

T.C.
MİLLİ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

ŞAFT DİFRANSİYEL ve AKSLAR

ANKARA 2006

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

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

İÇİNDEKİLER

AÇIKLAMALAR	iii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	3
1. ŞAFTLAR.....	3
1.1. Araç Lifte Alınırken Alınması Gereken Güvenlik Önlemleri	3
1.2. Araçlarda Motorun Yeri ve Çekiş Tipleri	4
1.3. Şaftlar	4
1.3.1. Görevi.....	4
1.3.2. Yapısı	5
1.3.3. Çeşitleri	5
1.3.4. Üniversal Mafsallar	5
1.3.5. Kayıcı Mafsallar.....	6
1.3.6. Şaftlarda Hareket İletim Sistemleri	7
1.3.7. Şaftın Arızaları ve Belirtileri	9
UYGULAMA FAALİYETİ.....	10
ÖĞRENME FAALİYETİ-2	12
2. DİFERANSİYELLER.....	12
2.1. Görevi.....	12
2.2. Yapısı ve Parçaları.....	13
2.3. Çeşitleri	13
2.4. Diferansiyelde Kullanılan Dişli Sistemlerinin Yapısı ve Çalışması.....	15
2.5. Diferansiyelin Dişlilerinin Oranlarını Hesaplanması	16
2.6. Dişli Oranlarına Göre Devir ve Moment Hesaplanması	17
2.7. Diferansiyelin Çalışması	17
2.7.1. İleri Düz Gidiş.....	17
2.7.2. Virajlarda Gidiş	18
2.8. Aracın Çekiş Tipine Göre Diferansiyellerin Yapısal Özellikleri	18
2.9. Diferansiyellerde Kullanılan Yağların Özellikleri	18
2.10. Diferansiyelde Yapılan Ayarlar.....	19
2.10.1. Ayna Dişlinin Çarpıklık ve Yalpa Ayarı.....	19
2.10.2. Pinyon Dişlisinin Yataklarının Sıklık Ayarı.....	19
2.10.3. Ayna ile Pinyon Dişli Arasındaki Boşluk Kontrolü	19
2.10.4. Ayna ile Pinyon Arasındaki İz Ayarı	19
2.11. Diferansiyelin Arızaları ve Belirtileri.....	20
2.11.1. Diferansiyelde Meydana Gelen Uğultu Sesi	20
2.11.2. Araç Arka ya da Öne Hareketinde İlk Anda Diferansiyelde Vuruntu Sesi	20
2.11.3. Diferansiyelde Meydana Gelen Kazıma ya da Sürtünme Sesi	21
2.11.4. Diferansiyelden Gelen Kesik Kesik Uğultu ve Kazıma Sesi	21
2.11.5. Diferansiyelde Meydana Gelen Yağ Kaçakları.....	21
2.11.6. Diferansiyelde Virajlarda Meydana Gelen Sesler	21
UYGULAMA FAALİYETİ.....	22
ÖĞRENME FAALİYETİ-3	25
3. AKSLAR.....	25
3.1. Görevi.....	25
3.2. Çeşitleri	25
3.3. Yapısal Özellikleri.....	26

3.4. Aks Rulmanları	26
3.4.1. Görevi	26
3.4.2. Aks Rulmanlarının Yapısal Özellikleri	26
3.5. Aks Keçeleri	27
3.5.1. Görevi	27
3.5.2. Aks Keçelerinin Yapısal Özellikleri	27
3.6. Aks Rulman ve Keçelerinin Arızaları Belirtileri	27
UYGULAMA FAALİYETİ	29
ÖLÇME VE DEĞERLENDİRME	31
CEVAP ANAHTARLARI	33
KAYNAKÇA	34

AÇIKLAMALAR

KOD	
ALAN	Otomotiv Teknolojisi
DAL / MESLEK	Otomotiv Elektro Mekanikerliği
MODÜLÜN ADI	Şaft, Diferansiyel ve Akslar
MODÜLÜN TANIMI	Bu modül, motorlu araçlardaki şaft, diferansiyel ve aksların yapısal özelliklerini, çalışma şekillerini, bakım ve onarım sürecini içeren öğretim materyalidir.
SÜRE	40 / 32
ÖN KOŞUL	
YETERLİLİK	Güç aktarma organlarının bakım ve onarımını yapmak.
MODÜLÜN AMACI	Genel Amaç Güç aktarma organlarının bakım ve onarımını araç kataloguna ve belirtilen standartlara uygun olarak yapabilirsiniz Amaçlar <ul style="list-style-type: none">➤ Şaftların bakımını ve onarımını araç kataloguna uygun olarak yapabilirsiniz.➤ Diferansiyelin bakım ve onarımını araç kataloguna ve standarda uygun olarak yapabilirsiniz.➤ Aksların bakımını ve onarımını araç kataloguna uygun olarak yapabilirsiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam Donanımlı güç aktarma organları atölyesi. Donanım Motorculukta kullanılan standart el aletleri ve ölçü aletleri, çeşitli otomatik transmisyonlar, bilgisayar ve multi medya, eğitim CD'leri.
ÖLÇME VE DEĞERLENDİRME	Modül içerisinde yer alan her faaliyetten sonra verilen ölçme araçları ile kazandığınız bilgi ve becerileri ölçerek kendi kendinizi değerlendireceksiniz.

GİRİŞ

Sevgili Öğrenci,

Günümüzde gelişen teknolojilerle birlikte motorlu araçlardaki aktarma organları da gelişmekte ve bu teknolojiye ayak uydurmaya çalışmaktadırlar. Özellikle de malzeme teknolojisi alanındaki gelişmeler araçlar üzerindeki parçaların daha küçük ve uzun ömürlü olmalarına imkân vermektedirler.

Günümüz otomotiv sektörü gün geçtikçe gelişmekte ve bu gelişmelerle birlikte otomotive yön veren sürücülere de daha rahat ortamlarda sürüş imkânları sağlanmaktadır. Böylece sürücünün dikkatinin sadece yola yoğunlaştırması sağlanarak kaza risklerinin en aza indirilmesi düşünülmektedir.

Bu modülü başarıyla bitirdiğinizde sizi şaft, aks ve diferansiyeller konularında otomotiv sektöründe ihtiyaç duyulan uzman eleman seviyesine ulaşmanızı sağlayacak bilgi ve beceri kazandıracaktır.

ÖĞRENME FAALİYETİ-1

AMAÇ

Şaftların bakımını ve onarımını araç kataloguna uygun olarak yapabileceksiniz.

ARAŞTIRMA

Çevrenizde şaft kullanılan araçları marka ve modellerine göre listeleyiniz. Bu araçların niçin şaft kullandığını rapor hâline getirerek sınıfta arkadaşlarınıza ve öğretmenize sununuz.

1. ŞAFTLAR

1.1. Araç Lifte Alınırken Alınması Gereken Güvenlik Önlemleri

- Lift ayakları araca uygun ve eşit yükseklikte ayarlanmalıdır.
- Lift ayakları araca uygun kaldırma yerlerine yerleştirilmelidir.
- Araç lifte kaldırılırken dengede olup olmadığına bakılmalıdır.
- Araç lifte kaldırılırken çok yükseğe kaldırılmamalıdır.
- Araç lifte kaldırılırken altında kimsenin bulunmamasına dikkat edilmelidir (Şekil 1.1).

Şekil 1.1

1.2. Araçlarda Motorun Yeri ve Çekiş Tipleri

Araçlar, motorların yerleşim yerlerine göre ikiye ayrılır. Bunlar;

Arkadan Motorlu Araçlar : Genellikle otobüs, minibüs, iş makinesi gibi ağır hizmet tipi araçlar arkadan motorlu araçlardır. Otomobillerde motorlar genellikle arkada olmaz.

Önden Motorlu Araçlar : Çoğunlukla otomobil, kamyonet, minibüs gibi hafif hizmet tipi araçlarda motorlar aracın ön kısmında bulunur.

Ayrıca önden motorlu araçlarda motorun duruş durumuna göre de;

- Düz olarak yerleştirilmiş motorlu araçlar,
- Yan olarak yerleştirilmiş motorlu araçlar,
- Yan ve eğik olarak yerleştirilmiş motorlu araçlar.

Araçlar çekişine göre, önden veya arkadan çekişli araçlar olarak iki gruba ayrılır. Önden çekişli araçların genellikle motoru önde olan araçlardır. Arkadan çekişli araçların ise genellikle motoru arkada olan araçlardır. Bu tür araçların motorları nadiren arkada olabilir.

1.3. Şaftlar

1.3.1. Görevi

Moment (tork) genelde döndürme çabası anlamında kullanılır. Şaftlar, vites kutularında değiştirilen momenti diğer aktarma organlarına iletir. Kısaca vites kutusundan aldığı hareketi diferansiyele ileten elemandır. Aynı zamanda boyca uzama gerektiren durumlarda mafsallara yardımcı olurlar (Şekil 1.2).

Şekil 1.2

1.3.2. Yapısı

Şaftlar genellikle içleri boş millerden imal edilirler. İçi boş olarak yapılan şaftların dayanımı artmakta ve hafifletmektedir. Şaftlar kaliteli çeliklerden yapılırlar, ucuna mafsalları kaynakla bağlanmıştır. Burulma ve titreşimlere karşı kauçuk damperli takozlarla takviye edilirler. Titreşimlerden etkilenmemesi ve yüksek devirlerde dönen şaftın merkezkaç kuvvetlere karşı koyabilmesi için çok iyi dengelenmişlerdir. Bazı şaftlar üzerindeki kaynakla bağlanmış parçacıklar denge ağırlıklarıdır (Şekil 1.3).

Şekil 1.3

1.3.3. Çeşitleri

Günümüz araçlarımızda kullanım durumuna göre;

Tek Parçalı Şaftlar : Bu günkü ağır hizmet araçlarında kullanılmaktadır. (Kamyon, kamyonet, otobüs v.b)

Çok Parçalı Şaftlar : Ağırlık merkezinin yere daha yakın olması istenilen araçlarda kullanılır (Otomobil, v.b).

Vites kutusundan itibaren arka köprüye kadar olan katı bir bağlantı pek çalışmayacağı gibi şaftları da esnek yapamayacağımıza göre araya bu esnekliği sağlayacak başka bir parçaya ihtiyacımız vardır. Bu parçada şaftların ucunda çatalla bağlı bulunan üniversal mafsallardır.

1.3.4. Üniversal Mafsallar

1.3.4.1. Görevleri

Farklı eksenlerdeki miller arasında dairesel hareket iletimi amacıyla üniversal mafsalları kullanılır. Otomobillerde vites kutusu ile diferansiyel arasındaki şaft bağlantılarında (Şekil 1.4), direksiyon mili bağlantılarında ve akslarda kullanılır. Günümüzde en çok kullanılan istavroz tipi ve küresel mafsallardır. İstavroz mafsallar yapıları basit ve ekonomik olduğu için otomotiv sanayinde, küresel mafsallar da genellikle robot teknolojisinde kullanılırlar.

Şekil 1.4

1.3.4.2. Çeşitleri

Mafsallar kullanım şekillerine ve kullanıldığı durumlarına göre şu şekilde sınıflandırılırlar.

Üniversal Mafsallar : Dairesel gelen hareketi acılı olarak iletmekte kullanılır.

- **Adi Tip Üniversal Mafsallar** : Şaftlar da ve direksiyon sistemlerinde kullanılır.
- **Sabit Hız Üniversal Mafsalları** : Akslarda kullanılır.
 - **Rzeppa Sabit Hız Mafsalı** : Otomobil gibi hızlı ancak güçsüz araçlarda kullanılır.
 - **Behdiks-Weiss Sabit Hız Mafsalı** : Otomobilden daha güçlü kamyonetlerde kullanılır.
 - **Trackta Sabit Hız Mafsalı** : Güçlü arazi araçları, kamyon ve otobüs vb. araçlarda kullanılır.

1.3.5. Kayıcı Mafsallar

1.3.5.1. Görevleri

Arkadan çekişli seyir sırasında arka aks yoldan gelen etkiler nedeniyle aşağı yukarı hareket eder. Bu durum vites kutusu ile diferansiyel arasındaki mesafenin sürekli değişir. Bu nedenle şaftın boyunun uzaması veya kısılması gereklidir. Ancak şaftlar elastiki bir malzemeden yapılmadıkları için uzama veya kısalma imkânsızdır. Şaftın boyunda yol şartlarına göre değişim olmazsa araç zıplayarak engelleri aşacaktır. Bu durumda da içerdeki yolcu rahatsız olacak veya taşınacak malzeme zarar görecektir (Şekil 1.5).

1.3.5.2. Çalışması

Şekil 1.5

Aracın hareketi esnasında arka köprü bir tümseğe veya bir çukura gelmesi durumunda şaftın boyunda değişim ihtiyacı doğar. Şaftın yapısı nedeniyle boyunun değişmesi mümkün değildir. Boyundaki değişim ihtiyacı kayıcı mafsal yardımıyla sağlanır. Vites kutusu çıkış mili üzerine kamalar açılmıştır. Şaft flanşının iç kısmına da aynı kamlardan açılmıştır. Yol şartları nedeniyle şaftın boyunun değişmesi gerektiğinde, şaft flanşı vites kutusu çıkış mili üzerinde kayarak şaftı boyunun kısalmasını veya uzamasını sağlar (Şekil 1.5).

1.3.6. Şaftlarda Hareket İletim Sistemleri

Motorun gücü, döndürme momenti biçiminde arka tekerleklere uygulanıp, tekerlek yerin göstermiş olduğu dirence karşı döndürülmeye zorlanınca, Newton kanunu gereğince, bir karşı tepki görür. Ortaya çıkan reaksiyon torku köprüyü tekerleğin dönüş yönünün tersine döndürmeye çalışır. Bu hareketin sonucu olarak meydana gelen torka **arka köprü torku** denir. Arka köprünün, özellikle diferansiyel muhafazasının bulunduğu bölgenin, oluşan arka köprü torkunun yaratacağı aşırı hareketlerden korunabilmesi için arka köprü torkunun şasiye faydalı bir şekilde iletilmesi gerekir. Şasiye iletilen bu kuvvet itici olarak aracı yürütür. Arka köprü döndürme torkunun aracın şasisine iletilmesi üç şekilde olur.

Şekil 1.6

1.3.6.1. Hoçkis Sistemi

Arka köprü üzerindeki moment yaylar tarafından şasiye iletilirse, bu sisteme Hoçkis sistemi denir. Özellikle yaprak yaylı sistemlerde bu görülür. Yaylar arka köprüye cıvatalarla bağlanmıştır. Yay uçları ise küpelerle şasiyi tutarlar. Kamyon ve kamyonetlerde bu sistem daha yaygın olarak görülür (Şekil 1.6 A).

1.3.6.2. Tork-Moment Kontrol Çubuklu Sistem

Arka köprü momenti aracın şasesine ve arka köprüye tespit edilmiş moment kolları aracılığı ile şaseye iletilir. Moment kolları her iki ucundan da cıvatalarla bağlı olmalarına rağmen salınım yapmalarına müsaade edilmiştir. Genellikle bu günkü otomobillerde kullanılan sistemdir (Şekil 1.6 B).

1.3.6.3. Tork Tüpü Sistemi

Arka köprü torkunun şaftı örten bir boruyla şasiye iletildiği sistemdir. Tork tüpü bir ucundan şasiye diğer ucundan ise küresel bir tasla vites kutusu çıkışına bağlanmıştır. Bir bakıma arka taraf sabit ön taraf ise hareketlidir. Günümüzde pek kullanılmayan sistem olup, önceleri daha çok Buiçk tipi araçlarda kullanılırdı (Şekil 1.6 C).

1.3.7. Şaftın Arızaları ve Belirtileri

Kardan mili arızaları çok nadirde görülebilirler. Bu arızaları şu şekilde sıralamak mümkündür.

1.3.7.1. Şaftın Salgısı ve Balanssızlığı

Bu durum onarım görmüş, alt kısmı yere vurmuş veya şaftı değiştirilmiş araçlarda nadir de olsa görülmektedir. Aracın hareketi esnasında hıza bağlı olarak aracın şasisinde artan titreşim meydana gelmesiyle anlaşılmaktadır. Salgısı ölçülen şaftın eğriliği 0,8 mm geçiyorsa şaft değiştirilir.

1.3.7.2. Şaft Rulmanından Ses Gelmesi

Aracın hareketi esnasında araç altından ses gelmesi gibi bir belirtisi vardır. Şaft rulmanının gresinin bozulması veya akması gibi durumlarda meydana gelir. Şaft orta bağlantı rulmanının değiştirilmesiyle arıza giderilir.

1.3.7.3. Şaft Mafsallarının Bozulması

Aracın hareketi veya ani frenleme esnasında meydana gelen vuruntu seslerinden anlaşılabilir. Mafsalların sökülerek iğne rulman diye de söylenen masura rulmanlarının ve istavroz gövdesinin değiştirilmesiyle arıza giderilir.

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
➤ Sürücünün şikâyetlerini dinlemek.	➤ Araç kabul formunu doldurunuz. ➤ Müşteri şikâyetlerini dinleyerek şikâyet formu doldurunuz.
➤ Yol testi yapmak.	➤ Yol testine çıkarak sürücünün şikâyet ettiği konuları araştırınız. ➤ Aracın bir rampada çekişini kontrol ediniz. ➤ Belirtileri göre şaftın arızasını teşhis etmeye çalışınız.
➤ Aracı lifte almak.	➤ Aracı lifte alırken alınması gereken güvenlik önlemlerini uygulayınız.
➤ Araçtan şaftı sökmek.	➤ Şaft bağlantı flanşı ve diferansiyel bağlantı flanşlarına aynı yönde takabilmek için işaretleme yapınız. ➤ Şaft bağlantı flanşını diferansiyel flanşına bağlayan cıvataları sökünüz. ➤ Şaft orta askı bağlan cıvatalarını (varsa) sökünüz. ➤ Şaftı kayıcı mafsaldan çekerek alınız.
➤ Şaft üzerinden üniversal mafsalları sökmek.	➤ Şaft ile çatalara işaret koyunuz. Takarken bu işaretlerin karşılaşmasına dikkat ediniz. ➤ Rulman dış zarfına pirinç zımba yardımıyla hafifçe vurunuz. ➤ Rulman zarflarının çıkmasını önleyen emniyet segmanlarını segman pensesi ve tornavida yardımıyla sökünüz. ➤ Rulman çektirmesi kullanarak rulmanları çıkarınız. ➤ Rulman çektirmesi yoksa rulman dış zarflarını mengeneyle sıkıştırıp, şafta çekiçle ters yöne hafifçe vurarak çıkarınız. ➤ Aynı yöntemi kullanarak diğer taraftaki ve çataldaki rulmanı da çıkarınız.
➤ Şaftın ve üniversal mafsallın kontrolünü yapmak.	➤ Şaftı iki adet V yatağı üzerine koyunuz. ➤ V yatağının ortasına gelecek şekilde şaftın üzerine komparatör ayağını bağlayınız. ➤ Şaftı bir tur döndürerek sağlısının değerlere uyup uymadığını kontrol ediniz.

<ul style="list-style-type: none"> ➤ Onarım için gerekli yedek parçaları belirlemek ve temin etmek. 	<ul style="list-style-type: none"> ➤ Üstte yapılan kontroller sonunda değişecek parçaları listeleyiniz. ➤ Parçaları yetkili servis veya yedek parçacıardan temin ediniz.
<ul style="list-style-type: none"> ➤ Şaftın arızasını gidermek. 	<ul style="list-style-type: none"> ➤ Yapılan kontroller sonucunda temin edilen yedek parça eski parçayla karşılaştırılarak uygunluğu kontrol edilir. ➤ Yenileriyle değiştirilen parçalar eskilerinin sökölüş şeklinin tersine uygulanarak yerine takılır. ➤ Takılan parçalara gresörlüklerinden gres yağı basılarak işlem tamamlanır.
<ul style="list-style-type: none"> ➤ Şaft üzerine üniversal mafsalları takmak. 	<ul style="list-style-type: none"> ➤ Rulman zarflarının içine iğne rulmanlar gres yağı yardımıyla eksiksiz olarak sıralanır. ➤ Şaft çatalına rulman zarflarını hafifçe ağızlatınız. ➤ İstavrozu zarfların içine takarak elinizle tutunuz. ➤ İstavrozların uçlarına plastik çekiçle vurarak oturtunuz. ➤ Diğer şaft çatalını da sökerken koyduğunuz işarete uygun olarak takınız. ➤ Diğer şaft çatalının rulman zarflarını da iğne rulmanları zedelemeyen istavrozların uçlarına takarak çekiçle hafifçe vurunuz. ➤ Rulman zarflarını pirinç zımba ile segman yuvasına kadar oturtunuz. ➤ Rulman zarflarının emniyet segmanlarını takınız.
<ul style="list-style-type: none"> ➤ Şaftı araca takmak. 	<ul style="list-style-type: none"> ➤ Şaft kayıcı mafsallını vites kutusu çıkış miline iterek takınız. ➤ Şaft flanşını diferansiyel flanşına bağlayan civataları takarak torkunda sıkınız. ➤ Şaft orta askı bağlantı civatalarını (varsa) takınız ve uygun torka sıkınız.
<ul style="list-style-type: none"> ➤ Şaftı test etmek. 	<ul style="list-style-type: none"> ➤ Aracı lift üzerinde çalıştırarak vitese takıp test ediniz. ➤ Bir problem yok ise liftten alarak, yol testine yapınız. ➤ Yol testinde arızanın giderilip giderilmediğini kontrol ediniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Diferansiyellerin bakımını ve onarımını araç kataloguna uygun olarak yapabilirsiniz.

ARAŞTIRMA

Çevrenizdeki araçlarda ne çeşit diferansiyeller kullanılmaktadır, yapısal özellikleri nelerdir ve ne tür arızalar meydana gelmektedir.

2. DİFERANSİYELLER

2.1. Görevi

Diferansiyeller şaftla aks arasında bulunan bir güç aktarma organıdır. Bu sistemin görevleri de şu şekilde sıralanabilir:

- Şafttan gelen hareketin hızını düşürerek momentini artırır.
- Virajlarda iç tekerin yavaş dış tekerin daha hızlı dönmesini sağlayarak tekerleklerin sürtünmeden ve aracın savrulmadan rahat viraj almasını sağlar.
- Arkadan çekişli araçlarda gelen hareketin yönünü 90 derece, önden çekişli araçlarda gelen hareketin yönünü çevirir.

2.2. Yapısı ve Parçaları

Şekil 2.1

Diferansiyellerin yapılarını arkadan itişli ve önden çekişli olma üzere iki grupta incelemek daha uygun olur. Ancak yapıda ve parçalarda köklü bir farklılığın olmadığı görülmektedir. Tek değişiklik, önden çekişli diferansiyelde hareket, vites kutusu çıkış milinden alınan helisel dişli olan pinyon (mahruti) dişliye verilmektedir. Arkadan itişli diferansiyellerde ise hareket, şafttan konik dişli olan pinyon (mahruti) dişliye verilmektedir. Pinyon dişliden hareket ayna dişliye verilmekte, hareket aynaya bağlı olan diferansiyel kafesine iletilmektedir. Kafese istavroz miliyle bağlı bulunan sayısı model, markaya ve çeşide göre değişen istavroz dişlileri bulunur. İstavroz dişlilerinin ileri gidilerde dönme hareketi yoktur. İstavroz dişlileri kendi etrafında dönmezler. Ancak bunlarla kavramış olan aks dişlilerine hareketi iletirler. Aks dişlileri iç kısımlarından frezeli dişliler yardımıyla aks millerine hareketi iletirler (Şekil 2.1).

2.3. Çeşitleri

Diferansiyellerin çeşitleri şu şekilde sıralanabilir.

- Kullanıldıkları araçlara göre
 - **Kontrollü Kayma Yapabilen Diferansiyeller** : Genellikle kamyon ve otobüs gibi ağır hizmet araçlarında kullanılır. Bu diferansiyeller büyük torkun ve hızın istenildiği yerlerde kullanılırlar.
 - **Kayma Yapmayan Diferansiyeller** : İş makinesi ve karayolu dışında çalıştırılan ağır hizmet tipi araçlarda kullanılırlar. Kısaca hızın az fakat torkun gerekli olduğu yerlerde kullanılırlar.

- **Standart Diferansiyeller** : Otomobillerde kullanılan diferansiyel çeşididir. Hızın fazla fakat torkun daha az istenildiği araçlarda kullanılırlar.
- Ayarlarına göre diferansiyeller
 - **Ayar Şimli Diferansiyeller** : Otomobillerde kullanılan ve ayna ile pinyon arasındaki ayarın şim konularak istenilen değere getirildiği diferansiyellerdir.
 - **Ayar Somunlu Diferansiyeller** : Bu diferansiyeller genellikle kamyon otobüs gibi araçlarda kullanılır. Ayna dişli ile pinyon dişli arasındaki boşluk ayna dişlinin yataklarındaki bulunan iki adet vidalı parça ile aynayı sağa ve sola kaydırmak suretiyle oluşturulur.
- Diferansiyelin araçtaki yerine göre
 - **Önden Çekişli Diferansiyeller** : Önden çekişli araçlardaki diferansiyeller ayar gerektirmeyen ve sadece pinyon ile ayna arasındaki bağlantı helisel dişlilerle sağlanan ve hareketin yönünü terse çevirme görevi yapar. Vites kutusuyla yekpare olarak yapılırlar (Şekil 2.2).
 - **Arkadan İtişli Diferansiyeller** : Bu günkü kamyon, otobüs ve arkadan itişli otomobillerde kullanılırlar. Ayna ve pinyon bağlantısı helisel hipoit dişli olup hareketin yönünü 90 derece çevirmek için kullanılır. Ayarlarının mutlaka yapılması gerekir (Şekil 2.3).

Şekil 2.2

Şekil 2.3

2.4. Diferansiyelde Kullanılan Dişli Sistemlerinin Yapısı ve Çalışması

Günümüz otomobil diferansiyelinde helisel konik dişlinin kullanılması ile ayna pinyon dişli arasındaki ses kesilmiştir ve hızı artırılmış araçlardır. Aracın viraj alması sırasındaki savrulmayı önleyebilmek için ağırlık merkezinin yere yaklaştırılması gerekir. Ancak ağırlık merkezi bir dereceye kadar yere yaklaştırılır. Kardan mili ağırlık merkezinin çok fazla yere yaklaştırılmasını engeller. Bu durumun ortadan kaldırılabilmesi için diferansiyellerde hipoid dişli kullanılmıştır.

Hipoid dişlilerde pinyonun eksenini aynanın ekseninin altından geçer. Pinyon eksenini ayna dişlisinin dik eksenininin merkezin biraz altında keser. Kardan mili bu durumda biraz daha aşağıya alınmış olur. Araçlarda kardan milinin aşağıdan bağlanmasıyla araç ağırlık merkezi yere yaklaştırılmış olur.

Hipoid dişlilerdeki diş helisi hemen hemen helisel konik dişlerdeki ile aynıdır. Fakat hipoid dişlide bölüm dairesi yüzeyi temelde koniktir. Dişlilerde kullanılan teknik ifade ile iç yüzeyleri koniktir. Özetle diferansiyel ayna-mahruti dişlisi olarak düz konik dişler, helisel konik dişler ve hipoid konik dişler kullanılmıştır (Şekil 2.4).

Şekil 2.4

2.5. Diferansiyelin Dişlilerinin Oranlarını Hesaplanması

Arka akslarda kullanılan hareket iletme oranları genellikle 3:1 ile 4,5:1 arasında değişir. Diferansiyelde böyle bir oranın sağlanması vites kutusu yapımını kolaylaştırmıştır.

Motorun maksimum momenti, maksimum verimle verdiği belirli devirleri vardır. Motorun bu devirlerin üzerine çalıştırması zararlıdır. Motorla uyum içinde bulunan bir vites kutusu aracılığı ile sürücü aracı motorun uygun devirlerinde değişik hızlarla sürebilir. Hâlbuki vites kutusunun üzerindeki en düşük vites olan birinci vitesle aracın yerinden kaldırılması zordur. Diğer taraftan direkt hareket vitesinde motor momentinin üstünde bir moment artışı söz konusu değildir. Bu nedenle arka köprüde diğer bir ifade ile arka akslarda bir miktar moment artışına imkân verecek redüksiyona gerek vardır. Ayna pinyon arasındaki hareket iletme oranı ihtiyaç duyulan moment artışı gerçekleştirir. Ayna pinyon arasındaki bu hareket oranları vites kutusu çıkışından alınan momentin 3-4,5 kat artmasına imkân verir.

Bu oranlara nihai redüksiyon oranı da denmektedir ve bu oranın tam sayı olmasından kaçınılır. Çünkü tam sayı olması durumunda karşılıklı çalışan dişlilerin ani aşınması önlenmiş olur. Bu oran şu şekilde hesaplanır.

$$\text{Nihai Redüksiyon Oranı} = \frac{\text{Ayna Dişlinin Diş Sayısı}}{\text{Pinyon Dişlinin Diş Sayısı}}$$

2.6. Dişli Oranlarına Göre Devir ve Moment Hesaplanması

Çıkış milin torku ve hızı diferansiyel dişlilerine aktarılırken redüksiyon oranına bağlı olarak hızı düşer ve torku artar. Motorun güç çıktısı aşağıda gösterildiği gibi sınırlandırıldığından;

$$PS = k \times n \times T \qquad Güç = Sabit \times Devir \times Tork$$

k sabit bir sayı olduğundan çıkış mili çıktısı ile arka tekerlerin çıktısı arasındaki ilişki aşağıdaki gibi gösterilebilir.

$$T(\text{ArkaTekerlerinDevri}) = \text{CikisMiliDevri} \times t$$

Aracın yüksek hızlarda kullanılması redüksiyon oranının küçük değerlerinde olur. Böylece tahrik için gereken tork azalır.

Nihai redüksiyon oranı aracın motor gücü, araç ağırlığı, hızlanma performansı, tırmanabilme kapasitesi gibi özellikler dikkate alınarak belirlenir. Normal olarak redüksiyon oranı, yüksek hız için tasarlanan binek araçlarda 3 ile 5 arasında, büyük yük taşımak için tasarlanan araçlarda 5 ile 8 arasında alınır.

Vites kutusu dişli oranı ile nihai dişlilerin redüksiyon oranının çarpılmasıyla toplam redüksiyon oranı bulunur.

$$R_T = R_G \times R_F$$

2.7. Diferansiyelin Çalışması

Diferansiyelin çalışmasını ileri düz gidiş ve virajda çalışması olarak iki grupta incelenmesi daha doğru olacaktır.

2.7.1. İleri Düz Gidiş

Hareket, şaft vasıtasıyla pinyon dişliye gelir. Pinyon dişli hareketini kendisinden büyük olan ayna dişliye hızı azaltılmış olarak verir. Ayna dişliye bağlanmış olan diferansiyel kafesine geçen hareket kafes içersindeki aks dişlilerine bağlantı olmadığı için geçemez. Ancak kafese bağlı olan istavroz dişlilerine hareket iletilmiş olur. İstavroz dişlilerine bağlı olan aks dişlilerine hareket istavroz millerinin kilitlenmesiyle geçer. Kısaca diferansiyel kafesi döner bununla birlikte bağlı olan istavroz dişlisi ve aks dişlisi de hareket ederek akslara hareket verilir. İleri harekette kesinlikle istavroz dişli ve aks dişlisi kendi eksenini etrafında dönmez.

2.7.2. Virajlarda Gidiş

Araç herhangi bir viraja girdiğinde iç tekerin yavaş, dış tekerin ise hızlı dönmesi istenir. Hareket şafttan pinyon dişliye ve oradan da ayna dişliye geçen hareket, diferansiyel kafesine iletilir. İç tekerlek sürtünmeden dolayı yavaşlamaya çalışırken aks dişlisinin de dönmesini sağlar. Ancak diferansiyel kafesi aynı hızda dönmeye devam edeceği için, istavroz dişlilerin milinden iterek döndürmek isteyecektir. İstavroz dişlilerde durmak isteyen aks dişlisinin üzerinden tekerlenmeye (dönmeye) başlayacaktır. Aynı zamanda diğer aks dişlisini de döndüreceklerdir. Böylece bir aks dişlisi durmaya çalışırken diğer aks dişlisi daha hızlı dönecektir. Bu harekette iç tekerin yavaş dış tekerin hızlı dönmesini sağlayacaktır.

2.8. Aracın Çekiş Tipine Göre Diferansiyellerin Yapısal Özellikleri

Arkadan itişli araçlarda diferansiyelin yapısı genellikle daha önceden sabitlenmiş olan ark aks kovanı içersine yerleştirilirler.

Kardan milinin istavroz mafsalı bağlantı flanşına sabitlenmiştir ve bu bağlantı flanşı pinyon dişliyi döndürür. Pinyon dişli gövde içersine iki konik rulmanla oturtulmuştur. Ayna dişli ve diferansiyel kutusu iki yan rulmanla diferansiyel gövdesi içine tek parça hâlinde yerleştirilmişlerdir. Ayna ile pinyon arasındaki dişli boşluğunu ayarlamak için her iki tarafa iki yan rulmanının arkasına şimler ya da diş tarafına ayar somunu yerleştirilmiştir.

Aks dişlilerine, aks milleri frezeli dişliler aracılığı ile bağlanmıştır. Yağ kaçmasını önlemek için bağlantı flanşına yakın bir yerde yağ keçesi bulunur.

Önden çekişli araçlarda diferansiyel vites kutusu ile birleştirilmiştir. Ayna dişli olarak bir helisel dişli kullanılmaktadır. Bu dişli diferansiyel kutusu ile birleştirilmiş ve iki yan rulman arasına oturtulmuştur. Rulmanların yanlarına ayar şimleri yerleştirilmiştir. Akslar, aks dişlisi içersine frezelerle geçerek bağlanırlar. Genelde iki adet istavroz dişlisi kullanılırken güçlü motorlarda dört istavroz dişlisi kullanılır.

2.9. Diferansiyellerde Kullanılan Yağların Özellikleri

Diferansiyellerde dişliler arasındaki sürtünmeler ve dişliler üzerindeki moment aktarımı olduğundan aşınma ve ses meydana gelir. Bu sesin ve aşınmanın kesilmesi mümkün değildir. Fakat en aza indirmek mümkündür. Diferansiyeller dişlilerinin aşınmasını aza indirecek bir sıvıya, yani yağa ihtiyaç vardır. Yeterli miktarda yağ bulunan diferansiyel kutusunda ses kesilmiş olur. Ancak dişlilerin çarpması sonucunda yağı köpürerek azalması ve diferansiyel havalandırma borularından kaçarak azalmasını önlemek için köpürmeyen cinsten olması istenir. Bu nedenle diferansiyellerde 90 numara hipoit dişli yağı kullanılmaktadır.

2.10. Diferansiyelde Yapılan Ayarlar

Diferansiyellerin sağlıklı ve uzun süre arıza yapmadan çalışması için bakımlarının ve özellikle ayarlarının çok iyi yapılması gerekir. Günümüzde diferansiyellerde yapılan ayarlar şunlardır:

2.10.1. Ayna Dişlinin Çarpıklık ve Yalpa Ayarı

Diferansiyel tamamen söküldüğü veya ayna dişlisi değiştirildiğinde aynanın yalpası mutlaka kontrol edilmelidir. Bu ayarın yapılabilmesi için, bir komparatörün ayağı aynanın sırtına gelecek şekilde bağlanır. Komparatör saati sıfırlanır. Ayna dişli bir tur döndürülür, sıfırın sağındaki en yüksek değerle solundaki en düşük değer 0,15 mm'yi geçerse ayna çarpıktır ve değiştirilmesi gerekir. Ancak değiştirildikten sonra mutlaka aynanın torkunda sıkılıp sıkılmadığı kontrol edilmelidir.

2.10.2. Pinyon Dişlisinin Yataklarının Sıkılık Ayarı

Bu ayara ön yükleme ayarı da denilmektedir. Bu ayarda pinyon dişli yerine takılır. Arka taraftan ön yatak zarfı, şim, mafsal flanşı ve somunu takılır. Ancak yağ keçesi takılmaz. Somun 35–40 kgm torkunda sıkılır. Pinyon dişli birkaç tur sıkıldıktan sonra döndürülür. Pinyon dişli bir torkmetre ile döndürülmeye çalışılır ve döndüğü moment okunur. Bu işlem birkaç tur için yapılarak değerlerin ortalaması alınır. Bulunan değer 12–25 kgm arasında olmalıdır. Sıkı ise şim çıkarılır. Az ise şim ilave edilerek istenilen değere getirilir.

2.10.3. Ayna ile Pinyon Dişli Arasındaki Boşluk Kontrolü

Ayna dişlinin arka yüzeyine dayanacak şekilde bir komparatör yerleştirilir. Ayna dişli pinyon dişliye itilir ve komparatör bu durumda sıfırlanır. Ayna dişli pinyon dişliden uzaklaşacak şekilde döndürülmeden itilir ve komparatörün değeri okunur. Bu kontrol en az dört yerden yapılır ve arasındaki boşluk değeri 0,1–0,2 mm arasında olması gerekir boşluk fazla ise ayna pinyon dişliye doğru şimle veya somunla itilir.

2.10.4. Ayna ile Pinyon Arasındaki İz Ayarı

Diş temasının istenilen şekilde olması için yapılan ayardır. Bu ayarın doğru olmaması durumunda diferansiyel ayna ve pinyon dişlileri erken aşınır ve şüphesiz pahalı bir onarım ortaya çıkar. Diş teması ayarı kontrolü için öncelikle dişlerin birbirleri ile olan temas şekilleri tespit edilmesi gereklidir. Bunun için ayna ile pinyon dişlerine sülyen boya ya da başka bir renkli madde sürülür. Bu amaçla Prusya mavisi de kullanılmakla beraber en net sonuç sülyen boya ile alınır. Sülyen üç, dört diş kapsayacak şekilde ve dört ayrı noktaya sürülmelidir. Ayna dişli her iki yönde tam bir tur döndürülür. Dişlerin birbirine tam oturabilmesi için ayna dişlinin dönmesi sırasında baskı uygulanır. Yani ayna pinyona doğru bastırılarak döndürülür. Boyalı dişler ile diş boşlukları gözlenir. Şekiller yorumlanıp değerlendirilir ve istenilen doğru diş teması oluncaya kadar şimle ayar yapılır. Şekil 2.5'te diş temasları gösterilmektedir.

DÜZGÜN VE HATALI DİŞ BASMASI

Şekil 2.5

2.11. Diferansiyelin Arızaları ve Belirtileri

Diferansiyellerdeki arızaların başında diferansiyellerde meydana gelen seslerdir. Bu sesler arızaların meydana gelmeye başladığının habercileridir. Bu seslerin bazıları şunlardır:

2.11.1. Diferansiyelde Meydana Gelen Uğultu Sesi

Ayna dişli ile pinyon dişli arasındaki boşluk ayarı bozuktur ya da yanlış yapılmıştır. Dişlerin aşınmasına ve kırılmasına neden olur.

2.11.2. Araç Arka ya da Öne Hareketinde İlk Anda Diferansiyelde Vuruntu Sesi

Ayna ve pinyon arasındaki boşluk fazladır. Dişliler aşınmıştır. İz ayarının da kontrol edilmesi gerekir. Dişlilerdeki dişlerin kırılmasına neden olur.

2.11.3. Diferansiyelde Meydana Gelen Kazıma ya da Sürtünme Sesi

Diferansiyel rulmanlarından gelir. Rulman seti alınarak rulmanların değiştirilmesi gerekir.

2.11.4. Diferansiyelden Gelen Kesik Kesik Uğultu ve Kazıma Sesi

Aynanın salgı ayarı yapılmamıştır. Ayna dişli uygun torkla sıkılmamıştır. Kısa sürede aşını oluşur.

2.11.5. Diferansiyelde Meydana Gelen Yağ Kaçakları

Keçeler veya contalar bozulmuştur veya fazla yağ konulmuştur. Keçelerin ve contaların değiştirilmesi gerekir. Yağ seviyesi fazla ise keçeleri patlatmaması için seviye ayarlanır. Bazı araçlarda kullanılan yanlış yağda aynı arızayı göstermektedir.

2.11.6. Diferansiyelde Virajlarda Meydana Gelen Sesler

Aracın dönüşü sırasında çalışan dişliler aks ve istavroz dişlisidir. Dolayısıyla bu dişliler aşınmış veya kırılmıştır. Dişlilerin değiştirilmeleri gerekir.

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
➤ Sürücünün şikâyetlerini dinlemek.	➤ Araç kabul formunu doldurunuz. ➤ Müşteri şikâyetlerini dinleyerek şikâyet formu doldurunuz.
➤ Yol testi yapmak.	➤ Yol testine çıkarak sürücünün şikâyet ettiği konuları araştırınız. ➤ Aracın bir rampada çekişini kontrol ediniz.
➤ Diferansiyel arızasını teşhis etmek.	➤ Diferansiyel arızaları ve belirtileri konularını uygulayınız.
➤ Aracı lifte almak.	➤ Aracı lifte alırken alınması gereken güvenlik önlemlerini uygulayınız.
➤ Araçtan diferansiyeli sökmek.	➤ Şaft bağlantı flanşıyla diferansiyel bağlantı flanşlarına sonra aynı yönde takmak için işaretleme yapınız. ➤ Diferansiyel flanşıyla şaft flanşını bağlayan cıvataları sökünüz ve şaftı çıkarınız. ➤ Arka tekerlekleri çıkarınız. ➤ Diferansiyeli liften sökme aparatına ya da alttan bir destek üzerine oturtunuz. ➤ Amortisörleri sökünüz. ➤ Bara kollarını ve viraj kolunu çıkarınız. ➤ Bağlantı kollarını sökünüz. ➤ Diferansiyeli yavaşça bağlantı aparatından indirerek alınız. ➤ Diferansiyeli V yatağına koyunuz.
➤ Diferansiyeli sökmek.	➤ Diferansiyel yağını boşaltınız. ➤ Kampanaları ve fren tablalarını sökünüz. ➤ Aksları çektirme vasıtasıyla sökünüz. ➤ Diferansiyel kapağını sökünüz. ➤ Bağlantı keplerini sökmeden aynı şekilde takmak için işaretleyerek sökünüz. ➤ İki levye yardımıyla vurdurarak ayna ve diferansiyel kutusunu sökünüz. ➤ Şaft flanşı somunu sökünüz ve flanşı alınız. ➤ Pul ve pinyon rulmanını alınız. ➤ Kutu tarafından pinyon dişliyi çekerek alınız. ➤ Ayna dişliyi diferansiyel kutusu flanşına bağlayan cıvataları gevşeterek sökünüz.

	<p>Sökmeden önce kutu ile ayna dişliye aynı takabilmek için işaret koyunuz.</p> <ul style="list-style-type: none"> ➤ İstavroz milini alınız. ➤ Aks dişlilerini çevirerek istavroz dişlilerini alınız ➤ Aks dişlilerini alınız.
➤ Diferansiyelin kontrollerini yapmak.	<ul style="list-style-type: none"> ➤ Sökmüş olduğunuz parçaları yıkayınız. ➤ Sökme sırasına göre masaya diziniz ➤ Gözle aşıntı ve kırıklıklarını kontrol ediniz.
➤ Onarım için gerekli yedek parçaları belirlemek ve temin etmek.	<ul style="list-style-type: none"> ➤ Yapılan kontroller sonunda değişecek parçaları listeleyiniz. ➤ Parçaları yetkili servis veya yedek parçacılardan temin ediniz
➤ Diferansiyelin arızasını gidermek.	<ul style="list-style-type: none"> ➤ Yapılan kontroller sonucunda arıza belirtileri meydana gelmesi durumunda temin edilen yedek parça eski parçayla karşılaştırılarak uygunluğu kontrol edilir. ➤ Yenileriyle değiştirilen parçalar eskilerinin sökümünün tersine uygulanan işlemle yerine takılır.
➤ Diferansiyeli takmak.	<ul style="list-style-type: none"> ➤ Aks dişlilerini yerine takınız. ➤ İstavroz dişlilerini yerine oturtunuz ve aks dişlilerini döndürerek yuvalarına oturmalarını sağlayınız. ➤ Ayna dişliyi sökerken koyduğunuz işarete göre yerine takınız. ➤ Pinyon dişliyi yerine takınız. ➤ Dış taraftan rulmanı ve pulunu takınız. ➤ Şaft flanşını takarak somununu istenilen torka sıkınız. ➤ Ayna dişliyi diferansiyel kutusuna yerleştirerek plastik çekiçle yerine oturtunuz. ➤ Kepleri sökülen işarete göre yerine takınız ve torkuna uygun olarak cıvatalarını sıkınız. ➤ Diferansiyel kapağını ve contasını takınız. ➤ Aksları çektirmeyle yerine takınız. ➤ Fren tablalarını ve kampanaları takınız. ➤ Diferansiyel yağını doldurunuz.
➤ Diferansiyelin ayarlarını yapmak.	<ul style="list-style-type: none"> ➤ Gerekli ayarını yapınız. ➤ Ayarları mutlaka kontrol ediniz.

<p>➤ Diferansiyeli araç üzerine takmak.</p>	<p>➤ Diferansiyeli özel bağlama sehпасına ya da yüksek bir sehpayaya koyunuz.</p> <p>➤ Yayıları yerlerine takınız.</p> <p>➤ Amortisörleri bağlayınız.</p> <p>➤ Bağlantı kollarını takınız.</p> <p>➤ Bara kollarını ve viraj çubuğunu takınız.</p>
<p>➤ Diferansiyeli test etmek.</p>	<p>➤ Diferansiyeli takılmış olan araç lift üzerinde iken çalıştırılarak deneyiniz.</p> <p>➤ Liftten indirilen araç tüm hız durumlarında denenerak diferansiyelde oluşan arızalar kontrol edilir.</p> <p>➤ Yol denemesi yaparak arıza durumlarını kontrol ediniz.</p>

ÖĞRENME FAALİYETİ-3

AMAÇ

Şaftların bakımını ve onarımını araç kataloguna uygun olarak yapabilirsiniz.

ARAŞTIRMA

Çevrenizdeki araçlarda ne tür şaftlar kullanılmaktadır, yapısal özellikleri nelerdir ve ne tür arızalar meydana gelmektedir.

3. AKSLAR

3.1. Görevi

Diferansiyellerde döndürülmüş ve momenti artırılmış olan hareketin, araç çekiş şekline göre, araçların ön veya arka tekerleklerine verilerek aracın yürütülmesi sağlanır. Akslar, diferansiyellerden aldıkları momentleri tekerleklere ileten ve aracın yükünü üzerinde taşıyan araç parçalarıdır.

3.2. Çeşitleri

Akslar kendi aralarında;

- Ön akslar
- Arka akslar olmak üzere ikiye ayrılır. Ayrıca arka akslarda kendi aralarında da ayrılır.
 - **Serbest (Yüzücü) Akslar** : İç tarafı diferansiyelde yataklanır. Muhafaza- göbek yatakları yükü ve tekeri taşır. Kamyonlarda kullanılır. Aks kırılrsa bile teker yerinden fırlamaz (Şekil 3.1 C).
 - **Yarı (Yüzücü) Serbest Akslar** : Sadece dış uç yataklandırılmıştır. Bu günkü otomobillerde kullanılan aks çeşididir (Şekil 3.1 A).
 - **3/4 Yüzücü Aks** : Ucu konik olan akslardır. Muhafaza yatak aracılığı ile yükü taşır (Şekil 3.1 B).

3.3. Yapısal Özellikleri

Akslar, diferansiyelden hareketi alabilmesi için bir uçları aks dişlisine geçebilecek şekilde frezeli yapılmıştır. Aksların diğer uçları ise tekerleğin bağlanma durumuna göre ise genellikle iki metot uygulanır. Bu metotlardan biri aksın ucu konikleştirilmiş ve ucuna da somun takılmıştır. Diğer metotta ise aksın ucu flanşlı hâle getirilmiştir.

Bazı araçlarda, özellikle önden çekişlilerde, aksların içi boşaltılarak atalet momenti azaltılmıştır.

3.4. Aks Rulmanları

3.4.1. Görevi

Aksların, aks kovani içersinde merkezlenmesini ve dolayısıyla da yataklandırılmasını sağlayan makine elamanıdır. Aynı zamanda aks rulmanları aracın ağırlığını da üzerinde taşırlar.

3.4.2. Aks Rulmanlarının Yapısal Özellikleri

Rulmanlar kullanıldıkları yerlere göre konik ve düz olmak üzere iki çeşit yapılmaktadırlar. Konik rulmanlar genellikle 3/4 yüzücü akslarda kullanılırlar (Şekil 3.2).

Şekil 3.1

Şekil 3.2

3.5. Aks Keçeleri

3.5.1. Görevi

Aks kovanına monte edilerek aks ile kovan arasındaki yağ sızdırmazlığını sağlamaktır. Önden çekişli araçlarda ise vites kutusu aks çıkışlarına monte edilerek vites kutusu yağının dışarıya kaçmasını önlerler.

3.5.2. Aks Keçelerinin Yapısal Özellikleri

Önceki yıllarda aks keçeleri kuyruk yağı emdirilmiş salmastralardan yapılmaktaydı. Günümüzün araçlarında ise, çelik halka üzerine kauçuk kaplanmış ve iç kısımları yağ kaçağını önlemek için yumuşak lastikle karışık kauçuktan imal edilmiştir.

3.6. Aks Rulman ve Keçelerinin Arızaları Belirtileri

Aks rulmanları araçlarda bir vurma ve zorlamaya maruz kalmadığı sürece en az arıza yapan parçadır. Ancak yine de aşınmalar sonucunda veya rulmanın aşırı ısınması durumunda rulman üzerindeki sertleştirilmiş kısımlar zarar görür. Bu durum özellikle tekere yakın yerlerde uğuldamaya neden olur. Uğuldama sesi, rulmanın arızalı olduğunu ve hemen değiştirilmesi gerektiğini gösterir. Ancak eğilmiş akslarda rulman değiştirilse de çok kısa süre içinde rulman bozulabilir. Bunun için rulman takılmadan önce aksın eğikliğinin kontrol edilmesi gereklidir.

Aks keçesinin bozulması özellikle önden çekişli araçlarda çok rastlanan bir arıza şeklidir. Bu arıza kendini yağ kaçağı ile gösterir. Akslardaki yağ kaçaqları frenin

tutmamasına neden olacağından derhal değiştirilmelidir. Ancak keçe takılırken üzerine herhangi bir yapıştırıcı sürülmemelidir (Şekil 3.3)

Şekil 3.3

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
➤ Sürücünün şikâyetlerini dinlemek.	➤ Araç kabul formunu doldurunuz. ➤ Müşteri şikâyetlerini dinleyerek şikâyet formu doldurunuz.
➤ Yol testi yapmak.	➤ Yol testine çıkarak sürücünün şikâyet ettiği konuları araştırınız. ➤ Aracın rampada çekişini kontrol ediniz.
➤ Aksların arızasını teşhis etmek.	➤ Aks rulman ve keçesi arızaları ve belirtileri konularını uygulayınız.
➤ Aracı lifte almak.	➤ Aracı lifte alırken alınması gereken güvenlik önlemlerini uygulayınız.
➤ Araçtan aksları sökmek.	➤ Aracın tekerleklerini sökünüz. ➤ Kampanaları çekerek alınız. Kampana bağlantı civatası varsa onları çıkarmayı unutmayınız. ➤ Fren tablasını aks muhafazasına ve aks bağlantı saçlarını tutan civataları sökünüz. ➤ Çektirmeyi aks flanşına bağlayınız. ➤ Çektirme kullanarak aksları çıkartınız. ➤ Aksları elinizle çekip alırken aks keçesini zedelememeye dikkat ediniz.
➤ Aks rulmanlarını sökmek.	➤ Aksların uçları yukarıya bakacak şekilde prese yerleştiriniz. ➤ Aks flanşı ile rulman arasına presin sökme aparatını yerleştiriniz. ➤ Presin basma ayağını aks ucuna degecek şekilde ayarlayınız. ➤ Presi hidrolik kolundan basarak aksın aşağıya doğru inmesini sağlayınız. ➤ Presle basarken aksın aşağı düşmemesine dikkat ediniz.
➤ Akslar, rulmanlar ve keçelerin kontrollerini yapmak.	➤ Sökmüş olduğunuz parçaları yıkayınız. ➤ Sökme sırasına göre masaya diziniz. ➤ Rulmanlarda aşını olup olmadığını kontrol ediniz. Döndürerek ses gelip gelmediğini dinleyiniz. ➤ Rulmanlarda kırıklık olup olmadığını bakınız. ➤ Aksları V yatağına yerleştirerek eğrilik olup olmadığını komparatörle kontrol ediniz. ➤ Aks keçelerinin yırtılıp yırtılmadığını gözle kontrol ediniz.

<ul style="list-style-type: none"> ➤ Onarım için gerekli yedek parçaları belirlemek ve temin etmek. 	<ul style="list-style-type: none"> ➤ Kontroller sonunda deęişecek parçaları listeleyiniz. ➤ Parçaları yetkili servis veya yedek parçacıardan temin ediniz.
<ul style="list-style-type: none"> ➤ Aksların arızasını gidermek. 	<ul style="list-style-type: none"> ➤ Yapılan kontroller sonucunda temin edilen yedek parça eski parçayla karşılaştırılarak uygunluğu kontrol edilir. ➤ Yenileriyle deęiştirilen parçalar eskilerinin sökölme işlemlerinin tersini uygulayarak yerine takınız.
<ul style="list-style-type: none"> ➤ Aks rulmanlarını takmak. 	<ul style="list-style-type: none"> ➤ Aks rulmanını aksa elinizle geçiriniz. ➤ Ucu aşağı gelecek şekilde aksı prese yerleştiriniz. ➤ Aks flanşına gelecek şekilde presle basarak rulmanı yerine oturtunuz.
<ul style="list-style-type: none"> ➤ Aksları takmak. 	<ul style="list-style-type: none"> ➤ Aksı elinizle keçeğe zarar vermeyecek şekilde yerine oturtunuz. ➤ Aks çektirmesi ile vurdurarak frezeli dişlilerin aks dişlisine oturmasını ve rulmanın geçmesini sağlayınız. ➤ Aks bağlantı saçlarını ve fren tablalarını cıvatalarıyla bağlayınız. ➤ Fren kampanasını yerine elinizle takınız. ➤ Tekerlekleri takarak aracı test ediniz.

ÖLÇME VE DEĞERLENDİRME

1. Araç yolda giderken sürekli olarak titriyorsa şaftın..... vekontrolü yapılmalıdır.
2. Diferansiyellerde pinyon dişli hareketini dişliye iletir.
3. Diferansiyellerde yağı kullanılır.
4. Şaftlarda meydana gelen boyca uzamayı mafsallar karşılar.
5. İki dairesel hareket arasındaki açıyı mafsallar karşılar.
6. Akslarda eğrilik olduğu zaman sık sıkbozular.
7. Akslar aldığı hareketi tekerleklerle iletir.
8. Aksların yağının kaçmasınıönler.
9. Günümüzde genellikle araçlarda akslar kullanılır.
10. Ayna dişli ile pinyon dişli çok çabuk aşınıyorsa diferansiyelin ayarına bakılır
11. Aks keçeleri kauçuktan yapılırlar () ()
12. Diferansiyeller vites kutusundan aldığı hareketi aksa iletirler. () ()
13. Şaftlar içi boş borulardan yapılmıştır. () ()
14. Tracta bir mafsal çeşididir. () ()
15. Aks rulmanları akslara cıvatalarla bağlanırlar () ()

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırmız ve doğru cevap sayınızı belirleyerek kendinizi değerlendirebilirsiniz.

Bu faaliyetteki konular ilginizi çekiyor, yeteneklerinize, değerlerinize ve ihtiyaçlarınıza uygun olduğunu düşünüyorsanız, eksikliklerinizi, faaliyete tekrar dönerek, araştırarak ya da öğretmeninizden yardım alarak tamamlayabilirsiniz.

Modül faaliyetleri ve araştırma çalışmaları sonunda kazandığınız bilgi ve becerilerin ölçülmesi için öğretmeniniz size ölçme araçları uygulayacaktır.

Ölçme sonuçlarına göre sizin modül ile ilgili durumunuz öğretmeniniz tarafından değerlendirilecektir.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-3 CEVAP ANAHTARI

1	BALANSI, EĞRİLİĞİ
2	AYNA
3	HİPOİT
4	KAYICI
5	ÜNİVERSAL
6	RULMAN
7	DİFERANSİYELDEN
8	AKS KEÇESİ
9	YARI, SERBEST
10	İZ

11	D
12	Y
13	D
14	D
15	Y

KAYNAKÇA

- YELKEN Bilal, **Oto Motor Tamirciliği Şasi ve Aktarma Organları Meslek Bilgisi**, (MEKSA) Mesleki Eğitim ve Küçük Sanayiciyi Destekleme Vakfı, Ankara, 1987.
- A.Muhtar FİLDİŞ, Hulusi TÜRKMEN, İsmail YİĞİT, **Motorculuk İş ve İşlem Yaprakları**, Devlet kitapları, Ankara,1978.
- İbrahim ANLAŞ, **ŞASİ II “AKTARMA ORGANLARI”**, Devlet Kitapları, İstanbul, 1996.
- Toyota Servis Eğitim Kitabı Bölüm 8, **Kardan Mili, Diferansiyel,Tahrik Şaftı ve Akslar Step 2**, Yayın no. TR 0011 E20391
- www.obitet.gazi.edu.tr
- www.otoshow.com.tr
- www.Renault.com.tr
- www.nisan.com.tr
- www.opel.com
- www.audi.com
- www.voswagen.com
- www.toyotosa.com
- www.honda.com
- www.mercedes.com