompanın arızasını aşıntısını gösterir. ◆ Pompadan hava sesi geliyor. 	<ul style="list-style-type: none"> ◆ Gerekli görülüyorsa pompayı değiştiriniz. ◆ Pompanın hava yapmasını önleyiniz.
TORK BÖLÜCÜ ISINIYOR.	<ul style="list-style-type: none"> ◆ Yağda hava vardır. ◆ Nefeslik tıkalıdır. ◆ Borular gevşektir. ◆ Filtre kapağı gevşektir. ◆ Yağ basıncı düşüktür. ◆ Tork keçeleri kaçırıyor. ◆ Giriş supabı kapanmıyor. ◆ Çıkış supabı kapanmıyor. ◆ Yağ seviyesi düşüktür. ◆ Toplayıcı pompa arızalıdır. ◆ Soğutma sistemi arızalıdır. ◆ Radyatör su seviyesi azalmıştır. ◆ Kayış gevşektir. ◆ Su pompası arızalıdır. ◆ Soğutucu arızalıdır. ◆ Soğutma devresinde, hatlarda tıkanma daralma vardır. ◆ Deniz seviyesinde çok yükseklerde çalışılıyor. ◆ Çevre sıcaklığı çok yüksektir veya makine sürekli olarak aşırı yük altında çalıştırılıyor. ◆ Hararet göstergesi arızalı olabilir veya makine uygun viteste çalıştırılmıyor. 	<ul style="list-style-type: none"> ◆ Hava yapma sebeplerini ortadan kaldırınız. ◆ Basınç düşüklüğünün sebeplerini bulup gideriniz. ◆ Soğutma sisteminin verimli çalışmasını engelleyen sebepleri gideriniz. ◆ Gerekirse parçaları değiştiriniz. ◆ Yüksekliğe göre yakıt ayarı yapınız. ◆ Yanlış uygulamalardan kaçınınız. ◆ Operatörün makineyi uygun şartlarda kullanmasını temin ediniz.

TORK KONVERTERİ YAĞ KAYBEDİYOR.	<ul style="list-style-type: none"> ◆ Boru ve hortum bağlantıları gevşektir. ◆ Toplayıcı pompa contası kaçırıyor. ◆ Keçeler, contalar kaçırıyor. 	<ul style="list-style-type: none"> ◆ Gerekli görülen conta ve keçeleri değiştiriniz. Gevşek bağlantıları sıkınız.
GİRİŞ BASINCI YÜKSEKTİR.	<ul style="list-style-type: none"> ◆ Giriş supabı açılmıyor. ◆ Çıkış supabı açılmıyor. ◆ Supabının yayı serttir. ◆ Soğutucuya giden boru tıkalıdır. 	<ul style="list-style-type: none"> ◆ Çıkış ve giriş supaplarını ayarlayınız. ◆ Sistemin bakımını yapınız.
GİRİŞ BASINCI DÜŞÜKTÜR.	<ul style="list-style-type: none"> ◆ Transmisyon pompası veya toplayıcı pompa arızalıdır. ◆ Girişe yeterli yağ gelmiyor. ◆ Giriş supabı açık kalıyor. ◆ Çıkış supabı kapanmıyor, açık kalıyor. ◆ Keçe ve contalar kaçırıyor. 	<ul style="list-style-type: none"> ◆ Pompayı değiştiriniz. ◆ Supabı ayarlayınız. ◆ Çıkış supabını ayarlayınız. ◆ Contaları, keçeleri değiştiriniz.
TORK BÖLÜCÜDEN SES GELİYOR.	<ul style="list-style-type: none"> ◆ Yataklar arızalıdır. ◆ Türbin, statör, impeller kanatçıkları gevşemiştir. ◆ Bölücü planet yatakları arızalıdır. ◆ Çıkış milinin yan yükleri fazladır. 	<ul style="list-style-type: none"> ◆ Değiştiriniz. ◆ Değiştiriniz ◆ Tork bölücüyü açarak arızalı parçaları değiştiriniz.
TORK BÖLÜCÜ MUHAFAZASINDA YAĞ BİRİKİMİ FAZLADIR.	<ul style="list-style-type: none"> ◆ Toplayıcı pompa arızalıdır. ◆ Toplayıcı pompanın giriş süzgeci tıkalıdır. ◆ Tork içinde yağ kaçaqları fazladır. 	<ul style="list-style-type: none"> ◆ Değiştiriniz. ◆ Tork bölücüyü açarak arızalı parçaları değiştiriniz.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
Operatörün şikayetini dinleyiniz.	Önce operatörden; arıza başlamadan önceki ve sonraki durumu (anormal ses, hareketlerindeki değişiklik, kullanım biçimi vb.)detaylı olarak öğrenmelisiniz.
Yol testi yapınız.

 Power shift vites kolu bağlantılarını kontrol ediniz. Power shift şaft bağlantısını kontrol ediniz.	Araçla teste çıkmadan önce tüm emniyet tedbirlerini alınız. Öğretmeninizle birlikte yol testine çıkarak operatörün şikayet ettiği konuları araştırınız. Test esnasında makinenin ileri ve geri tüm viteslerini ve inching pedalını kullanınız. Eğer makine düzgün yürümüyorsa (sarsıntı, silkeleme, tutukluk vb.) veya inching işleminde ya da vites değişiminde sertlik varsa, hidrolik basınçları ölçünüz ve problemini çözmeye çalışınız. Aracı, çalışma şartlarında da test ediniz.

Power shift iletimini kontrol ediniz.	
Power shift vites kolu bağlantılarını kontrol ediniz.	
Power shift şaft bağlantısını kontrol ediniz.	

ÖLÇME VE DEĞERLENDİRME

OBJEKTİF TESTLER (ÖLÇME SORULARI)

1. Makine hiçbir viteste yürümüyorsa bunun sebebi aşağıdakilerden hangisidir ?
 - A) Basınç yüksektir
 - B) Basınç düşüktür.
 - C) Yağ seviyesi yüksektir.
 - D) Pompa basıncı düşüktür.
2. Transmisyon hararet yapıyorsa bunun sebebi aşağıdakilerden hangisidir?
 - A) Yağ seviyesi düşüktür.
 - B) Basınç düşüktür.
 - C) Makine aşırı yük altında çalıştırılıyor.
 - D) Yağ pompası arızalıdır
3. Mekaniki yapıyı meydana getiren dişli düzeni aşağıdakilerden hangisidir?
 - A) Helisel dişli
 - B) Planet dişli
 - C) Konik dişli
 - D) Hipoid dişli
4. Aşağıdakilerden hangisi hidrolik transmisyonu oluşturan ünitelerden değildir?
 - A) Tork konverteri
 - B) Mekaniki yapıdaki dişli tertibatı
 - C) Çok diskli kavramalar
 - D) Filtre kabı

EŞLEŞTİRME SORULARI

Filtre kabında biriken yağ kalsın ve filtre elemanının içinde bulunan madeni toz ve parçacıklar hangi makine parçasının arıza göstergesidir.

Aşağıdaki tabloda eşleştiriniz

Bulunan Madeni Toz ve Parçacık	Arızalı Makina Parçası
1. Bronz tozları ve parçacıkları	1. Pompa arızası
2. Lastik parçacıkları	2. Kavrama diskleri arızası
3. Alüminyum artıkları	3. Lastik keçe veya boruların arızası
4. Parlak çelik parçacıkları	4. Tork konvektörünün arızası

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 geri dönerek tekrar inceleyiniz. Tüm sorulara doğru cevap verdiyseniz diğer bölüme geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Power shifti araçtan söküp onarabileceksiniz.

ARAŞTIRMA

Ø Power shift transmisyona otomatik transmisyona inceleterek arasındaki benzerlikleri ve farklılıkları rapor halinde öğretmenize sununuz ve arkadaşlarınızla paylaşınız.

2. POWER SHİFTİ ARAÇTAN SÖKME VE ONARMA

2.1. Power Shift Çalışma Prensipli

2.1.1. Planet Dişli Sistemi Hareket Geçiş Şekilleri

1.DURUM: Güneş dişli, sabit taşıyıcı motor tarafından döndürülüyor. Yörünge dişlisi planet dişlisi tarafından aynı yonda döndürülecektir. Yörünge dişlisi kendine hareket veren dişliden daha yüksek devirde döner. Moment azalır, hız artar (Şekil 2.1).

Şekil 2.1

2. DURUM: Güneş dişli sabit, hareket yörünge dişlisinden verilir, taşıyıcıdan alınırsa 1. durumdaki hareketin tersi bir durum ortaya çıkar. Dönüş yönleri aynıdır, alınan devir verilen devirden düşük olur. Bu eğer bir vites olarak kabul edilirse, vites küçültülmüş olur. Moment artar, hız azalır (Şekil 2.2).

Şekil 2.2

3. DURUM: Yörünge dişli sabit, hareket güneş dişliden verilir taşıyıcıdan alınırsa, taşıyıcının yönü ile güneş dişlinin yönü aynı kalır, vites olarak düşünülürse, ileri vites durumu sağlanır. Hız azalır moment artar (Şekil 2.3).

Şekil 2.3

4.DURUM: Yörünge dişlisi sabit, hareket taşıyıcıdan verilir güneş dişliden alınır, güneş dişlinin yönü taşıyıcının yönü ile aynı olacaktır. Bu nedenle yine bir ileri vites sağlanmış olur. Hareket iletim oranı ise birinci durumun tam tersidir. Hız artar moment azalır (Şekil 2.4).

Şekil 2.4

5.DURUM: Taşıyıcı sabit tutulup hareket güneş dişliden verilir, yörüngeden alınır. Yani alınan hareket ters yöndedir. Vites olarak geri vites durumudur. Hız azalır, moment artar (Şekil 2.5).

Şekil 2.5

6.DURUM: Taşıyıcı sabit tutulup hareket yörüngeden verilir ve güneş dişliden alınırsa yön olarak giriş milinin tersine bir hareket oluşur. Devir olarak ise 5. durumun tersi bir durumdur. Moment, azalır hız artar. Hareketin yönü değiştirilerek ileri vites olarak kullanılacağı gibi aracın geri hızlı gitmesini de sağlar (Şekil 2.6).

Şekil 2.6

2.1.2. Planet Dişli Sisteminin Vites Kutusunda Kullanımı

Şekil 2.7

Şekilde iki planet dişli sisteminden oluşan bir sistem görülmektedir. Bu sistemde iki planet dişli sistemi de hareket iletimine katılır (Şekil 2.7).

Şekil 2.8

Hareket (input shaft) giriş milinden sisteme girerek (rear clutch applied) çok diskli kavramalar ile yörünge dişli döndürülmeye çalışılır. Burada taşıyıcı çıkışa giden mile bağlı olduğunda sabit tutulmuş olur. Hareket güneş dişliden diğer planet sistemine geçer. İkinci planet sistemine hareket güneşten girer (l-r bant applied) Sağ sol hareketlerinden birine izin veren frenleme bandı tatbik etmiş durumdadır. Frenleme bandı taşıyıcıyı sabit tutar. Hareket yörünge dişlisinden (output shaft)çıkış miline hareket iletilmiş olur (Şekil 2.8).

Şekil 2.8

Şekilde (INPUT SHAFT) giriş milinden hareket girerek, 1. planet sisteminin çok diskli kavramasından yörüngeye iletilir. (KICKDOWN BAND APPLIED) frenleme bandı tatbik etmiş durumda olduğundan buna bağlı güneş dişli sabit tutulmuş olur. Hareket taşıyıcıdan (OUTPUT SHAFT) çıkış miline iletilir (Şekil 2.9).

Şekil 2.9

Şekilde sisteme, hareket (INPUT SHAFT) giriş milinden, çok diskli kavramalarda 1. planet dişli sisteminin güneş dişlisine ve yörünge dişlisine hareket iletilir. Önceden dediğimiz gibi bir sistemde iki veya daha fazla dişliye hareket iletmeye çalışılırsa sistem kilitlenir, tek parça halinde döner. Kayıplar göz önüne alınmaz ise 1/1 oranında hareket iletimi olur (Şekil 2.10).

Şekil 2.10

Bu şekilde ise bir geri vites durumu vardır (INPUT SHAFT). Giriş milinden hareket girmiş ve (FRONT CLUTCH APPLIED) çok diskli kavramalarından frenleme bandı tatbik etmediğinden güneş dişliye iletilir. Güneş dişliden hareket 2. planet sisteminin güneşine geçer. 2. planet sisteminin (LOW- REVERSE BAND APPLIED) frenleme bandı tatbik ettiğinden 2. planet sisteminin taşıyıcısı sabit tutulur. Böylece hareket güneşten girip yörünge dişlisinden çıkar. Hareketin yönü giriş miline göre ters yöndedir (Şekil 2. 11).

Şekil 2.11

2.2. Power Shiftin Tanımı ve Görevleri

2.2.1. Tanımı

Ağır hizmet tipi ve kara yolu dışı alanlarda kullanılan araçlarda, yol iş-hafriyat makinelerinde hidrolik transmisyenlar kullanılmaktadır. Hidrolik transmisyenlar otomatik transmisyenlar ile adi vites kutulari arasında bir yapıya sahiptir. Hidrolik transmisyenlarda operatör, ya da şoför vites deęiştirme noktalarını kendi kontrolünde tutar. Viteslerin deęiştirilmesi oldukça kolaydır. Bir parmak hareketi vitesin deęiştirilmesi için yeterlidir (Şekil 2.12).

2.2.2. Görevi

Adi mekaniki yapıdaki vites kutularında şoför vitesi deęiştirmek için debriyaj pedalına basar veya kavrama ayırma levyesini çalıştırır. Vites deęiştirme levyesi aracılığı ile dişlileri kaydırarak kavlaşmalarını sağlar. Hidrolik transmisyenlarda ise, operatörün veya şoförün çalıştırdığı vites deęiştirme kolu bir supap mekanizmasına bağlıdır. Bu, supabı bulunduğu yuvası içinde kaydırarak basınçlı yağın çok diskli kavramalara gitmesini sağlar. Böylece vitesi gerçekleştirecek olan kavrama kavraşır ve vites deęiştirilmiş olur. Bütün ileri geri vitesler bu şekilde deęiştirilir ve şüphesiz bir debriyaja ihtiyaç yoktur. Fakat vites kavramaları vardır ve bunlar çok diskli yağlı kavramalardır.

Hidrolik transmisyolların mekanik yapısını oluřturan diskeler srekli kavrařma halindedir ve genellikle planet diřli sistemlidir. Bu nedenle vites deęiřiklięi iin diřli kaydırılması veya ift debriyaj sorunu yoktur. Srekli kavrařma halinde olan diřliler sessiz alıřır. Ařınma, hemen hemen, sz konusu olmaz. Dięer bir ifade ile diřli ařınmaları asgariye indirilmiřtir. řofr veya operatr ok az yorulmaktadır. Motora bindirilecek yklerin darbe etkisi yumuřatıldıęı iin alıřması rahatlamakta ve zamandan byk ekonomi saęlanmaktadır.

Dięer taraftan ileri gitmekte olan bir iř makinesini durdurmadan geriye almak ve geri manevra yaptırarak olduka kolay bir řekilde gerekleřtirebilmektedir. Bu, sert bir alıřma gibi grnmekle birlikte transmisyolların hidrolik yapısı iinde gerekli yumuřak geiřlerin saęlanması imknı yaratılmıřtır.

2.3. Otomatik Transmisyolların Her Vitesteki Mekanik Ve Hidrolik Devreleri

2.3.1. Hidrolik Transmisyolların Mekanik Yapısı

Hafriyat makinelerinde kullanılan hidrolik transmisyolların mekanik yapısı planet diřli grupları ile bu diřli gruplarında istenen viteslerin saęlanması iin kullanılan ok diskli yaęlı kavramalardan oluřur.  ileri ve  geri vitesi elde etmek iin beř tane ok diskli kavrama vardır. Transmisyolların mekanik yapısının genel grnř gsterilmiřtir (řekil 2.12).

řekil 2.12

Çok diskli kavramanın içinde çelik ve bronz diskler bulunur. Piyasadaki ad ile metelikler veya lameller sıra ile bir çelik ve bir bronz disk şeklinde dizilmişlerdir. Her kavrama grubu bir planet dişli grubu ile beraberdir. Bronz disklerin iç tarafı dişlidir ve planet dişli sistemindeki yörünge dişisinin dışına açılan frezelere geçmişlerdir. Çelik disklerin ise içi dişsizdir, dış taraflarına çepeçevre birer çıkıntı halinde altı yerde kulaklar eklenmiştir. Bu çıkıntılar kavramayı meydana getiren gövdenin üzerindeki pimlere geçmişlerdir. Kavramanın gövdesi dönmez; pimler de gövdeye geçtiklerinden çelik diskleri tutar ve dönmekten alıkoyar.

Her kavramanın, disklerini birbirine doğru sıkıştırmak, yani kavramalarını sağlamak üzere kullanılan birer pistonu vardır. Piston hidrolik yağ basıncı ile ileri itilir, pistonu geri getirmek ve geride tutabilmek için de yaylar kullanılır.

Vites değiştirme ya da makineyi vites alma sırasında, operatör vites kolu aracılığı ile basınçlı hidroliğin kavramalardan birinin arkasına, yani pistonun arkasına gönderilmesini sağlar. Basıncın etkisi altına giren piston, diskleri birbirine doğru iter ve kavrama kavramış olur. Kavramanın kavraması ile o grubun yörünge dişlisi sabit tutulur, hareket güneş dişlisi tarafından verilir ve taşıyıcıdan alınır. Bu tür bir hareket iletmenin redüksiyon, diğer bir ifade ile hız düşümü olduğu unutulmamalıdır.

Vitesin boşa alınması ya da diğer bir vites geçirilmesi için kolun hareket ettirilmesi halinde bir önceki vitesin kavraması boşalır; piston arkasındaki hidrolik basıncını kaybeder. Bu bakımdan kavramanın pistonu yaylar tarafından geri itilir ve kavrama çözülmüş olur.

Transmisyonun yapısında beş planet dişli grubu ve beş tane de kavrama vardır. Kavramaların sıralanışı tork bölücü tarafından başlamak üzere 1, 2, 3, 4, 5 şeklindedir. İlk sırayı oluşturan birinci ve ikinci kavramalara yön kavramaları denir. Bir nu.lı kavrama ileri, iki nu.lı kavrama geri yön kavramasıdır. Geriye kalan diğer üç kavramaya hız kavraması denir. Transmisyon üzerinden hareketin iletilebilmesi için, yani; makinenin vites geçerek yürüyebilmesi için biri yön kavraması olmak üzere iki kavramanın kavraması gerekir. Tek başına yön ya da tek başına hız kavramalarından birinin kavraması ile makine yürüyemez; yani vites geçme gerçekleşemez. Her vites için kavrayacak kavramaların durumu aşağıdaki cetvelde verilmiştir.

Vites	Kavrayacak Kavramalar
1. İleri vites	1. ve 5. kavramalar
2. İleri vites	1. ve 3. kavramalar
3. İleri vites	1. ve 4. kavramalar
1. Geri vites	2. ve 5. kavramalar
2. Geri vites	2. ve 3. kavramalar
3. Geri vites	2. ve 4. kavramalar

Birinci İleri Vites

Vites kolu birinci ileri vites konumuna alındığında zaman 1. ve 5. kavramalar uygulanır, yani kavrayır. Bir nu.lı kavrama yörünge dişlisini, beş nu.lı kavrama ise kendi grubundaki yörünge dişlisini sabit tutar. Burada bir açıklama gerekir. Her kavrama bir planet grubu

beraber çalışmaktadır. Bu bakımdan hangi kavrama numarası verilmişse o kavrama kendisine alt planet dişli grubunda adı geçen elemanını sabit tutmaktadır. Bu nedenle ayrı parça numaraları verilerek ifade ve açıklamalar uzatılmayacaktır.

Giriş mili 1 nu.lı güneş dişlisini, bir nu.lı güneş dişlisi ise bir nu.lı planet dişlilerini döndürür. Bu nedenle planet dişleri sabit tutulan yörünge dişlisinin üzerinde gezinmeye başlar. Planet dişlilerinin gezinmesi, planet taşıyıcısının bu hareketi iki nu.lı planet taşıyıcısı üzerinden beş nu.lı planet dişlilerine iletilir.

Beş nu.lı kavramanın uygulanması ile yörünge dişlisi sabit tutulmuştur. Bu bakımdan beş nu.lı planet dişlileri sabit yörünge dişlileri üzerinde gezinmeye başlar. Planetlerin gezinme hareketi güneş dişlisini döndürür. Beş nu.lı güneş dişlisi çıkış miline bağlıdır ve böylece çıkış mili üzerinden ileri yönde bir hareket sağlanır.

Özetlenirse, birinci grup üzerinden hareket güneş dişlisinden verilir taşıyıcıdan alınmaktadır ve hareketin yönü ileriye doğrudur. Birinci grup yön grubudur. Yön grubundan ileriye doğru alınan hareket ikinci gruba taşıyıcıdan girmekte ve güneş dişlisinden alınmaktadır. Gerek birinci, gerekse ikinci yörünge dişlisi sabit tutulmuştur. Fakat hareketlerin planet dişli sistemine giriş ve çıkışları farklıdır. Hareketlerin hangisinde redüksiyon hangisinde hız artmasının meydana geldiğini şekil üzerinde inceleyiniz ve bölüm 5'teki hesaplarla karşılaştırınız, ancak bu transmisyondaki planet dişli gruplarındaki planet dişlilerinin birbirleriyle kavraşan ikişer planet dişliden oluştuğunu unutmamak lazımdır. Bu iki kavramanın uygulanması ile çıkış miline ulaşan moment iki yoldan geçerek gelir ve 5 nu.lı güneş dişlisi ile 3 nu.lı güneş dişlisi arasında bölünür. Çıkış milinden alınan hareket dönüş düzenindeki mahrutu dişliye, ayna dişlisine ve cer düzenine geçer (Şekil 2.13).

Şekil 2.13

İkinci İleri Vites

Vites kolunun ikinci ileri vites konumuna alınması ile 1. ve 3. kavramalar uygulanır ve kavraşır. Bir nu.lı kavrama kendi grubundaki yörünge dişlisini sabit tutar. Üç nu.lı kavrama ise kendi grubundaki yörünge dişlisini sabit tutar. Giriş mili 1 nu.lı güneş dişlisini ve 1 nu.lı güneş dişlisini ise 1. planet dişlilerini döndürür.

Bir nu.lı kavramanın, üzerinde çalıştığı yörünge dişlisini kavrama tarafından sabit tutulduğu için? planet dişleri yörünge dişlisinin etrafında gezinmeye çalışır. Planet dişlilerinin bu gezinme hareketi 1 nu.lı taşıyıcının giriş mili ile aynı yönde dönmeye yol açar. 1 Nu.lı taşıyıcı dönmeye başlayınca üç nu.lı planet dişlileri de döner. Üç nu.lı kavrama uygulanıp üç nu.lı yörünge dişlisini sabit tuttuğunda bu gruptaki planet dişlileri de yörünge dişlisi etrafında dönmeye başlar. Yörünge dişlisi bilindiği gibi içten dişlidir. Bu nedenle etrafında dönmeye başlar, ifadesi yanlış anlaşılmalıdır. Planet dişlilerinin bu hareketi üç nu.lı güneş dişlisinin dönmeye başlamasına sebep olur. Üç nu.lı güneş dişlisi çıkış milini döndürmeye başlar. Çıkış milindeki dönme hareketi dönüş dönemine mahrutu aracılığı ile iletilir (Şekil 2.14).

Şekil 2.14

Üçüncü İleri Vites

Vites kolu üçüncü ileri vites konumuna alındığında zaman, 1. ve 4. kavramalar uygulanır ve kavraşır. 1. kavrama diğer ileri viteslerde de açıklandığı gibi 1. grubun yörünge dişlisini sabit tutar. Giriş mili 1 nu.lı güneş dişlisini döndürür ve güneş dişlisi ise 1 nu.lı planet dişlilerini döndürür.

Bir nu.lı kavrama tarafından 1. grubun yörünge dişlisi sabit tutulduğundan 1. grubun planet dişlileri kendi yörünge dişlisinin etrafında gezinmeye başlar. Planet dişlilerinin bu yürüme hareketi taşıyıcıyı döndürür. Taşıyıcı giriş milinin yönünde dönmeye başlar. 4 nu.lı güneş dişlisi, 1 nu.lı taşıyıcıya bağlıdır. Bu bakımdan 1 nu.lı taşıyıcı 4 güneş dişlisini

döndürür. 4 güneş dişlisi 4 nu.lı planet dişlilerinin içte olanlarını döndürür; iç planetler dış planetleri döndürür.

4 nu.lı kavramanın kumanda ettiği yörünge dişlisi kavrama tarafından sabit tutulduğundan planet dişlileri yörünge dişlisinin içinde yürümeye başlar; planet dişlileri iki nu.lı taşıyıcının bir nu.lı taşıyıcıya göre ters yönde dönmeye başlar. Üç nu.lı kavramanın kumanda ettiği yörünge dişli iki nu.lı taşıyıcıyla bağlı olduğundan iki nu.lı taşıyıcı yörünge dişlisini döndürür.(Şekil 2.15)

Şekil 2.15

Birinci Geri Vites

Vites kolu birinci geri vites konumuna getirildiği zaman 2. ve 5. kavramalar kavramış olur. İki nu.lı kavrama kendi yörünge dişlisini sabit tutar beş nu.lı kavrama ise, kendi yörünge dişlisini sabit tutar. Giriş mili 2 nu.lı güneş dişlisini döndürür. 2 nu.lı güneş dişlisi planet dişlilerini döndürür. Planet dişlilerinin hareketi ile 1 nu.lı taşıyıcı giriş miline göre ters yönde dönmeye başlar. 1 nu.lı taşıyıcı dönmeye başlayınca üç nu.lı planetler dönmeye başlar; 3 nu.lı planetler, yörüngeyi ve 3 nu.lı güneş dişlisini döndürür. 3 nu.lı güneş dişlisi çıkış milini giriş miline göre ters yönde döndürmeye başlar.

5 nu.lı kavrama tarafından sabit tutulan yörünge dişlisinin içindeki planetler, yörünge dişlisinin içinde gezinmeye başlar. Planet dişlilerinin hareketi ve 2 nu.lı taşıyıcının hareketi 5 nu.lı güneş dişlisini döndürür. 5 nu.lı güneş dişlisi de çıkış milini ters yönde döndürmeye başlar. Bu çalışmaların sonucu olarak çıkış miline uygulanan moment, 5 nu.lı güneş dişlisi ile, 3 nu.lı güneş dişlisi arasında bölüşülmüş olarak çıkış miline ulaştırılır. Çıkış miline geçen hareket mahrutu dişli aracılığı ile dönüş düzenine ve neticede cer'e iletilir (Şekil 2.16).

Şekil 2.16

İkinci Geri Vites

Vites kolu ikinci geri vites konumuna alındığı zaman 2 ve 3 nu.lı kavramalar uygulanarak kavraşır ve her biri kendi kontrolündeki yörünge dişlisini sabit tutar. Giriş mili 2 nu.lı güneş dişlisini, 2 nu.lı güneş dişlisi, planet dişlilerini döndürür.

2. kavrama yörünge dişlisini sabit tuttuğundan planet dişlileri yörünge etrafında yürüyerek 1 nu.lı taşıyıcının giriş miline göre ters yönde dönmesini sağlar. 1 nu.lı taşıyıcı dönünce 3 nu.lı planet dişlileri de döner.

3 nu.lı kavrama yörüngeyi sabit tuttuğundan planet dişlileri sabit yörünge etrafında yürümeye hareketine geçer ve 3 nu.lı güneş dişlisini döndürür. 3 nu.lı güneş dişlisini döndürür. 3 nu.lı güneş dişlisi ise çıkış milini döndürür (Şekil 2.17).

Şekil 2.17

Üçüncü Geri Vites

Vites kolu üçüncü geri vites konumuna getirildiği zaman, 2 ve 4 nu.lı kavramalar uygulanır ve kavraşır, kendi kontrolleri altındaki yörünge dişlilerini sabit tutar. Giriş mili 2 nu.lı güneş dişlisini, 2 nu.lı güneş dişlisi planet dişlilerini döndürür.

Yörünge dişlisi 2 nu.lı kavrama tarafından sabit tutulduğundan planet dişlileri yörünge dişlisinin etrafında gezinmeye başlar. Planet dişlilerinin bu gezinme hareketi 1 nu.lı taşıyıcının dönmesine yol açar. Taşıyıcı giriş miline göre ters yönde döndürülür. 4 nu.lı güneş dişlisi taşıyıcıya bağlı olduğundan taşıyıcı ile birlikte dönmeye başlar; 4 nu.lı planet dişlilerini döndürmeye çalışır.

4 nu.lı kavrama 4 nu.lı düzenin yörünge dişlisini sabit tuttuğundan planet dişlileri de yörünge dişlisinin içinde gezinmeye başlar. Planetlerin hareketi 2 nu.lı taşıyıcıyı döndürür. 2 nu.lı taşıyıcı 1 nu.lı taşıyıcıya göre ters yönde dönmeye çalışır. 3 nu.lı kavrama yörünge dişlisi 2 nu.lı taşıyıcıya bağlıdır; 2 nu.lı taşıyıcı yörüngeyi, yörünge dişlisi 3 nu.lı planetleri, planetler güneş dişlisini döndürür ve güneş dişlisi 1 nu.lı taşıyıcı ile aynı yönde dönmeye başlar, güneş dişlisi çıkış milini döndürerek hareketi çıkışa iletir (Şekil 2.18).

Şekil 2.18

2.3.2. Hidrolik Transmisyonun Hidrolik Sistemi

Transmisyonun hidrolik sistemi için kullanılan yağ, dönüş düzeni ile ortaklaşa bir karterden temin edilir. Dönüş düzeni dönüş kavramaları, ayna-mahruti ve çalıştırma mekanizmasını taşıyan bir ayrı kompartımandır. Ancak gerek transmisyon gerekse dönüşün yağı bu kompartımandadır ve her iki sistem için tek bir yağ pompası kullanılır. Dişli tip olan bu transmisyon pompası transmisyonun hidrolik sistemi ve mekaniki yapının yağlanması için gereken yağlama yağını sağlar.

Tork konverteri ya da tork bölücü de gerek basınçlı yağı, gerekse yağlama yağını bu ortak kompartımandan alır. Yağın soğutucu etkiyi sağlaması için soğutucu devresine gönderilmesi ve dolaştırılması, dönüş kavramalarının yağlanması da aynı devreden sağlanır. Dönüş devresinin açıklanması konu dışıdır; hafriyat makinelerinin bir konusudur. Bu nedenle sadece hidrolik transmisyonun hidrolik devresi ele alınacaktır (Şekil 2.19).

geçilmiş olur. Pompa çalışmaya başladıktan sonra da bu hat bir miktar yağın, yağ soğutucusuna gitmesine imkân verir. Kullanılan pompa dişli tip bir yağ pompasıdır. Pompa basınç altındaki yağı filtreye yollar. Filtrelenen yağ öncelik supabına ve yağ manifolduna geçer. Filtre elemanı tıkanmış olursa, üzerinde bulunan by-pas supabı açılarak yağın doğrudan doğruya devreyi beslemesini sağlar. Böylece filtre tıkanıklarının sebep olabileceği yağsızlıklar önlenmiş olur. Manifolddan geçen yağ dönüş düzeni valf grubu tarafından, dönüşlerin ve frenlerin çalışması için kullanılır. Dönüş kontrol valf grubunun üzerinden geçen yağ ayna-mahrutu ve yataklarının yağlanması için kullanılır. Öncelik supabı, pompanın devreye basmış olduğu yağın öncelikle dönüş ve fren sisteminde geçmesine imkân verir. Sonra sıra transmisyona valf grubuna gelir. Ancak öncelik supabının gövdesinde bulunan bir menfez bir miktar yağın sürekli olarak transmisyon valf grubuna gitmesini sağlar. Bu menfez aracılığı ile transmisyona valf grubu, özellikle dönüş ve frenlerin kullanıldığı sıralarda yağsız bırakılmamış olur. Çünkü fazla miktarda yağın basınçlı hidroliğin kullanıldığı dönüş ve fren mekanizması çalışması sırasında transmisyona valf grubunu tamamen yağsız bırakabilir. Diğer taraftan motor devrinin düşük olduğu çalışmalarda pompanın çıkış verimi düşük olacağından dönüşlerin kullanılması ile diğer kesimlere yağ yetmeyebilir.

Öncelik supabı, dönüş ve frenler için gereken önceliği sağladıktan sonra basınçlı yağ transmisyona kontrol valf grubuna gönderilir. Transmisyona hidrolik sistemine geçen basınçlı yağ, tork konverterinin giriş basınç ayar supabına girer. Tork konverteri basınç ayar supabı tork konverterine giren yağın kontrol altına alınmasını sağlar. Bu, iki şekilde olur. Eğer yağ çok soğuk ise, çıkış basınç ayar supabı yeterli bir boşaltma yapamaz ve tork konverterinin içinde yüksek bir birikim meydana gelir. Diğer taraftan pompa debilerinin ani yükselmesinden kaynaklanan ani doldurmalar söz konusu olabilir. Bütün bu durumlarda tork konverterinin aşırı basınçlara karşı korunabilmesi için giriş basınç ayar supabı devreye girer. Bir bakıma tork konverteri giriş basınç ayar supabı ikinci bir emniyet supabı gibi görev görür. Tork konverterinin giriş basınç ayar supabının kaçırdığı yağlar yağlama devresi için kullanılır. Yağlama devresinde tork bölücünün ve konverterin parçalarını yağlayan yağ, neticede kartere dökülür.

Transmisyona hidrolik devresinde daha çok tork konverterinin iç sızıntılarından kaynaklanan ve tork muhafazası içinde toplanan yağın zararlı etkisini ortadan kaldırmak ve bu yağın tekrar devreye verilmesini sağlamak için toplayıcı pompa kullanılır. Toplayıcı pompa tork bölücünün alt kesiminde toplanan yağı alır ve devre basınç ayar supabına yollar. Pompa aynı zamanda dönüş kompartımanındaki yağın devreye verilmesini sağlar. Basınç ayar supabına giden yağ, buradan soğutma ve yağlama için fren bandına gönderilir.

Tork konverterinin çıkışından alınan yağ çıkış basınç ayar supabı üzerinden transmisyona yağ soğutucusuna gönderilir. Tork konverteri basınç ayar supabı tork konverterinin çıkış basıncını kontrol altına alır; daha doğrusu tork konverterinin içinde belirli bir çalışma basıncının bulundurulmasını sağlar. Transmisyona yağ soğutucusu tarafından soğutulan yağ yağlama devresine gönderilir ve buradan tekrar kartere dökülür. Burada transmisyona içinde ayrı bir karter yoktur; transmisyona gövdesi karter görevi yapar.

Yağlamadan arta kalan yağ tekrar pompanın emiş tarafına geçer, diğer devreler için hazır hale gelir. Transmisyona hidrolik devresi tarafından kullanılmayan yağ, tork konverterinin giriş basınç ayar supabına geçer; tork konverteri tarafından kullanılmayan yağ ise, dönüş kompartımanına gider.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<p>Ø Power shift içindeki yağı boşaltınız.</p>	
<p>Power shifti araçtan sökünüz. Sökme aparatına bağlantısını yapınız. Power shift vites kutusu kapağını sökünüz.</p>	
 A photograph showing two men in a workshop setting. They are working on a large, complex mechanical component, likely a power shift mechanism, which is mounted on a bright orange hydraulic lift. The man on the left is wearing a grey hoodie and is looking at the component. The man on the right is wearing a dark blue sweater and is pointing at the component. The background shows a workshop environment with various tools and equipment.

Arıza bulma cihazının hortumlarını öğretmeninizin kontrolünde transmisyona takınız.

Cihazı çalıştırarak hidrolik parçaların arızalarını tespit ediniz.

Power shift vites kutusu kapađını sökünüz.	
Power shift elemanlarını sökünüz.	
Arızalı parçaları onarınız veya yenisıyla deđiřtiriniz.	

ÖLÇME VE DEĞERLENDİRME

OBJEKTİF TESTLER (ÖLÇME SORULARI)

Aşağıdaki boşluklara gelecek uygun kelimeleri bulunuz ve yazınız.

1. Planet dişli sisteminde farklı hareket geçiş şekli vardır.
2. Ağır hizmet tipi ve kara yolu dışı alanlarda kullanılan araçlarda, yol iş-hafriyat makinelerindekullanılmaktadır.
3. Hidrolik transmisyonların mekanik yapısını oluşturan dişliler sürekli kavrama halindedir ve genellikle sistemlidir.
4. Çok diskli kavramanın içindediskler bulunur.
5. Hafriyat makinelerinde kullanılan hidrolik transmisyonun mekaniki yapısı planet dişli grupları ile bu dişli gruplarında istenen viteslerin sağlanması için kullanılan oluşur.

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 geri dönerek tekrar inceleyiniz. Tüm sorulara doğru cevap verdiyseniz diğer bölüme geçiniz.

ÖĞRENME FAALİYETİ-3

AMAÇ

- Power shift araca takıp ayarlarını yapabileceksiniz.
- Power shifti araca takıp ayarlarını yapabileceksiniz.
- Power shift araçtan söküp onarabileceksiniz.

ARAŞTIRMA

- Ø Power shift vites kutularında kullanılan yağların özelliklerini araştırarak birer yağ örnekleriyle atölyede arkadaşlarınıza sunum yapınız.

3. POWER SHIFTİ ARACA TAKMA VE AYARLARINI YAPMA

3.1. Power Shift Elemanlarını Takma Yöntemleri

Günümüzde kullanılan iş makineleri kullanım alanlarına göre çok çeşitlilik göstermektedir. Buna bağlı olarak iş makinesinin işlevi, büyüklüğü ve ekipmanları değişmektedir. Güç aktarma organları iş makinesinin gereksinimlerini karşılayacak şekilde dizayn edilmiştir. Powershift vites kutusu elemanlarının takma yöntemleri, montaj sıraları ve kullanılan takımlar da farklılıklar göstermektedir.

Power shift elemanlarını doğru ve eksiksiz söküp takmak için mutlaka araç kataloğundan faydalanmanız gerekmektedir. Araç kataloğunda olması gereken montaj ve demontaj resimlerine aşağıda örnekler verilmiştir. Sökülmüş olan bu parçalar temizliği yapıldıktan sonra bu montaj resimlerinden birine uygun olarak sıralanır ve bu sıraya uygun olarak takılır.

P-2410

Şekil 3.2

Şekil 3.3

Şekil 3.4

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<p>Ø Power shift elemanlarını şekilden yararlanarak aynen takınız.</p>	
 <p>3592-A</p> <p>3539-A</p>

	<p>SECOND STATOR CONVERTER PUMP ROLLER RACE SPACING WASHER 3589-A</p> <p>PUMP COVER Tool-J-6795 3534-A</p>
<p>Ø Power shift vites kutusunu makineden sökünüz ve söküm işleminin tersini uygulayarak araca takınız.</p>	
<p>Ø Power shift bağlantılarını yapınız ve yağını koyunuz.</p>	
<p>Ø Aracı çalıştırarak power shift vites kutusunun çalışmasını kontrol ediniz.</p>	

MODÜL DEĞERLENDİRME

YETERLİK ÖLÇME

Bu bölümde öğretmeniniz size çeşitli ölçme araçları uygulayacaktır. Öğretmeninizle iletişime geçiniz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ -1 CEVAP ANAHTARI

1	C
2	A
3	B
4	D

EŞLEME SORULARI

1. bronz tozları ve parçacıkları	2. kavrama diskleri arızası
2. lastik parçacıkları	3. lastik keçe veya boruların arızası
3. alimünyum artıkları	4. tork konvertörünün arızası
4. parlak çelik parçacıkları	1. pompa arızası

ÖĞRENME FAALİYETİ -2 CEVAP ANAHTARI

1	Altı
2	Hidrolik Transmisyon
3	Planet Dişli
4	Çelik Ve Bronz
5	Çok Diskli Yağlı Kavramalardan

KAYNAKÇA

- Ø ANLAŞ İbrahim, **Şasi 2 Aktarma Organları**, İstanbul, 1996.
- Ø www.delinetciler.com-tez
- Ø www.obitet.gazi.edu.tr
- Ø www.fsunw3.ferris.edu
- Ø www.familycar.com
- Ø www.m-knoepfli.com
- Ø www.rencorp.com
- Ø enka iş makineleri katalogları