

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR TEKNOLOJİSİ

VİNÇ AKTARMA ORGANLARI

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. TEKERLEK TERTİBATI.....	3
1.1. Tekerlek Tertibatının Bakım ve Onarımı.....	3
1.1.1. İmalat Resmi Bilgisi.....	4
1.1.2. Ölçme Yöntemi	4
1.1.3. Üretici Firmanın Katalog Değerleriyle Karşılaştırılması	4
UYGULAMA FAALİYETLERİ.....	15
ÖLÇME VE DEĞERLENDİRME	16
ÖĞRENME FAALİYETİ-2	18
2. KÖPRÜ YÜRÜYÜŞ SİSTEMİNİN BAKIM VE ONARIMI	18
2.1. Motor Tip ve Çeşitleri	18
2.1.1. Trifaze Motorlar	18
2.1.2. Monofaze Motorlar	19
2.2. Dişli Pinyon Ölçüleri	19
2.3. Redüktör Çalışma ve Oran Hesapları	20
2.3.1. Dişli Kutusu	20
2.3.2. Motor.....	21
2.4. Redüktörlerin Dişli ve Pinyonların Kontrolleri (röntgen ve ultraviole cihazları ile).....	23
2.5. Vinçlerde Motor Frenleri, Bakım ve Onarımları	23
2.5.1. Teknik Resim ve Parça Listesi	24
2.6. Fren Ayar Mesafesi.....	25
2.7. Balata Aşınmaları	25
UYGULAMA FAALİYETİ	26
ÖLÇME VE DEĞERLENDİRME	27
ÖĞRENME FAALİYETİ-3	30
3. RAY VE İRTİBAT CIVATALARININ BAKIM VE ONARIMI	30
3.1. Metal Konstrüksiyon	30
3.2. Kaynak Tekniği Kren Köprüsü İmalat Esasları	30
3.3. Çeşitli Kaynak Teknikleri.....	38
3.4. Tekerlekler ve Raylar	43
3.4.1. Tekerlek Konstrüksiyonu	46
3.4.2. Raylar	48
UYGULAMA FAALİYETİ	51
ÖLÇME VE DEĞERLENDİRME	52
ÖĞRENME FAALİYETİ-4	54
4. ELEKTRİK DONANIMININ BAKIM VE ONARIMI.....	54
4.1. Vinçlerde Kullanılan Elektrik Malzemeleri.....	54
4.2. Bara Besleme Sistemleri ve Özel Yedek Malzemeleri	56
4.2.1. Bara çeşitleri.....	56
4.2.2. Elektrik Emniyet sistemleri.....	57
UYGULAMA FAALİYETİ	60
ÖLÇME VE DEĞERLENDİRME	61
MODÜL DEĞERLENDİRME	63
CEVAP ANAHTARLARI	64
KAYNAKÇA	65

AÇIKLAMALAR

KOD	525MT0177
ALAN	Motorlu Araçlar Teknolojisi
DAL/MESLEK	İş makineleri Bakım ve Onarımcılığı, Liman Hizmet Makineleri Bakım ve Onarımcılığı, Tarım Makineleri Bakım ve Onarımcılığı
MODÜLÜN ADI	Vinç Aktarma Organları
MODÜLÜN TANIMI	Birçok alanda taşıma, istifleme, depolama ve iletme gibi işlerde kullanılan vinçlerin aktarma organlarını, bakım ve onarımını işlendiği öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	Teknik resim modülünü almış olmak
YETERLİK	Vinç arabasının aktarma organlarının bakım ve onarımını yapabileceksiniz.
MODÜLÜN AMACI	<p>Genel Amaç:</p> <p>Bu modül ile uygun ortam ve araç gereçler sağlandığında vinç arabasının yürüyüş takımlarının bakım ve onarımını yapabileceksiniz.</p> <p>Amaçlar:</p> <ul style="list-style-type: none">➤ Tekerlek tertibatının bakım ve onarımını yapabileceksiniz.➤ Köprü yürüyüş sisteminin bakım ve onarımını, yapabileceksiniz.➤ Köprü motorunun kontrolünü yapabileceksiniz.➤ Ray ve irtibat civatalarının bakım ve onarımını, yapabileceksiniz.➤ Elektrik donanımının bakım ve onarımını yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Uyarıcı levhalar, duvarlardaki asılı güvenlik kuralları, vinç arabaları, ders kitapları, işletme stajları, redüktörler, ölçü aletleri, vinç motorları, vinç tekerlek tertibatları, vinç elektrik ve kumanda tesisatı, kaldırma elamanları.

ÖLÇME VE DEĞERLENDİRME	<p>Modülün içinde yer alan her öğrenme faaliyetinden sonra verilen ölçme soruları ile ayrıca kendinize ilişkin gözlem ve değerlendirmeleriniz yoluyla kazandığınız bilgi ve becerileri ölçerek kendi kendinizi değerlendireceksiniz.</p> <p>Öğretmen, modül sonunda size ölçme teknikleri uygulayarak modül uygulamaları ile kazandığınız bilgi ve becerileri ölçerek değerlendirecektir.</p>
-------------------------------	---

GİRİŞ

Sevgili Öğrenci,

İş makinelerinde kaldırma ve iletmenin yeri oldukça önem taşır. Kaldırma makinelerinden olan vinçler, taşımacılık sektöründe, liman hizmetlerinde vb. kısaca yükleme boşaltmanın (tahmil-tahliye) olduğu her alanda karşınıza çıkacaktır. Bu nedenle vinç arabalarının bakım ve onarımı önem kazanır.

Bu modülü tamamladığınızda, vinç arabalarının aktarma organlarının bakım ve onarımı başarılı bir şekilde yerine getireceksiniz, başarılı olabilmeniz için modüldeki istenenleri dikkatli ve istekli bir şekilde yapmalısınız. Başarılı olduğunuz takdirde, vinç aktarma organları modülünü almış olacak, sahip olacağınız donanımınla alanda başarılı ve verimli çalışma imkânı bulacaksınız.

Resim: Vinç arabası

ÖĞRENME FAALİYETİ-1

AMAÇ

Tekerlek tertibatının bakım ve onarımını yapabileceksiniz.

ARAŞTIRMA

Arabalı vinçlerin olduğu işletmeleri ziyaret ederek teknik dokümanları toplayıp, sınıfta arkadaşlarınızla birlikte vinç arabalarının çalışması ile ilgili sunum hazırlayınız.

1. TEKERLEK TERTİBATI

1.1. Tekerlek Tertibatının Bakım ve Onarımı

➤ Kaldırma Grubu Elemanlar ve Özellikleri

Kaldırma grubu elemanları, ne tür vinç olursa olsun yaklaşık olarak aynıdır. Bu elemanlar aşağıdaki resimde verilmiş olup, başlıcaları şunlardır. Köprü, köprü motoru, kumanda, vinç arabası, korniş gibi ana kısımlardan oluşmaktadır. Tekerlek tertibatı Şeki.1.1 'de görülmektedir.

Şekil 1.1.:Köprü vinç resmi

1.1.1. İmalat Resmi Bilgisi

Ağır yüklerin yer değiştirmesi sanayide önemli bir konudur. Yüklerin taşınması veya kaldırılması şeklinde yer değiştirmelerinde kullanılan kaldırma makinelerinin, istenilen hesap kurallarına ve toleranslara uygun yapılması güvenlik ve imalat kolaylığı açısından büyük önem taşımaktadır.

Kaldırma makinelerinin ve yollarının işe ve hesap kurallarına uygun yapılmasının yanında, imalat ve montajda toleranslara uyulması önemlidir. Bu toleranslar, siparişi veren firma tarafından istenilen özel koşullar olmadıkça geçerli olan koşullardır. *Konu ile ilgili olarak gerektiğinde daha önce almış olduğunuz teknik resim modülünü inceleyiniz.*

1.1.2. Ölçme Yöntemi

Kren yollarında ölçme yapılacağı zaman kalibre edilmiş çelik metreler kullanılmalıdır. Kullanılacak olan çelik metreler, çelik metrelere ait kurallara uymalıdır. Bazı durumlarda ortam sıcaklığındaki değişimlerden ve çelik metrelerde oluşan sehimlerden oluşan hatalar düzeltilmelidir. *Konu ile ilgili olarak gerektiğinde daha önce almış olduğunuz modülleri inceleyiniz.*

1.1.3. Üretici Firmanın Katalog Değerleriyle Karşılaştırılması

Ağır yüklerin yer değiştirmesi sanayide önemli bir konudur. Yüklerin taşınması veya kaldırılması şeklinde yer değiştirmelerinde kullanılan kaldırma makinelerinin, istenilen hesap kurallarına ve toleranslara uygun yapılması güvenlik ve imalat kolaylığı açısından büyük önem taşımaktadır.

Kaldırma makinelerinin ve yollarının işe ve hesap kurallarına uygun yapılmasının yanında, imalat ve montajda toleranslara uyulması önemlidir. Bu toleranslar, siparişi veren firma tarafından istenilen özel koşullar olmadıkça geçerli olan koşullardır.

İşletme sırasında meydana gelen elastik deformasyonların göz önüne alınması gerekmez. Elastik deformasyon ayrıca hesaba katılmalıdır.

Kaldırma makineleri için toleranslar, geçici olarak kurulan şantiye vinçlerinde kısmen uygulanabilir. Demiryolları üzerinde çalışan vinçler hariç, toleranslar “Köprülü Krenler” “Fortlifler” ve “Döner Vinçler” ve diğer bütün haller için zorunlu olarak uygulanmalıdır.

1.1.3.1. Kaldırma Makinalarında Boyut Toleransları

Kaldırma makinelerinin yapımında kullanılan bütün ölçüler toleranslandırılmalıdır. Ayrıca masraf gerektiren fazla işçiliğe engel olmak için gerekli toleranslar içinde kalmaya özen gösterilmelidir.

Kaldırma makineleri parçalarının, işleme boyutlarında tolerans belirtilmemişse 50 ila 100 milimetre arasındaki boylarda $\pm 0,3$ milimetre, 250 milimetreye kadar ki boylarda ise $\pm 0,5$ milimetrelilik genel toleranslar uygulanmaktadır. Teknik resim çizimlerinde bu tolerans sınırları şeklin başlığında belirtilmelidir.

Tolerans alanı, çelik yapısında, daha geniş olmaktadır. 1000 milimetrenin altındaki boylar için genel toleranslar, ± 3 milimetre, 1000 milimetrenin üstündeki boylar için de ± 5 milimetre olarak kabul edilmektedirler.

Kaldırma makinelerinde kaldırma, yürütme ve döndürme mekanizmalarında bulunan parçalarda toleranslar, ekonomik yönden uygunluğu göz önünde bulundurularak boşluksuz geçmelerde “delik esaslı sisteme” göre, boşluklu (hareketli) geçmelerde ise “mil esaslı sisteme” göre yapılmaktadır.

Pres geçmeden sürme geçmeye kadar boşluksuz geçmeler aynı H7 deliğine r6’dan j6’ya kadar değişen (delik esaslı sistem) toleranslarda miller işlenerek yapılmaktadır. Delik işleme takımlarının ve işçiliklerinin pahalı oluşu nedeniyle bu alıştırma sisteminde işlenecek delik sayısının az olmasıyla maliyet düşük olmaktadır.

Boşluklu geçmelerde, dar hareketli geçmeden geniş hareketli geçmeye kadar aynı bir h9 miline E8’den C11’e kadar delikler işlenerek alıştırılmaktadır. Kaldırma makinelerinde çok sık kullanılan faturasız düz miller piyasadan hazır olarak temin edilebilmektedir. Bu durumda mil esaslı sistem ucuzluk nedeni olmaktadır.

1.1.3.2. Krenlerde Yapım Toleransları

➤ Krem Yolları için Yapım Toleransları

- Kren yolları arasındaki yükseklik veya açıklıklardaki sapma krenin ömrü ve verimini olumsuz etkiler.
- Rayların birleşme yerlerinde raylar arasındaki tekerlek yolunun düzlemselliğini sağlayan yüzey ve çalışma doğrultusunun ayarlanması doğru olmalıdır.
- Üstten ve alttan askılı kren yolları için boyut ve geometrik toleranslar
- Kren yollarının açıklık ve düzlemsellik sapma toleransları kren yüklenmeden verilen toleranslardır.
- Köprü yürüyüş yolu açıklığı
- Yürüyüş yolu açıklığındaki sapma aşağıdaki değerleri aşmamalıdır (Şekil 1.2).

$$S \leq 15m. \text{ için } \Delta s \leq 3mm.$$

$$S > 15m \text{ için } \Delta s \leq 3+0.25 (S-15)$$

- Yürüyüş yolu yükseklik farkı
- Köprü yürüme yolunun iki tarafındaki yükseklik farkı aşağıdaki gibi olmalıdır (Şekil 1.2).

$$\Delta H \leq 0.001 S$$

$$\Delta H \text{ mak.} = 10mm.$$

- Yol genişliği toleransı (alttan askılı krenlerde)
- Yol genişliği (alttan askılı krenlerde) aşağıdaki değeri aşmamalıdır.
$$\Delta W = 0.025 W$$

a) üstten askılı köprülü kren

b) Alttan askılı köprülü kren

Şekil 1.2: Kren yollarındaki toleranslar

➤ **Yol Ekseninin Yatay Düzlemde Sapması**

Toplam yürüme yolu boyunca, yatay konumda ve önceden planlanmış bir yükseklik hattı olarak düşünülen referans ekseninden maksimum sapma 10 mm'yi aşmamalıdır (Şekil 1.2).

Referans eksenini boyunca, bütün yürüyüş yolu üzerinden her iki yönde sapmalar eşit olmalıdır.

Yürüyüş yolunun herhangi bir yerinde yerel yatay sapmalar, referans eksenine paralel bir doğru üzerinde 2 m'den az olmayan uzunluklardaki ölçümlerde, $L/2000$ 'den daha büyük olmamalıdır.

➤ **Yol Ekseninin Dikey Düzlemde Sapması**

Toplam yürüme yolu boyunca, dikey konumda ve önceden planlanmış bir yükseklik hattı olarak düşünülen teorik referans ekseninden maksimum sapma 10 mm'yi aşmamalıdır (Şekil 1.3).

Yürüyüş yolunun herhangi bir yerinde yerel düşey sapmalar, teorik referans eksenine paralel bir doğru üzerinde 2 m'den az olmayan uzunluklardaki ölçümlerde, $L/2000$ 'den daha büyük olmamalıdır.

Yürüyüş yolunun yatay düzlemde müsaade edilen sapması

Şekil 1. 3: Yürüyüş yolunun dikey düzlemde müsaade edilen sapması

➤ **Yürüyüş Yüzeyinde Yatay Düzlemde Enine Müsaade Edilen Eğim**

Üstten askılı ve alttan askılı yürüme yol yüzeylerinde maksimum müsaade edilen eğim aşağıdaki şekillerde gösterilmiştir.

(a) Üstten Askılı

(b) Alttan Askılı

Şekil 1. 4: Yürüyüş yolunun enine müsaade edilen eğimi

1.1.3.2. Araba Yolları Yapım Toleransları

➤ Araba Açıklığı Sapması

Araba açıklığı, l anma ölçüsünden $\pm 3\text{mm}$ ' den fazla sapmamalıdır (Şekil 1.5).

Şekil 1.5: Araba açıklığı

➤ Araba Yolu Sapması

Dik düşey bir düzlemin araba yolu üzerinde yolun karşılıklı iki noktası arasındaki yükseklik farkı, maksimum değeri 10mm 'yi geçmemek üzere, l 'nin $\%0.15$ 'ini aşmamalıdır (Şekil 1.6).

Şekil 1.6: Araba Yolu

➤ **Araba Yolu Düzlemsellik Sapması**

Araba rayları yerleşimi, rayların yuvarlanma yüzeyi yatay olmalı ve dayanma yüzeyindeki maksimum düzlemsellik kusuru araba açıklığının 3 m'den küçük olması durumunda $\pm 3\text{mm}$ 'yi; araba açıklığının 3 m.'yi aşması halinde bu açıklığın $\%(\pm 0,1)$ ini geçmemelidir (Şekil 1.7.).

$l < 3\text{m}$. ise 3mm 'den az
 $l > 3\text{m}$. ise l 'nin $\% 0,1$ 'i

Şekil 1.7:Araba yolunun düzlemselliği

➤ **Araba Yürüyüş Yolu**

Yüksüz (arabasız) köprü kirişleri uçlarından serbest olarak mesnetlenmiş olduğunda, araba yürüyüş yolu yatay çizginin altına düşmemelidir. Bu durum, açıklığı 20m'den fazla olan kaldırma makinelerinde geçerli olmaktadır.

➤ **Tekerlek Eksen Eğimi**

Rayların yuvarlanma yüzeyi yatay ise, yüksüz giriş için, tekerlek ekseninin eğimi $\%(+0,2)$ ila $\%(-0,05)$ arasında bulunmalıdır (Şekil 1.8).

Şekil 1.8: Tekerlek eksen eğimi

➤ **Araba Rayının Ekseninin Sapması**

Taşıyıcı kiriş ekseninden, araba rayının eksenini; kiriş gövde kalınlığının yarısından fazla sapmamalıdır (Şekil 1.9).

Şekil 1.9: Araba ray eksenini

➤ **Araba Ray Ekseninin Uzunlamasına Sapması**

2m'lik ray uzunluğu boyunca, araba raylarının eksenleri teorik ekseninden $\pm 1,0$ mm' den fazla sapmayı aşmamalıdır (Şekil 1.10.). Bu tolerans rayların birleşme yerlerini de kapsamakta birlikte ek yerlerinde keskin kenarlı çıkıntılara izin vermemelidir.

Şekil 1.10: Ray uzunlamasına eksenini

➤ **Tekerlek Delik Ekseninin Sapması**

Tekerlek delik eksenleri, bütün tekerleklerden geçen ortalama teorik eksene göre $\%(\pm 0,04)$ lük bir eğim açısını geçmemelidir (Şekil.1.11).

Şekil 1.11: Tekerlek delik eksenini

➤ **Tekerlek Orta Düzleminin Sapması**

Aynı ray üzerinde yuvarlanan tekerleklerin orta düzlemi, ray orta düzleminin $\pm 1\text{mm}$ 'den daha fazla sapma göstermemelidir (Şekil 1.12.). Eğer tekerlek kaymalı yataklı ise, bunun tekerleklerin alın temas yüzeyleri arasındaki orta konumda olması gerekir.

Şekil 1.12: Tekerlek orta düzlemi

➤ **Tekerlek Yatay Ekseninin Sapması**

Kren yolunun her iki yanındaki karşılıklı iki tekerleğin yatay eksenleri arasındaki düzey farkı, tekerlek eksenlerinden geçen düşey düzlem içinde araba açıklığının $\%0,15$ 'inden daha küçük ve en fazla 2 mm olmalıdır (Şekil 1.13).

Şekil 1.13. Tekerlek yatay eksenini

1.1.3.3. Ölçme Yöntemi

➤ Tekerlek çapı hesabı

Tekerlekler ve raylar, dişli çarklarda ve rulmanlı yataklarda olduğu gibi yerel basınca zorlanırlar. d_1 cm olarak tekerlek çapı, $(k - 2r)$ etkili dayanma genişliğidir (Tablo 1.1).

Şekil 1.1: Tekerlek ve ray

Ray ile tekerlek arasında p yüzey basıncı N/mm^2 olarak alınır

$$p = \frac{R}{(k - 2r) \cdot d_1}$$

a) Yürüme direnci

Bir R (dan) kuvveti ile yüklü, (aks veya perno) çapı d cm olan, düz bir ray üzerinde ve ray doğrultusunda yuvarlanan bir d_1 çaplı tekerlek için, yürüme direnci: yuvarlama sürtünmesi ve muylu sürtünmesinden oluşur.

Yatak sürtünme momenti + yuvarlanma sürtünme momenti = yürüme direnç momentine eşit olacaktır.

$$\mu R \cdot \frac{d}{2} + R \cdot f = W_{yü} \cdot \frac{d_1}{2}$$

Buradan yürüme direnci W :

$$W_{yü} = \frac{R}{d_1} (\mu \cdot d + 2f) \text{ daN}$$

(16) olur.

Burada ;
 $f = 0,05$ cm yuvarlanma sürtünme momenti kolu
 μ = Mıylu sürtünme katsayısı
 ($\mu = 0,08$ Kaymalı yatak için)
 ($\mu = 0,0015$ Rulmanlı yatak için)
 R = Tekerlek yükü (daN)
 $d1$ = Tekerlek çapı (cm).
 d = Tekerlek aks veya mil çapı (cm) dir.

Şekil 1.15:Yürüme direnci

Tekerlek çapı d1 (mm)	200	250	315	400	500	630	710	800	900	1000	1120	1250
Aks çapı d (mm)	55	60	70	80	90	100	110	125	140	160	180	200
w	Kaymalı yatak	27	23	21	18,5	16,5	14,5	14	14	14	14	14
	Rulmanlı yatak	5,5	4,5	3,5	3,0	2,5	2,0	1,5	1,5	1,5	1,0	1,0
wtop	Kaymalı yatak	32	28	26	23,5	21,5	19,5	19	19	19	19	19
	Rulmanlı yatak	10,5	9,5	8,5	8,0	7,5	7,0	6,5	6,5	6,5	6,5	6,0
		(7,5)	(6,5)	(5,5)	(5,0)	(4,5)	(4,0)	(4,0)	(3,5)	(3,5)	(3,5)	(3,0)

Tablo 1.1: W ve wtop yürüme dirençleri (daN/ ton olarak tekerlek basma kuvveti)

Tablodaki (w yürüme dirençleri), tekerleğe gelen 1 tonluk basma kuvveti ile kaymalı ve rulmanlı yataklar için yukarıda belirtilen değerlere göre bir ve ikinci satırdaki w değerleri hesaplanmıştır. Bundan başka meydana gelebilecek (montaj hataları gibi) ek dirençler için de üçüncü dördüncü satırlara ton başına 5 (daN) ve parantez içindeki son satırdaki değerlere de 2 (daN) emniyet ilavesi ile wtop yürüme dirençleri gösterilmiştir.

Not: Tablo 1' deki değerler, bize büyük çaplı tekerleklerde yürüme direncinin daha küçük olduğunu gösterir. Fakat daha çok önemli olan yatak çeşididir. Hesaplarda, ilk yaklaşıklıkla, kaymalı yatak hali için $w = 20$ daN / ton ve rulmanlı yatak için $w = 7$ daN / ton yürüme değeri direnci alınabilir.

Örnek olarak, tablodan tekerlek çapı $d1 = 400$ mm ve aks çapı $d = 80$ mm alınarak, ayrıca tekerlek basma kuvveti (yükü) 1 ton alınırsa kaymalı yatak için w yürümre direncini hesaplayınız.

Şekil 1.1.: Tekerlek tertibatı parçaları

Şekil 1.17.: Tekerlek tertibatının montajlı hali

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none"> ➤ Tekerlek çapı kontrolünü yapınız. ➤ Tekerlek yanakları kontrolünü yapınız. ➤ Tekerlek dişli kısmının kontrolünü yapınız. ➤ Tekerleği yenisi ile değiştiriniz. ➤ Tekerlek rulmanlarının kontrolünü yapınız. ➤ Tekerlek bronz yataklarının kontrolünü yapınız. ➤ Tekerlek millerinin kontrolünü yapınız. ➤ Tekerlek mil gresörlüklerini kontrol ediniz ve yağlayınız. ➤ Tekerlek ayar pullarını kontrol ediniz. 	<ul style="list-style-type: none"> ➤ Güvenli çalışınız. ➤ Tekerlek çapını kumpas yardımıyla ölçünüz ➤ Tekerle yanaklarını ölçünüz. ➤ Kontrolünü yapınız. ➤ Aşınma kontrolü yapınız. ➤ Tekerlek dişli kısmını kontrol ediniz. ➤ Freze kanalların da aşınma kontrolü yapınız. ➤ Aşınma tekerin çalışmasına engel teşkil ediyorsa değiştiriniz. ➤ Tekerlek rulmanlarını kontrol ediniz. ➤ Rulmanlar boşluk kontrolü yapınız. ➤ Kırılma varsa değiştiriniz ➤ Bronz yataklarının çapını ölçünüz ➤ Aşınma varsa değiştiriniz. <div style="text-align: center;"> </div> <ul style="list-style-type: none"> ➤ Teker mil gresörlüklerini kontrol ediniz. ➤ Gresörlükleri temizleyiniz. ➤ Ayar pullarını kontrol ederek sıkılık kontrolü yapınız.

ÖLÇME VE DEĞERLENDİRME

- 1) Kren yolları arasındaki yükseklik veya açıklıklardaki sapma krenin ömrü ve verimini nasıl etkiler?
A) Olumsuz etkiler
B) Olumlu etkiler
C) Genellikle etkilemez
D) Hiçbiri
- 2) Dik düşey bir düzlemin araba yolu üzerinde yolun karşılıklı iki noktası arasındaki yükseklik farkı, maksimum değeri 10mm.'yi geçmemek üzere, l'nin ne kadarı olmalıdır.
A) %0.25'ini aşmamalıdır.
B) %0.15'ini aşmamalıdır.
C) %0.35'ini aşmamalıdır.
D) Hiçbiri
- 3) Araba ray ekseninin uzunlamasına sapması 2m.'lik ray uzunluğu boyunca, araba raylarının eksenleri teorik eksenden den fazla sapmayı aşmamalıdır
A) ± 2.0 mm
B) ± 1.0 mm
C) ± 1.5 mm
D) Hiçbiri
- 4) Taşıyıcı kiriş ekseninden, araba rayının eksenini; kiriş gövde kalınlığının yarısından fazla sapmamalıdır.
A) $1/4$ ' ü kadar
B) $1/3$ ' ü kadar
C) $2/5$ ' i kadar
D) $1/2$ ' si kadar
- 5) Tekerlek yatay ekseninin sapması kren yolunun her iki yanındaki karşılıklı iki tekerleğin yatay eksenleri arasındaki düzey farkı, tekerlek eksenlerinden geçen düşey düzlem içinde araba açıklığının müsaade edilebilir en küçük ve en büyük değeri ne olmalıdır.
A) %0.25'inden daha küçük ve en fazla 2mm olmalıdır.
B) %0.15'inden daha küçük ve en fazla 1mm olmalıdır.
C) %0.15'inden daha küçük ve en fazla 2mm olmalıdır.
D) Hepsi

PERFORMANS DEĞERLENDİRME

Tekerlek çapı kontrolünü yapınız.

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Kullanacağınız takımları hazırladınız mı?		
3	Tekerlek çapını ölçtünüz mü?		
4	Tekerlek yatağını kontrol ettiniz mi?		
5	Rulmanı kontrol ettiniz mi?		
6	Tekerlek yanaklarını kontrol ettiniz mi?		
7	Tekerlek frezeli milini kontrol ettiniz mi?		
8	Uygun takım kullandınız mı?		
9	Kontrolleri yaptınız mı?		
10	Temiz ve düzenli çalıştınız mı?		
11	Son kontrolleri (bağlantılar, birleştirme elemanları vs.) yaptınız mı?		
12	Uygulamayı verilen saatte yaptınız mı?		

DEĞERLENDİRME

Öğrenim faaliyetini başarmanız için cevaplarınızın hepsi “Evet” olmalıdır. Bu faaliyette eksik olduğunuzu düşündüğünüz konular varsa; tekrar bilgi sayfasına dönerek eksik olan yönlerinizi ders öğretmeninizden de yardım alarak tamamlayabilirsiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Köprü yürüyüş sisteminin bakım ve onarımını yapabilecektir.

ARAŞTIRMA

Köprü yürüyüş sistemi hakkında araştırma yaparak sınıfta sunum hazırlayınız.

2. KÖPRÜ YÜRÜYÜŞ SİSTEMİNİN BAKIM VE ONARIMI

2.1. Motor Tip ve Çeşitleri

Elektrik motorları, elektrik enerjisi ile çalışırlar ve bunu mekanik enerjiye çevirirler. Bundan dolayı günlük hayatta ve sanayide çok kullanılırlar. Elektrik motorları çalıştırıldıkları akıma göre ikiye ayrılırlar.

- Doğru akımla çalışan motorlar
- Alternatif akımla çalışan motorlar

Alternatif akım motorları çalıştırıldığı tesise göre ikiye ayrılırlar.

- Monofaze motorlar
- Trifaze motorlar

2.1.1. Trifaze Motorlar

Trifaze motorlar, üç fazlı alternatif akımla çalışırlar. Bu motorların statorlarında her faz için ayrı ayrı olmak üzere üç bağımsız bobin grubu vardır. Bobinler daha önce açıklandığı gibi yıldız ve üçgen olmak üzere iki şekilde bağlanırlar. Vinçlerin hareket mekanizmalarında genelde butip motorlar kullanılır. Bobin uçları şöyle harflendirilir:

Fazlar	Giriş	Çıkış
Birinci faza ait bobin :	U	X
İkinci faza'ait bobin :	V	Y
Üçüncü faza ait bobin :	W	Z

Tablo 1.2: Motor sembolleri

2.1.2. Monofaze Motorlar

Monofaze motorlar genelde küçük güçlerde yapılır. Sanayide küçük torna, taşlama, matkap tezgâhlarında; evlerde ise buzdolaplarında, çamaşır makinelerinde, vantilatör ve aspiratörlerde kullanılır. Güçleri en fazla 1,5 veya 2 HP. kadardır.

Monofaze motorların statorunda ana sargı ve yardımcı sargı olmak üzere ayrı iki bağımsız sargı grubu bulunur. Motor normal devrine ulaşınca yardımcı sargı santrifüj (merkezkaç) anahtar aracılığı ile devreden çıkarılır.

Bir ve üç fazlı olarak imal edilen asenkron makinelerin “stator” denilen bir duran, bir de “rotor” denilen hareketli kısmı vardır. Her iki bölümde de akıyı ileten bir sac paketi bulunur. Statora açılmış oluklara bobinler yerleştirilir (Şekil2.1 Elektrik motoru).

Şekil 2.1: Elektrik motoru

2.2. Dişli Pinyon Ölçüleri

Güç ve devir ileten elemanlardan en çok kullanılanı dişli mekanizmaları olup en az iki dişliden oluşan sistemlerdir. Güç iletme bakımından, mekanizmanın bir döndüren ve bir veya birkaç döndürülen elemanı vardır. Genellikle mekanizmanın küçük dişlisine pinyon, diğerine çark (dişli) denir (Şekil 2.3).

$$i = \frac{z_2}{z_1} = \frac{n_1}{n_2} = \frac{d_2}{d_1}$$

pinyon dişli

Şekil 2.2: A,B,C pinyon dişli

2.3 Redüktör Çalışma ve Oran Hesapları

Aşağıdaki resimde helisel dişli redüktör verilmiştir. Bu redüktöre ait parça listesi diğer resimde verilmiştir. Tabloda redüktör seçimi örnek olarak (Şekil 2.3) verilmiştir. N:1400 dev/dak.

	
		i	M2(Nm)	n2	s.f.
	KW	HP				
MS130	-	-	5	-	-	-
	9	12,00	7,5	414	186	1,59
	9	12,00	10	540	140	1,37
	9	12,00	15	791	93	1,04
	7,5	10,00	20	615	70	1,20
	7,5	10,00	25	741	56	1,32
	5,5	7,50	30	855	47	1,46
	4	5,50	40	786	35	1,08
	3	4,00	50	737	28	1,06
	3	4,00	60	835	23	0,93

Şekil 2.4 Helis dişli redüktör ve seçimi

2.3.1. Dişli Kutusu

Bu dişli kutusu yağ banyoludur. Bakım gerektirmez. Sessiz çalışır. Bazı vinçlerde redüktör kullanılır. Bu nedenle redüktörler bakım gerektirir. Yatakları dişli kısımları ve yağı kontrol edilir. Şekil.2.4 'te görülmektedir.

Şekil 2.4: Redüktör

2.3.2. Motor

Vinçlerde genellikle bilezik tipli asenkron elektrik motoru kullanılır. Şekil 2.6' deki elektrik motoru özel imal edilmiş bir motordur.

Şekil 2.5.: Redüktör parçaları

Şekil 2.6.:Dönüş pozisyonları

Örnek bir redüktöre ait dişli hesapları, aşağıya çıkarılmıştır.

➤ **Verilen Bilgiler ve İstenenler**

Giriş gücü = $P_{giriş} = 1,5 \text{ kW}$

Kademe sayısı = 2

Giriş mil devri = $n_g = 750 \text{ devir/dakika}$

1.Kademe dişli tipi = Düz dişli çark

Çıkış mil devri = $n_c = 75 \text{ devir/dakika}$

2.Kademe dişli tipi = Helis dişli çark

Hesapların yapılması; modül, mil çapı, rulman, feder ve yağ miktarı gibi değerlerin seçilmesi isteniyor.

➤ **Başlangıç için seçilen bilgiler:**

Şekil 2.7: Redüktör şeması

Birinci kademe dişlilerin malzemesi: Ck15 (Sementasyon çeliği)

İkinci kademe dişlilerin malzemesi : 16 MnCr5 (Sementasyon çeliği)

Birinci kademe düz dişlilerin verimi = $\eta_{12} = 0,98$

İkinci kademe helis dişlilerin verimi = $\eta_{34} = 0,97$

Rulmanlı yatakların verimi = $\eta_y = 0,97$ alındı.

Böylece, toplam verim = $\eta_{toplam} = \eta_{12} \cdot \eta_{34} \cdot \eta_y = 0,98 \cdot 0,97 \cdot 0,97 = 0,922$ bulundu.

➤ **Dişli sayılarının hesabi:**

Çevrim oranı \dot{I}_{toplam} ; giriş mil devrinin çıkış mil devrine bölünmesiyle bulunur.

$\dot{I}_{top} = n_g / n_c = 750 / 75 = 10$ bulundu.

Toplam hız düşüşü; 1. Kademedeki hız düşüşü ile 2.kademedeki hız düşüşünün çarpılmasıyla bulunabilir.

$\dot{I}_{top} = \dot{I}_{12} \cdot \dot{I}_{34}$

Birinci kademedeki hız düşüşü için $\dot{I}_{12} \cong 1,2 \cdot \sqrt{\dot{I}_{top}}$ ve ikinci kademede ise $\dot{I}_{34} = \dot{I}_{top} / \dot{I}_{12}$ tavsiye edilir.

$$\dot{I}_{12} = 3,75$$

$$\dot{I}_{34} = 2,667 \text{ seçildi.}$$

Orta hızlarda döndüren dişlilerin diş sayıları 14 – 20 değerleri arasında tercih edilir.

$$z_1 = 14 \text{ seçildi.}$$

$$z_2 = 53 \text{ (} z_1 \text{ sayısını 1. kademedeki hız düşüşü olan } \dot{I}_{12} \text{ ile çarpılırsa } z_2 \text{ elde edilir.)}$$

$$z_3 = 15 \text{ seçildi.}$$

$$z_4 = 40 \text{ (} z_3 \text{ sayısını 2.kademedeki hız düşüşü olan } \dot{I}_{34} \text{ ile çarpılırsa } z_4 \text{ elde edilir.)}$$

2.4. Redüktörlerin Dişli ve Pinyonların Kontrolleri (röntgen ve ultraviyole cihazları ile)

Bu metotta, röntgen ve ultraviyole ışınlarının, metallerin içinden geçme kabiliyetinden yararlanılır. Kontrol edilmesi gereken iş parçası, röntgen tüpü ile bir film veya ışık perdesi arasına konulur. Burada iş parçasının gölge görüntüsü, kusurlu (hatalı) yerler daha açık olarak fark edilebilecek şekilde, görülebilir. Röntgen ışınları, bir röntgen tüpü içinde üretilir. Bu ışınların,

(Şekil.2.8) çelikte 80 mm'ye kadar, bakırda 50 mm'ye kadar ve alüminyumda 400 mm'ye kadar kalınlık, içinden geçme özelliği vardır.

Şekil 2.8: Röntgen muayene

2.5. Vinçlerde Motor Frenleri, Bakım ve Onarımları

Aşağıda örnek olarak anlatılmış olan ve vinçlerde sık kullanılan yay baskılı fren sistemidir.

2.5.1. Teknik Resim ve Parça Listesi

MYF	01	02	03	04	05	06	07	08	09
G	0.2	0.2	0.2	0.3	0.3	0.3	0.4	0.4	0.4

G - Ölçüleri mm olarak verilmiştir.

parça listesi

- 1) Hareketli Baskı Flanşı 2) Yayılar 3) Balata 4) Dişli 5) Kablo 6) Tespit Flanşı 7) Bobin Gövdesi
8) Fren Sabitleme Cıvataları 9) Açma Kapama Aralığı Ayar Cıvatası 10-11) Segman 12) Motor Arka Kapağı
13) Tespit Flanşı Merkezleme Faturası 14) Tespit Flanşı Bağlama Cıvatası 15) Motor Milini
16) Motor Kapağı ve Tespit Flanşı 17) Bobin Gövdesi - Hareketli Baskı Flanşı - Ayar Cıvataları

Şekil 2.9: Motor freni

Uygulama esnasında motorun arka rulman kapağı (12) sökülür. Artta rulman kapağının iç ya da dış çapından rulman yuvası referans alınarak tespit flanşı (6) merkezlenecek şekilde 1,5–2 mm derinliğinde merkezleme faturası oluşturulur. Tespit flanşı (6) imbus cıvatalar kullanılarak (cıvata başları minimum 0,5 mm flanş yüzeyinden içeride kalacak şekilde) motorun arka rulman kapağına (12) sabitlenir. Motorun arka rulman kapağı (12) üzerine tespit flanşı sabitlenmiş şekilde motor üzerine montaj edilir (16), Fren balata dişlisi (4) motor miline kama kullanarak takılır ve segmanlar (10-11) yardımı ile dişli mil üzerine sabitlenir. Fren balatası (3) balata dişlisi (4) üzerine takılır. Komple bobin gövdesi (17) fren sabitleme imbusları ile (8) tespit flanşına (6) montaj edilir. Bu işlem sırasında hareketli baskı flanşı (1) ile bobin gövdesi (7) arasındaki boşluğun (G) kapandığını göreceksiniz. Frenin çalışma boşluğu filler çakısı yardımı ile fren sabitleme cıvataları (9) sağa veya sola döndürülerek yukarıdaki tabloda belirtilen değerlere göre en az üç noktadan kontrol edilip ayarlanır. Ayar işlemi tamamlandıktan sonra ayar cıvataları (9) sağ yöne doğru sıkarak yapılan ayarın sabitlenmesi sağlanır. Bütün bu işlemlerin sonunda ireri sabitleme imbus & n (8) tekrar sıkılır ve fren açma kapama boşluğu (G) son olarak filler çakısı yardımı ile kontrol edilir. Fren montajının ve ayarının sağlıklı bir şekilde yapıldığını kontrol etmek gerekir. Frene akım verilerek motor milinin rahat dönüp dönmediğini elle çevrilmek sureliyle son kontrol yapılır (Şekil 2.10).

2.5.1.1.Çalışması

Şekil 2.10: Motor freni kesit resmi

Basit olarak tasarlanmış olan yay baskılı frenler (MYF) İstenerек veya istem dışı elektrik kesilmesi neticesinde bünyesindeki yayların sayesinde hareketin durdurulmasını sağlayan ve yükün sürekliliği durumunda direk akıma (dc) maruz kalana kadar yükün hareketine engel olan bir fren sistemidir.

Direkt akım (DC) bobine verildiğinde oluşturulan manyetik alan ile 2 numaralı yaylar sıkıştırılır ve 1 numaralı hareketli baskı flanşı 7 numaralı statora G açma kapama aralığı kadar hareket ettirilir. 3 numaralı balata serbest kaldığı için bağlı bulunduğu rotor ile birlikte serbest dönme hareketine başlar.

Bobin üzerindeki akım kesildiğinde manyetik alan etkisi ortadan kalkar ve 2 numaralı baskı yaylarının itme kuvveti etkisi ile 1 numaralı hareketli baskı flanşı ve 6 numaralı tespit flanşı arasında sıkıştırılan 3 numaralı sürtünme kuvveti ile frenlenir. Yaylar ile mekanik olarak sıkıştırılan balatanın da bağlı bulunduğu rotorun hareketli sürtünme kuvvetinden daha büyük bir kuvvet konusu olana kadar frenleme devam eder.

2.6. Fren Ayar Mesafesi

Fren ayarı Şekil 2.10' da gösterilen 9 numaralı ayar civataları ile yapılır. Ayar mesafesi uygun şekilde yapılmalıdır. Aksi takdirde balatalar erken aşınır. Ayar değeri Şekil 2.9' da verilen G değerlerinden, fren tipine uygun olan değer alınır.

2.7. Balata Aşınmaları

Balatalar, perçinli iseler aşınma seviyeleri perçin başına yakın aşınmalarda değiştirilmeleri gerekir. Yapıştırma balataların aşınma seviyesi, balatanın kalınlığının 3/2' si kadardır.

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
<p>➤ Köprü motoru pinyonunun kontrolünü yapınız.</p>
 <p>➤ Karşı yatak pinyonunun kontrol ve bakımlarını yapınız.</p> <p>➤ Altı köşe milin kontrol ve bakımlarını yapınız.</p> <p>➤ Köprü motoru endüktörünün kontrol ve bakımlarını yapınız.</p> <p>➤ Köprü motoru freninin kontrol ve bakımlarını yapınız.</p> <p>➤ Tampon bütelerin kontrol ve bakımlarını yapınız.</p>	<p>➤ Güvenli çalışınız.</p> <p>➤ Köprü motorunu durdurunuz.</p> <p>➤ Kramayer dişlisini kontrol ediniz.</p> <p>➤ Pinyon dişli kontrolü yapınız.</p> <p>➤ Aşınmaları kontrol ediniz.</p> <p>➤ Uygun şekilde yağlayınız.</p> <p>➤ Karşı yatak pinyonunun kontrolünü yapınız.</p> <p>➤ Aşınmaları kontrol ediniz.</p> <p>➤ Uygun şekilde yağlayınız.</p> <p>➤ Altı köşe milin freze kanalarını kontrol ediniz.</p> <p>➤ Çapak ve yağ kalıntılarını mazotla temizleyiniz.</p> <p>➤ Köprü motorunun redüktörünün yağ seviyesini kontrol ediniz.</p> <p>➤ Dişlileri kontrol ediniz.</p> <p>➤ Yatak ve rulmanları kontrol ediniz.</p> <p>➤ Fren baskı yaylarını kontrol ediniz.</p> <p>➤ Balata dişlerini kontrol ediniz.</p> <p>➤ Bobini kontrol ediniz.</p> <p>➤ Bağlantı civatasını kontrol ediniz.</p> <p>➤ Ayar civatasını kontrol ediniz.</p> <p>➤ G ayarını kontrol ediniz.</p> <p>➤ Motoru çalıştırınız. Bomu yere indiriniz.</p> <p>➤ Tampon, uzatma bomun üst tarafındadır.</p> <p>➤ Tamponda aşınma ve deformasyon kontrolü yapın.</p> <p>➤ Gevşek bağlantı civatası olup olmadığını kontrol edin. Herhangi bir anormallik tespit ettiğinizde, yenisi ile değiştiriniz.</p> <ul style="list-style-type: none"> • Anahtar ebatı : 19 mm • Sıkma torku : 35 N.m (4 kgf.m) <p>➤ Büteleri kontrol ediniz. (büte: rulman)</p>

ÖLÇME VE DEĞERLENDİRME

- 1) MYF-02 tipinde olan köprü motoru fren ayarı kaç mm olmalıdır?
 - A) 0,2 mm
 - B) 0,3 mm
 - C) 0,4 mm
 - D) Hiçbiri

- 2) Tespit flanşı imbus cıvata başları flanş yüzeyinden kaç mm içeride kalacak şekilde motorun arka rulman kapağına sabitlenir?
 - A) 0,7 mm
 - B) 0,8 mm
 - C) 0,6 mm
 - D) 0,5 mm

- 3) Elektrik motorları ile ilgili tanımlardan hangisi aşağıda doğru olarak verilmiştir?
 - A) Elektrik motorları elektrik enerjisi ile çalışırlar ve bunu mekanik enerjiye çevirirler.
 - B) Elektrik motorları mekanik enerjiyle çalışırlar ve bunu elektrik enerjisine çevirirler.
 - C) Elektrik motorları elektrik enerjisi ile çalışırlar ve bunu hidroik enerjiyeçevirirler.
 - D) Hiçbiri

- 4) Güç ve devir ileten elemanlardan en çok kullanılanı dişli mekanizmaları olup en az iki dişliden oluşan sistemlerdir. Güç iletme bakımından, mekanizmanın bir döndüren ve bir veya birkaç döndürülen elemanı vardır. Genellikle mekanizmanın küçük dişlisine -- ----- , diğerine ----- denir.

- 5) İlgili boşluklara sırasıyla aşağıdakileren hangisi gelmelidir?
 - A) Dişli - Halka
 - B) Pinyon - Dişli
 - C) Redüktör - Pinyon
 - D) Hiçbiri

- 6) Bazı vinçlerde redüktör kullanılır. Bu nedenle redüktörler bakım gerektirir. Bu bakımlar esnasında hangilerinin kontrol edilmesi gerekir?
 - A) Yatakları
 - B) Dişli kısımları
 - C) Yağı
 - D) Hepsisi

- 7) Yapıştırma balataların aşınma seviyesi, balatanın kalınlığının kaçta kaçını bulunca mutlaka deęişmelidir.
- A) 1/4
 - B) 1/2
 - C) 3/2
 - D) Hepsi

PERFORMANS TESTİ

Köprü motoru freninin kontrol ve bakımlarını yapınız

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Kullanacağınız takımları hazırladınız mı?		
3	Fren baskı yaylarını kontrol ettiniz mi?		
4	Balata dişlerini kontrol ettiniz mi ?		
5	Bobini kontrol ettiniz mi ?		
6	Bağlantı civatasını kontrol ettiniz mi ?		
7	Ayar civatasını kontrol ettiniz mi ?		
8	Kontrolleri yaptınız mı?		
9	Temiz ve düzenli çalıştınız mı?		
10	Son kontrolleri (bağlantılar, brleştirme elemanları vs.) yaptınız mı?		
11	Uygulamayı verilen saatte yaptınız mı?		

DEĞERLENDİRME

Öğrenim faaliyetini başarmanız için cevaplarınızın hepsi “Evet” olmalıdır. Bu faaliyette eksik olduğunuzu düşündüğünüz konular varsa; tekrar bilgi sayfasına dönerek eksik olan yönlerinizi ders öğretmeninizden de yardım alarak tamamlayabilirsiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz

ÖĞRENME FAALİYETİ-3

AMAÇ

Ray ve irtibat civatalarının bakım ve onarımını yapabileceksiniz.

ARAŞTIRMA

Vinç konstrüksiyonları hakkında bilgiler toplayarak sınıfta sunum hazırlayınız.

3. RAY VE İRTİBAT CIVATALARININ BAKIM VE ONARIMI

3.1. Metal Konstrüksiyon

Vinç köprülerini oluşturan malzeme çeliktir. Çelik levhaların kesilerek, kaynak teknolojisi ile birleştirilmesi yolu ile dizayn edilirler. Her köprü farklı ölçülerde ve ihtiyaca uygun olarak imal edilir.

Limana hizmetlerinde kullanılan konteyner krenler (vinç), çelik köşebent ya da çeşitli profillerin civata, perçin veya kaynak birleştirilmesi sonucunda oluşan kafes yapılarında oluşur. Bağlantı noktaları genellikle civatalı birleştirmedir. Böylece uzayıp kısalabilen bom şeklini alarak ihtiyaca cevap verdirilmiş olarak imal edilirler.

3.2. Kaynak Tekniği Kren Köprüsü İmalat Esasları

1. Üst plaka plate üzerine konur ve sabitleme aparatları ile sabitlenir. Burada plate daha önce üzeri su terazisi veya başka bir düzlem düzeltici vasıtasıyla doğrularlığı sağlanmış yapıdır. Sabitleme yapıldıktan sonra merkezleme işlemi yapılır.

Merkezleme işlemi yapılırken levhanın yan yüzeylerinin, ön ve arka yüzeylerinin düzgün olması gerekmektedir. Ayrıca sabitleme aparatlarının da yüzeyi düzgün olmalıdır.

Aksi halde tam bir merkezleme ve sabitleme işlemi gerçekleştirilmiş olmaz. Merkezleme işleminin amacı hem düzgün boyutlar elde etmek hem de kaçıklıktan meydana gelebilecek gerilmeleri ortadan kaldırmaktır.

Şekil 3.1: Üst plakanın plate üzerine yerleşimi

2. Üst levha merkezlendikten sonra diğer levha yine aynı işlem basamakları yapılarak merkezlenir ve daha önce sabitlenen üst levhaya kaynaklanır.

Şekil 3.2: Üst levhanın sabitlenmesi ve kaynaklanması

3. Perdeler verilen imalat ölçülerine göre kesilir. Daha sonra perdelere köşebent yuvaları açılır.

Şekil 3.3: Köşebent yuvaları açılan perde

4. Perdeler üst levhaya iç kısımlarından (ön ve arka) ilk olarak punta kaynağı yapılarak sabitlenir.

Şekil 3.4: Perdelerin üst levhaya puntalanması

5. İç kısımlardan punta kaynağı ile üst levhaya sabitlenen perdelerin imalat ölçülerine uygun olarak sabitlenip sabitlenmediği kontrol edilir. Uygun görüldükten sonra iç ve dış kısımlardan kaynak yapılır.

Şekil 3.5: Perdelerin üst levhaya kaynaklanması

6. Yan levha üst plakaya belirlenen ölçü yerinden puntalanarak sabitlenir.

Şekil 3.6.:Yan levhanın puntalanması

7. Yan levha daha önceden sabitlenmiş diğer yan levhaya ve diğer köprü elemanlarına kaynakla sabitlenir.

Şekil 3.7.:Yan levhanın diğer yan levha ve köprü elemanlarına puntalanması

8. Puntalanarak sabitlenen yan levhaların imalat ölçülerine uygun olup olmadığı kontrol edildikten sonra yan levhalar diğer köprü elemanlarına kaynaklanır. Daha sonra iki yan levha birbirine araya parça konarak kaynatılır.

Şekil 3.8 :Yan levhaların kaynaklı gösterimi

9. Yan levhaların kaynakla konstrüksiyonu gerçekleştikten sonra yan levhalarda oluşacak buruşma (flambaj) gerilmelerini engellemek için köşebent kaynatılır.

Şekil 3.9: Köşebentlerin yan levhaya kaynakla bağlanması

10. 6, 7, 8, 9 numaralı işlemler diğer tarafa da konulacak olan yan levhalar için tekrarlanır. Ancak diğer taraftaki levhaların birleşme noktalarından bu taraftaki yan levhalar arasındaki kaynak bağlantısı arasında levha boyunun yarısı kadar kaçıklık (mesafe) olmalıdır.

Şekil 3.10: Yan levhanın kutu kiriş üzerine yerleşimi

11. Alt levha punta kaynağı yapılarak üst kısma sabitlenir.

Şekil 3.11: Alt levhanın kutu kiriş üzerine sabitlenmesi

12. Kutu kiriş ters çevrilir ve otomatik kaynak hattına yerleştirilir. Kirişin orta kısmına bir parça konur ve uç kısımlarına hesaplanan sehim değerini sağlayacak kadar ağırlıklar yerleştirilir. Daha sonra kutu kirişin dış noktalarından eksen boyunca otomatik kaynak makinesiyle kaynak yapılır.

Şekil 3.12: Kutu kirişin otomatik kaynak hattına yerleştirilmesi

13. Dışarıdan yan saclar kutu kiriş yatırılarak kaynak yapılır. Kutu kiriş yan levhalarının yan yatırılarak kaynak yapılması dik yapılan kaynaktan daha sağlıklı sonuçlar vermektedir.

14. Üst levhaya ray metod kaynağı ile dik saca (yan) eş merkezli olacak şekilde kaynatılır.

Şekil 3.1: Rayın kutu kirişe metod kaynağı ile montajı

15. Kiriş kurma işlemi (başlıklar üzerine oturtma) gerçekleştirilir. Başlıklar kiriş çatımında nivo ile katları alınarak aksel düzlemde doğrusallığı sağlanarak başlıklar sabitlenir. Daha sonra kutu kiriş başlıklar üzerine oturtulur ve köprü hazır hale gelir.

Şekil 3.14: Kren köprüsünün tamamlanmış hali

➤ **Kren Köprüsü İmalat Kısıtları**

Bir kren köprüsü ile ilgili imalat kısıtları aşağıdaki maddelerle açıklanmıştır;

- 1.) Kaynak kalitesi,
- 2.) Köprü kurulması,
- 3.) Köprü çatımı.

➤ **Kaynak Kalitesi**

Kutu kiriş konstrüksiyona sahip bir kren köprüsü için imalat hattında kaynak yapılabilmesi ve kaynak kalitesi imalat kısıtlarından biri olarak kabul edilebilir. Çünkü kutu kiriş yapı itibarıyla kapalı konstrüksiyona sahiptir. Yan levhaların iç kısımlarından üst levhaya kaynatılırken meydana gelen yer kısıtlamalarından dolayı kaynak kalitesi diğer bölgeler kadar yüksek olmamaktadır. Ayrıca köşebentlerin yan levha boyunca üniform bir şekilde kaynaklanması da yer kısıtlamasından dolayı imalata etkileyen bir kısıtlama olarak kabul edilebilir. Bu bilhassa küçük yükleri taşıyacak olan kutu kirişler için geçerlidir.

➤ **Köprü Kurulması**

Köprülü krenlerin boyutları genel olarak kren açıklığı ve taşıyacağı yüke bağlı olarak değişmektedir. Kren köprüsünün boyu örneğin 30m olabilir. Bu açıklıkta bir köprünün kurulabilmesi için genişliği dar fakat uzunluk olarak büyük bir fabrikanın olması gerekmektedir. Bu sağlıklı bir imalat hattının oluşturulabilmesi için gerekli olan en önemli şartlardan birisidir.

➤ **Köprü Çatımı**

Kutu kiriş imalatı tamamlandıktan sonra köprü çatımının yapılması yani belirlenen araba açıklığı değerinde kutu kirişin başlıklar üzerine oturtulması gerekmektedir. Bu işlemin gerçekleştirilebilmesi için belirli bir yükseklikte raylı yapının oluşturulması gerekmektedir. Bu raylı yapı üzerine kren köprüsü kolayca ve istenen araba açıklığında yapılabilir. Bunun içinde yapının ölçekli olması önemlidir.

3.3. Çeşitli Kaynak Teknikleri

➤ **Örtülü Elektrod Ark Kaynağı**

Örtülü elektrod ark kaynağı, kaynak için gerekli ısının, örtü kaplı tükenen bir elektrod ile iş parçası arasında oluşan ark sayesinde ortaya çıktığı, elle yapılan bir ark kaynak yöntemidir. Elektrodun ucu, kaynak banyosu, ark ve iş parçasının kaynağa yakın bölgeleri, atmosferin zararlı etkilerinden örtü maddesinin yanması ve ayrışması ile oluşan gazlar tarafından korunur.

Ergimiş örtü maddesinin oluşturduğu cüruf kaynak banyosundaki ergimiş kaynak metali için ek bir koruma sağlar. İlave metal (dolgu metali), tükenen elektrodun çekirdek telinden ve bazı elektrodalarda da elektrod örtüsündeki metal tozları tarafından sağlanır.

Örtülü elektrod ark kaynağı sahip olduğu avantajları nedeniyle metallerin birleştirilmesinde en çok kullanılan kaynak yöntemidir (Şekil 3.15).

➤ **Avantajları**

- Örtülü elektrod ark kaynağı açık ve kapalı alanlarda uygulanabilir.
- Elektrot ile ulaşılabilen her noktada ve pozisyonda kaynak yapmak mümkündür.
- Diğer kaynak yöntemleri ile ulaşılamayan dar ve sınırlı alanlarda kaynak yapmak mümkündür.
- Kaynak makinesinin güç kaynağı uçları uzatılabildiği için uzak mesafedeki bağlantılarda kaynak yapılabilir.
- Kaynak ekipmanları hafif ve taşınabilir.
- Pek çok malzemenin kimyasal ve mekanik özelliklerini karşılayacak örtülü elektrot türü mevcuttur. Bu nedenle kaynaklı birleştirmeler de ana malzemenin sahip olduğu özelliklere sahip olabilir.

Şekil 3.15: Kaynak

- **Dezavantajları**
- Örtülü elektrot ark kaynağının metal yığıma hızı ve verimliliği pek çok ark kaynak yönteminden düşüktür. Elektrodlar belli boylarda kesik çubuklar şeklindedir, bu nedenle her elektrot tükendiğinde kaynağı durdurmak gerekir.
- Her kaynak pasosu sonrasında kaynak metali üzerinde oluşan cürufu temizlemek gerekir.

- **Gazaltı Kaynağı**

Gazaltı kaynağı, kaynak için gerekli ısının, tükenen bir elektrot ile iş parçası arasında oluşan ark sayesinde ortaya çıktığı bir ark kaynak yöntemidir. Kaynak bölgesine sürekli şekilde beslenen (sürülen), masif haldeki tel elektrot ergiyerek tükendikçe kaynak metalini oluşturur. Elektrot, kaynak banyosu, ark ve iş parçasının kaynağa yakın bölgeleri, atmosferin zararlı etkilerinden kaynak torcundan gelen gaz veya karışım gazlar tarafından korunur. Gaz, kaynak bölgesini tam olarak koruyabilmelidir, aksi takdirde çok küçük bir hava girişi dahi kaynak metalinde hataya neden olur.

- **Avantajları**

1. Gazaltı kaynağı örtülü elektrot ark kaynağına göre daha hızlı bir kaynak yöntemidir. Çünkü;

- Tel şeklindeki kaynak elektrodu kaynak bölgesine sürekli beslendiği için kaynakçı örtülü elektrot, ark kaynak yönteminde olduğu gibi tükenen elektrodu değiştirmek için kaynağı durdurmak zorunda değildir.
- Cüruf oluşmadığı için örtülü elektrodlardaki gibi her paso sonrası cüruf temizliği işlemi yoktur ve kaynak metalinde cüruf kalıntısı oluşma riski olmadığından, daha kaliteli kaynaklar elde edilir.
- Örtülü elektrot ark kaynağına göre daha düşük çaplı elektrotlar kullanıldığından, aynı akım aralığında yüksek akım yoğunluğuna ve yüksek metal yığıma hızına sahiptir.

2. Gazaltı kaynağı ile elde edilen kaynak metali düşük hidrojen miktarına sahiptir, bu özellikle sertleşme özelliğine sahip çeliklerde önemlidir.

3. Gazaltı kaynağında derin nüfuziyet sağlanabildiği için bazen küçük köşe kaynakları yapmaya izin verir ve örtülü elektrot ark kaynağına göre daha düzgün bir kök penetrasyonu sağlar.

4. İnce malzemeler çoğunlukla TIG kaynak yöntemi ile ilave metal kullanarak veya kullanmadan birleştirilse de, gazaltı kaynağı ince malzemelerin kaynağına örtülü elektrot ark kaynağından daha iyi sonuç verir.

5. Hem yarı otomatik hem de tam otomatik kaynak sistemlerinde kullanıma çok uygundur.

➤ **Dezavantajları**

1. Gazaltı kaynak ekipmanları, örtülü elektrot ark kaynağı ekipmanlarına göre daha karmaşık, daha pahalı ve taşınması daha zordur.

2. Gazaltı kaynak torcu iş parçasına yakın olması gerektiği için örtülü elektrot ark kaynağı gibi ulaşılması zor alanlarda kaynak yapmak kolay değildir.

3. Sertleşme özelliği olan çeliklerde gazaltı kaynağı ile yapılan kaynak birleştirmeleri çatlamaya daha eğilimlidir çünkü, örtülü elektrot ark kaynağında olduğu gibi kaynak metalininin soğuma hızını düşüren bir cüruf tabakası yoktur.

4. Gazaltı kaynağı, gaz korumasını kaynak bölgesinden uzaklaştırabilecek hava akımlarına karşı ek bir koruma gerektirir. Bu nedenle, örtülü elektrot ark kaynağına göre açık alanlarda kaynak yapmaya uygun değildir (Şekil 3.16).

Şekil 3.16: Kaynak

➤ **Alüminyum ve Alüminyum Alaşımlarının Kaynağı**

Alüminyum ve alüminyum alaşımları ergitme kaynak yöntemleri ile kaynak yapılabilir. Çeliklere kıyasla alüminyum malzemeleri kaynak yaparken, malzemeye has bazı özellikler dikkate alınmalıdır. Alüminyum malzemeler, yapısal çeliklere göre daha yüksek termik iletkenliğe sahip olduğundan kaynak nüfuziyeti daha düşük ve kaynak banyosunun gazlardan arınması daha geç olur. Sonuç olarak, kaynak dikişinde yetersiz ergime ve gözenekler oluşabilir. İş parçasını ön tav yaparak ve kalın kesitli malzemeleri kaynak esnasında da tavlayarak, bu tür kaynak hataları önlenir.

Kaynağa başlamadan önce, yüzeydeki alüminyum-oksit tabakası kaynak bölgesinden frezeleme yoluyla veya paslanmaz çelik fırça ile fırçalayarak tamamen temizlenmelidir. Kaynak ağzı yüzeyleri ve kaynağa yakın bölgeler (kaynak ağzının en az 50 mm yakını) temiz, yağsız ve kuru olmalıdır. İyi bir depolama ve mekanik işlemler sonrası kaynak yüzeylerinin özel bir yağ çözücü ile temizlenmesi, bu tür hazırlık işlerini kolaylaştırır. Bunların yanında, alüminyum malzemelerin kaynağında kullanılan el aletleri yalnız bu malzemeler için kullanılmalıdır.

Alüminyum malzemeler çok yansıtıcı bir yüzeye sahip olduğu için, kaynak esnasında oluşan ultraviyole radyasyon yanıklarından korunmak için koruyucu giysiler giymek zorunludur

➤ **Dökme Demirin Kaynağı**

Dökme Demirlerin kimyasal kompozisyonu ve özel mikroyapısı nedeniyle kaynak öncesinde birkaç kural dikkate alınmalıdır. Gri dökme demir, demir-karbon-silis alaşımıdır. Karbon mikroyapı içinde iki farklı şekilde bulunabilir:

- Karbon ve demir bileşiği şeklinde (Sementit, Fe₃C)
- Serbest karbon olarak, lamellar grafit veya grafit kürecikleri şeklinde

Eğer metal kaynak sıcaklığından oda sıcaklığına çok hızlı şekilde soğursa, karbonun serbest karbon olarak çökmesi için yeterli zaman olmaz, sert ve kırılğan beyaz dökme demir oluşur (sementit, ledeburit, martensit). Bu özellikle ana metalle benzer kompozisyona sahip ilave metal kullanılırsa olur. Bu oluşumu engellemek için iş parçası ön tav yapılmalı ve kaynak sonrası çok yavaş soğuması sağlanmalıdır.

Farklı kimyasal kompozisyondaki ilave metallerin (nikel alaşımlı dökme demir elektrodları) kullanımı ısı girdisinin ve sert dönüşüm bölgelerinin dar sınırlar içinde kalmasını sağlar ve kaynak dikişinin mekanik özelliklerinin yeterli düzeyde tutulmasını sağlar (Şekil 3.17).

Mümkün olan en iyi sonucu alabilmek için gerekli kurallara mutlaka uyulmalıdır.

Şekil 3.17 :Kaynak

➤ Sert Dolgu Kaynakları

Sert dolgu kaynağı, modern mühendislik alanlarında önemi sürekli artmaktadır. Aşınma, korozyon ve diğer tür yüzey bozulmalarının yaşandığı durumlarda, sert dolgu kaynakları metalik parçaların ekonomik şekilde yenilenmesine imkan verir.

Yenileme işlemi, metal-metale sürtünmeden dolayı aşınan parçaların, örnek: haddelerin, vinç tekerleklerinin, millerin, rayların yanında; mineral aşınmasına maruz parçaların örnek: iş makinelerinin, taşıyıcı helezonların, ekskavatör kepçelerinin sert dolgu ile (Şekil 3.18) yenilenmesini de kapsar.

Sert dolgu kaynağı yalnız parçaların yenilenmesi için değil, aynı zamanda yeni parçaların ve takımların üretilmesinde de yoğun olarak uygulanır. Bu üretim işleminde, taşıyıcı olarak kullanılan alaşımsız veya düşük alaşımlı çelik malzemelerin yüzeyleri, istenen özelliklere sahip bir kaynak metali verecek kaynak malzemesi ile kaplanır.

Şekil 3.18: İş parçası

Şekil 3.19: İş parçası

- Kaynak sonrası sertliđi
- Yüksek sıcaklıklardaki sertlik
- Metal-metal aşınmasına direnç
- Abrazyon ve öğütme aşınmasına direnç
- Darbe direnci
- Korozyon direnci
- Paslanmaya ve tufalleşmeye direnç

Bazı durumlarda, bu aşındırma faktörlerinde bir kaçını aynı anda var olabilir, bu şartlarda kaynak metalini ilgili özelliklerin tümüne sahip olmalıdır. Bu nedenle, uygun kaynak metalinin bilinçli seçimi zorunludur. Tabii ki, bu özelliklerin hepsini sağlayacak tek bir kaynak malzemesi yoktur. Ancak, pek çok durum için yeterli başarıyı sağlayacak en uygun kaynak malzemelerini bulmak ve seçmek mümkündür.

➤ **Sert Lehimleme**

Aynı veya farklı metallerin kendileri ergimeden, 450°C'nin üzerinde ergiyen bir ilave metal (sert lehim alaşımı) ile birleştirildiđi yöntemte sert lehimleme denir. Birleştirilecek parçalar üst üste, alın altına veya iç içe geçer şekilde bir dizaynda ise, sert lehim alaşımı birleştirme bölgesine kapiler olarak akarak, sağlam ve sızdırmaz bir birleştirme sağlar.

Bu sert lehim yöntemine kapiler lehimleme adı verilir. Fakat birleştirilecek parçalar V-, U-, X- gibi kaynak ağızını açılıyor ve sert lehim alaşımı ile doldurularak birleştirme yapılıyor; bu sert lehim yöntemine lehim kaynağı adı verilir. Sert lehimleme yöntemi birleştirme amacı dışında, yüzey kaplama amacı ile de uygulanabilir.

Sert lehim yönteminin en yoğun kullanıldığı üretim alanları; ısıtma, soğutma, havalandırma sistemleri, bisiklet ve motosiklet imalatı, otomotiv sanayi, metal mobilya ve beyaz eşya sanayidir.

➤ **Sert Lehim Alaşımları**

Sert lehim malzemeleri, DIN 8512, DIN 8513, AWS A5.8 ve ISO 3677 gibi standartlarda sınıflanmış saf metaller veya alaşımlardır. Bu standartlarda sert lehim alaşımları kimyasal kompozisyon, ergime aralığı, ilave metal tipi v.b. teknik özelliklere göre sınıflandırılır.

3.4. Tekerlekler ve Raylar

Raylar üzerinde hareket eden tekerlekler genellikle çelik döküm veya küresel dökümden imal edilirler. Normal kren tekerleklerinin çok defa iki başında tek taraflı flanşları vardır. Bazı krenlerde flanşsız tekerleklerde kullanılır. Tekerlekler silindirik ve konik yüzeyli olurlar. Aşağıdaki şekilde ray tekerlek doğru pozisyonu görülmektedir.

Şekil 3.20: Tekerlek ve ray

➤ Tekerlek yükü

Tekerlek çapı d1 (mm)	R0 (daN) , Dar tekerlek Kren rayları DIN 536				R0 (daN) , Geniş tekerlek Kren rayları DIN 536					R0 (daN) Flanşsız tekerlek	
	A45	A55	A65	A75	A55	A65	A75	A100	A100	F100	F120
200	4100	-	-	-	-	-	-	-	-	-	-
250	5200	-	-	-	-	-	-	-	-	-	-
315	6500	-	-	-	7900	-	-	-	-	-	-
400	8300	10100	-	-	(10100)	11900	13200	-	-	17900	-
500	10400	12600	-	-	(12600)	14800	16500	-	-	22400	-
600	-	15900	18700	-	-	(18700)	20800	(28200)	-	28200	35300
710	-	-	21100	23500	-	-	(23500)	31800	39800	31800	39800
800	-	-	23700	26400	-	-	(26400)	35800	44800	35800	44800
900	-	-	26700	29700	-	-	(29700)	40300	50400	40300	50400
1000	-	-	29700	33000	-	-	(33000)	44800	56000	44800	56000
1120	-	-	-	-	-	-	-	50200	62700	-	-
1250	-	-	-	-	-	-	-	56000	70000	-	-

Tablo 3.1: R0 karakteristik tekerlek yükü ve d1 tekerlek çapı (DIN 15070)

* Koyu siyah değerler tercih edilmelidir. Parantez içindekiler ise yalnızca büyütülmüş tekerlekler veya ray ve flanş arasında küçültülmüş boşluk bulunan tekerlekler için alınmalıdır.

Teke r- lek çapı d1	Raybaşı genişliği k			**) k b1	Tekerlek ve dişlisi boyutları (DIN 15075 ve 15082)												Civata		
	DIN 536 *)	DIN 5902			b2	d2	d3	d4	d7	d8	d11	d1	d1	e	l1 min	l2	Ade	Büyü lük	
200	45	-	-	55	90	230	45	55	160	125	200	14	21	15	105	60	105	4	M 12
250	45	-	-	55	90	280	50	60	200	155	250	18	28	15	115	60	115	4	M 16
315	45	55	-	55	90	350	60	75	260	200	312	23	28	15	125	65	125	4	M 16
400	55	75	-	65	110	440	80	95	270 300	210 240	320 400	23	35	15	140	75	140	4	M 20
500	55	75	-	65	110	540	90	105	350 390	290 330	420 490	23	35	15	145	75	145	4	M 20
630	55	75	67	75	120	680	100	120	460 510	400 450	540 620	27	40	20	165	80	165	6	M 24
710	65	100	74	85	140	760	110	130	510 580	450 520	600 696	27	40	20	185	90	185	6	M 24
800	65	100	74	85	140	850	125	145	610 660	550 600	696 792	27	40	20	195	90	195	6	M 24
900	75	100	74	85	140	950	140	160	680 750	620 690	784 882	27	40	20	205	90	205	6	M 24
1000	75	100	74	85	140	1050	160	180	790 840	710 760	896 980	33	50	20	205	90	205	6	M 30
1120	-	100	-	135	220	1180	180	200	880 950	800 870	992 1088	33	50	20	260	125	260	8	M30
1250	-	100	-	135	220	1310	200	220	1000 1080	920 1000	1120 1216	33	50	20	260	125	260	8	M30

Tablo 3.2.: Tekerlek ve dişlisi boyutları (DIN 15075 ve DIN 15082 e göre)

*) Ağır bir krene ait mevcut bir ray üzerinde, hafif bir kren için müsaade edilen ray genişliği

**) Daha geniş başlı raylar için, b1 'in daha büyük seçilmesi uygundur.

3.4.1. Tekerlek Konstrüksiyonu

Krenler, özellikle ray açıklığı (iki tekerlek arasındaki mesafe) büyük olması halinde, çok defa ray doğrultusuna göre çarpık yürürler. Bu nedenle normal kren tekerleklerinin iki, bazen de tek taraflı *flanşları* vardır. Eğer krenin yürümesi başka yollarla emniyete alınmış ise, tekerlekler flanşsız da yapılabilirler. Tekerleğin yürüme yüzeyleri, ray tepe genişliğinden daima daha geniş tutulur. Tekerlekler, silindirik veya konik yüzeyli olurlar. Konik veya hafif bombeli tekerlekler genellikle *alt flanş arabaları* için yapılır. Tekerleğin raya tırmanmasına engel olmak için flanş köşeleri, (ray köşe yuvarlatmalarından küçük olacak şekilde) yuvarlatılır.

Şekil 3.21: DIN 15075 göre tekerlek ve DIN 15082'e göre de dişli çarkı

Tekerlekler ya mile kamalıdır, ya da göbeğindeki perno etrafında serbest döner. Serbest dönüşlü tekerlek halinde, *perno* genellikle profil demirine yataklanarak, aks tutucusu tarafından da dönmeye karşı emniyete alınır. Hareket veren tekerleklerin, genellikle civatalarla merkezlenerek bağlanan *dişli çemberleri* vardır. Bu durumda çevresel kuvvetleri *kesme bilezikleri* yardımı ile iletmek faydalıdır.

- **Hesaplama İçin Bilinmesi Gereken Değerler**
- Yürüme direnci
- Yürüme direnci gücü
- İvme direnci
- İvmelendirme direnci gücü
- Araba hızı V
- Toplam (anma) gücü

3.4.2. Raylar

Yürüme yolları için kren rayları, demiryolu rayları veya yassı raylar kullanılır.

a - Kren rayları

Krenlerde, genellikle DIN 536 de belirtilen *kren rayları* kullanılır. Bu raylar, geniş başlı olduklarından büyük tekerlek yüklerini taşıyabilir ve geniş tabanlı olmaları sebebiyle de zemine iyi bir şekilde tesbit edilirler.

Sem-bölü	Ray başı k	b1	b2	b3	f1	f2	f3	h1	h2	h3	r1	r2	r3	r4	r5	Kesit alanı cm ²	Ağırlık kg/m
A 45	45	125	54	24	14,5	11	8	55±1	24	20	4	3	4	5	4	28,3	22,2
A 55	55	150	66	31	17,5	12,5	9	65±1	28,5	25	5	5	5	6	5	40,7	32,0
A 65	65	175	78	38	20	14	10	75±1	34	30	6	5	5	6	5	55,4	43,5
A 75	75	200	90	45	22	15,4	11	85±1	39,5	35	8	6	6	8	6	72,1	56,6
A100	100	200	100	60	23	16,5	12	95±1,5	45,5	40	10	6	6	8	6	95,6	75,2
A120	120	220	120	72	30	20	14	105±15	55,5	47,5	10	10	10	10	6	129	101,3

Tablo .3.3: Kren rayları sembolü ve boyutları (Şekil 3.22 DIN 536 Bl.1, A-Formu)

Şekil 3.22: Kren rayları

Malzeme olarak raylar, minimum çeki mukavemeti 60 daN / mm² olan akma çelikten 9 ila 12 metrelik normal boylarda ve uzunluk toleransları da ± 50 mm. veya +100 mm olacak şekilde imal edilirler.

b - Demiryolu rayları

Beton zemin veya traversler üzerine konacak kren rayları için, mukavemet momentleri büyük olduğundan demiryolları rayları tercih edilir.

Şekil 3.23 : Demiryolu rayı

Sembolü	H	F	K	S	f3	k2	Ağırlık kg/m
S 33	134	105	58	11	9,5	31,75	33,5
S 41	138	125	67	12	9,5	31,83	41
S 49	149	125	67	14	105	39,8	49,5
S 54	154	125	67	16	12	43,3	54,5
S 64	172	150	74	16	13	43	64,9

Tablo 3.4.: Demiryolu rayları DIN 5902

Raylardaki aşınmalar sürekli ve düzenli olarak kontrol edilmeli ve olası iş kazalarının önüne geçmek için aşınma miktarının müsaade edilebilir değerlerin dışına çıkılması durumunda değiştirilmelidir.

Raylardaki aşınmaların önlenmesi ve işletme masraflarının kontrolünde yardımcı olmak için tekerlek ve rayların yağlanması önemli bir yöntemdir. Bu işlem frenleme etkisini olumsuz etkilemeyecek şekilde düşünülmelidir. Aşağıdaki şekillerde tekerlek ve ray aşınmaları ile ilgili durumları inceleyiniz (Şekil 3.24).

Şekil 3.24:Tekerleğin tek taraflı aşınması

Şekil 3.25: Rayın tek taraflı aşınması

c - Yassı raylar

Küçük yüklü araba veya krenlerde yassı raylar kullanılabilir. Yassı rayların, üst köşeleri yuvarlatılmış veya kırılmış olarak imal edildikleri gibi, üst yüzeyleri bombeli olarak da yapılmaktadır. (Şekil 3.26'da görülmektedir.)

Şekil 3.26. Yassı (lema) raylar

b·h (mm ²)	50·30	50·60	60·30	60·40
G (kg/m)	11,8	15,7	14,1	18,8

Tablo 3.5: Yassı raylar

d - Özel raylar

Havai hatlarda, bugün I - profili raylar kullanılmamaktadır, çünkü bu tip raylar ağır taşıma şartlarına cevap verememektedir. Bu nedenle genellikle, yüksek aşınmaya dayanıklı ve düzgün yüzeyli özel köşeli raylar kullanılmaya başlanmıştır.

Şekil 3.27: Özel raylar

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Araba rayı veya profilinin bakım ve onarımını yapınız.➤ Köprü rayı veya profilinin bakım ve onarımını yapınız.➤ Köprü açıklığının kontrolünü yapınız.➤ Ana kiriş başlık kirişi irtibat cıvatalarının kontrolü ve onarımını yapınız.➤ Yürüyüş yolu kot farklılıklarının olup olmadığını kontrol ediniz.	<ul style="list-style-type: none">➤ Güvenlik önlemlerini alınız.➤ Disiplinli olunuz.➤ Araba rayını kontrol ediniz.➤ Gerekli bakımları yapınız.➤ Profillerde eğiklik, malzeme yorulması var mı? Kontrol ediniz.➤ Gerekli durumda kaynak teknolojisini kullanarak onarım yapınız.➤ Köprü raylarını kontrol ediniz.➤ Malzeme yorulmalarını kontrol ediniz.➤ Gerekli durumlarda onarım yapınız.➤ Katalogları kullanarak, köprü açıklığını kontrol ediniz.➤ Katalog değerlerine uygun olup olmadığını kontrol ediniz. <div style="text-align: center;">
<p>başlık kirişi</p></div> <ul style="list-style-type: none">➤ Çelik tekerlek milleri, rulmanları, başlık kirişi çelik konstrüksyonu, ana kiriş irtibat plakaları ve cıvatalarını, motor ve redüktörü kontrol ediniz.➤ Yürüyüş yolu kot (yükseklik, ölçü) farkı olup olmadığını kontrol ediniz.

ÖLÇME VE DEĞERLENDİRME

- 1.) Aynı veya farklı metallerin kendileri ergimeden, 450°C' nin üzerinde ergiyen bir ilave metal ile birleştirildiği yöntemin adı aşağıdakilerden hangisidir?
 - A) Sert lehimleme
 - B) Sert dolgu kaynağı
 - C) Dökme demir kaynağı
 - D) Alüminyum kaynağı
- 2.) Alüminyum ve alüminyum alaşımları ergitme kaynağının öncesinde hangisi yapılmamalıdır.
 - A) Kaynağa başlamadan önce, yüzeydeki alüminyum oksit tabakası kaynak bölgesinden tamamen temizlenmelidir
 - B) Kaynak ağzı yüzeyleri ve kaynağa yakın bölgeler (kaynak ağzının en az 50 mm yakını) soğutulmalı, gazyağı ile yağlanmalıdır.
 - C) Kalın kesitli malzemelerde kaynak dikişinde yetersiz ergime ve gözenekler kaynak esnasında da tavlayarak önlebilir.
 - D) Hiçbirisi
- 3.) Sert dolgu kaynağı, modern mühendislik alanlarında aşınma, korozyon ve diğer tür yüzey bozulmalarının yaşandığı durumlarda metalik parçaların ekonomik şekilde yenilenmesine imkân veren kaynak çeşidi aşağıdakilerden hangisidir.
 - A) Sert lehimleme
 - B) Sert dolgu kaynağı
 - C) Dökme demir kaynağı
 - D) Alüminyum kaynağı
- 4.) Havai, bugün I - profili raylar kullanılmayışının temel nedeni aşağıdakilerden hangisidir.
 - A) Yeterli üretim sağlanamaması
 - B) Pahalı olmaları
 - C) Bakım ve onarım zorluğu
 - D) Ağır taşıma şartlarına cevap veremeyişleri
- 5.) Normal kren tekerleklerinin iki bazen de tek taraflı flanşlı olarak yapılmasının temel nedeni hangisidir?
 - A) Daha ucuza imal edilmesi
 - B) Ray açıklığının büyük olması nedeniyle çarpık yürümesi
 - C) İmalat kolaylığı
 - D) Ağır taşıma şartları

PERFORMANS TESTİ

Köprülü vinç sisteminde, ana kiriş başlık kirişinin komple kontrolünü ve onarımını yapınız.

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Çelik tekerlekleri kontrol ettiniz mi?		
3	Milleri ve rulmanları kontrol ettiniz mi?		
4	Başlık kirişi çelik konstrüksiyonunu kontrol ettiniz mi?		
5	Ana kiriş irtibat plakalarını ve civatalarını kontrol ettiniz mi?		
6	Motor ve reduktörü kontrol ettiniz mi?		
7	Son kontrolleri (bağlantılar, birleştirme elemanları vs.) yaptınız mı?		
8	Uygulamayı verilen saatte yaptınız mı?		

DEĞERLENDİRME

Öğrenim faaliyetini başarmanız için cevaplarınızın hepsi “Evet” olmalıdır. Bu faaliyette eksik olduğunuzu düşündüğünüz konular varsa; tekrar bilgi sayfasına dönerek eksik olan yönlerinizi ders öğretmeninizden de yardım alarak tamamlayabilirsiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz

ÖĞRENME FAALİYETİ-4

AMAÇ

Elektrik donanımının bakım ve onarımını yapabileceksiniz.

ARAŞTIRMA

Elektrik donanımı hakkında bilgiler toplayarak sınıfta sunum hazırlayınız.

4. ELEKTRİK DONANIMININ BAKIM VE ONARIMI

4.1. Vinçlerde Kullanılan Elektrik Malzemeleri

Vinçlerde özellikle köprülü ve portal vinçlerde kullanılan elektrik malzemeleri, yürütme ve kaldırma sistemlerinde kullanılır. Bu malzemelerin başlıcaları (Şekil 4.1) aşağıda verilmiştir.

➤ Ampermetre

Şekil 4.: Ampermetre

➤ Devre Kesici

Ayarlanabilir termal aşırı akım kesici, faz korumalı cam elyafı ile güçlendirilmiş polyester reçine dayanıklı gövde hem Ex e hem de Ex d motorların tesisatı ve korunması için kullanılırlar. Devre kesiciler döner tutamak tarafından çalıştırılırlar. Bu ayrıca, kesin anahtar (Şekil 4.2) pozisyonu tayinini sağlar.

- **Aksesuarları**
- Ampermetre
- Düşük voltaj koruma
- Uzaktan kumandalı şalter
- Yardımcı kontaklar

Şekil 4.2: Devre kesici

- **Motor Koruma Şalterleri**

25 Amperden 63 Ampere kadar, Ex e ve Ex d motorları içindir.

Ayarlanabilir termal aşırı akım kesici

Kesme karakteristiği: Hızlı elektromanyetik (Şekil 4. 3) kesicidir.

- **Aksesuarları:**
- Ampermetre
- Düşük voltaj koruma
- Uzaktan kumandalı şalter
- Yardımcı kontaklar

Şekil 4. 3: Akım kesici

- **Buton**

Şekil 4.4: Buton

4.2. Bara Besleme Sistemleri ve Özel Yedek Malzemeleri

Aynı cins gerilimlerin toplanıp dağıtıldığı ünitelere bara denir. Bara üzerindeki enerji çıkışlar sayesinde alıcılara dağıtılır. Baralar yapılarına göre sınıflandırılır. Tek bara sistemi, Transfer bara sistemi, Çift bara sistemi, Kare bara sistemi ve Üç bara sistemidir.

Araba yürütme motorunun, tamburun ve köprü yürütme motorunun hareketi için gerekli elektrik enerjisi izoleli kablolar veya baralar yardımı ile ana şebekeden sağlanır. Elektrik akımı bara üzerinde alıcılara aktarılır. İzoleli (kapalı tip) veya izolesiz olarak imal edilir. Aşağıda çeşitli tip mono fazlı bara resimleri verilmiştir.

Bu sistemde baralar hareketin olduğu hatta paralel olarak döşenir. Baraların döşendiği hat boyunca sabitlendiği kısımlar, elektrik kaçaklarını önlemek üzere izole elemanları ile donatılır. Elektrik motorlarının terminalleri hareket halinde dahi elektrik akımını taşıyacak kömür, fırça vs. gibi uygun sistemler ile (Şekil 4. 5) donatılır ve baralara temas ettirilir.

4.2.1.Bar çeşitleri

Şekil 4.5:Bakır kafalı bara

➤ **Bakır Kafalı Açık Bara**

Sağlam izolatörlerle döşenmektedir. Çelikhaneler, limanlar, tersaneler ve ağır şartlar altında çalışan vinçler için en kullanışlı ve uygun bara tipidir. Bara kapasitesi 220 Amper'den 1560 Amper'e kadardır.

➤ **İzoleli Bara**

Tek fazlı olan bara, özel PVC korunmasından dolayı elektrik çarpmasına karşı emniyetlidir. İç ve dış mekânlarda kullanılır ve montajı kolaydır. Kapasitesi 60A-1000A kadardır. Her türlü vinçlerde, istifleme sistemlerinde, (Şekil 4.6) kontrol sistemlerinde kullanılmaktadır.

Şekil 4.6: İzoleli bara

➤ **Kablo Arabası (Korniş)**

Muhtelif çeşit ve büyüklükte yassı ve yuvarlak kablolar için kullanılan kablo (Şekil 4.7) arabası görülmektedir.

Şekil 4.7: Korniş ve ray

4.2.2. Elektrik Emniyet sistemleri

Gezer köprülerin ve portal vinçlerin köprü güzergâhı boyu cereyan beslemeleri genellikle 3 Faz 380 V AC' dir . Özel hallerde 500 V kullanılır.

Uygulamalarda görülen cereyan besleme sistemleri:

- Açık bara ile
- Tel veya ray üzerinde hareketli kablo ile
- Portal vinçlerde uygulanan kablo tamburları ile
- PVC muhafazalı kapalı bara sistemleri

Açık bara sistemlerinin kullanılması halinde normlarda belirtilen emniyetli mesafelere monte edilmeli ve güzergâh boyunda gerilimin olduğunu belirten ikaz levhaları konulmalıdır.

Tel veya ray üzerinde hareketli kablo ile beslenen sistemlerde kabloları taşıyan makaralar bir öncü araba ile hareket ettirmeli iş güvenliği bakımından makaralar birbirine kablounun dışında urgan veya zincir ile bağlanmalıdır. Kablo tamburlarında yere serilen kablo bir kanal içine alınmalı, kanalda su birikintilerine, mani olacak drenaj sistemleri bulunmalıdır.

PVC muhafazalı kapalı bara modern bir sistem olup işletme ve iş güvenliği bakımından son derece emniyetlidir. Diğer sistemlere göre daha az yer kaplayıp, ancak ortam sıcaklığı 60°C' ye kadar olan mahallerde kullanılabilir. Bütün bu güzergâh boyu cereyan besleme sistemleri sigorta ve kilitlenebilir şalter ile şebekeye irtibatlandırılmalıdır. Köprü üzerindeki panoya giren enerji bir şalter ile kontrol edilmeli, şalterin kapalı olması halinde pano içinde cereyan bulunan klemensler ve şalter uçları plastik koruyucular ile kapatılmalı ve üzerinde ikaz işareti bulunmalı. Şebeke veya güzergâh boyunca fazın birinin eksikliğini gösteren faz koruma sistemi veya röleleri kullanılmalıdır (Şekil 4. 8).

Şekil 4.8: PVC kapalı bara

Kumanda elektriği izole trafo ile elde edilmeli ve 48 V dan küçük olmalıdır. Kumanda butonları, levyeleri yalıtkan maddelerden imal edilmelidir. Elektrikle çalışan bütün motorlar, frenlen panolar, dirençler, frekans konvektörleri topraklanmalıdır. Kumanda butonları ergonomik yapıya sahip olup tek elle kumanda edilebilir olmalı, tek veya iki kademeli hareket butonlarının yanında acil stop butonu bulunmalıdır.

Hareket butonları veya levyeleri bırakılınca hareket duracak nitelikte (Dead-man device) acil stop butonuna basıldığı zaman basılı olarak kalıcı nitelikte olmalıdır. Acil stop düğmesi vincin bütün enerjisini keserek bir ana kondaktöre kumanda etmelidir. Gerekli hallerde buton üzerinde sesli veya ışıklı ikaz butonları bulunmalıdır.

Kaldırma kancasını alt ve üst pozisyonlarında otomatik olarak durduracak kumanda cereyanını kesen en az bir adet sınır şalteri olmalıdır. Emniyet açısından ikinci kanca sınır şalterinin kullanılması gerekebilir.

Dökümhane vinçlerinde ilave olarak kancanın üst konumunda kaldırma motorunun besleme cereyanını kesen ağırlıklı sınır şalteri kullanılmalıdır. Nominal yükten fazla yüklerin

kaldırılmaması için kaldırıcı üniteye aşırı yük limitörü monte edilmelidir. Bunlar mekanik ve elektronik olarak iki tip olup nominal yüke veya fazlasına ayarlanabilir.

Araba ve köprü hareketlerinde güzergâhları sonunda otomatik olarak durduran sınır şalterleri bulunmalıdır. Aynı holde iki veya daha fazla köprülerin veya aynı köprü üzerinde ikiden fazla arabaların çalışması halinde birbirlerine çarpışmalarını önleyecek mekanik veya fotosel sistemler bulunmalıdır.

Portal vinçlerin zeminde raylar üzerinde bulunan bir engele veya kişiye çarpması halinde yürüme hareketini kesen emniyet sistemleri bulunmalıdır. Havaleli yükleri taşıyan veya yükün sallanmadan transportu (taşıma) gereken hallerde yürütme motorları frekans konvertörleri ile kontrol edilmelidir.

Bu sayede araba veya köprü hızı kademersiz olarak yavaş yavaş artarak yük salınımları minimuma indirilir.

Vinçlerin kumanda şekilleri, gayeye ve iş emniyetine göre en uygun olanı seçilmelidir.

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Cereyan besleme kablosunun kontrolünü yapınız.➤ Kablo rayı kontrol ve onarımını yapınız➤ Kablo taşıma makaraları bakım ve kontrolünü yapınız.➤ Kablo limit şalteri kontrol ve onarımını yapınız.➤ Kapalı bara fırçası kontrol ve onarımını yapınız.➤ Kapalı bara kömürlerini değiştiriniz.	<ul style="list-style-type: none">➤ Güvenlik önlemlerini alınız.➤ Köprü motoru elektrik akımını kesiniz.➤ Kabloların yalıtkanlarını gözle kontrol ediniz.➤ Kablo bağlantı yerlerinin gevşek olup olmadığını kontrol ediniz.➤ Kablo taşıyıcı raylarını kontrol ediniz.➤ Rayların temizliğini yapınız.➤ Kablo limit şalterinin kutuplarını kontrol ediniz.➤ Kablo bağlantılarını kontrol ediniz.➤ Kapalı bara fırçalarını kontrol ediniz.➤ Bara yalıtım kontrolü yapınız.➤ Kapalı bara kömürlerini kontrol ediniz.➤ Kömürde aşınma var mı? Kontrol ediniz.➤ Emniyet tedbirlerine mutlaka uyunuz.

ÖLÇME VE DEĞERLENDİRME

- 1) Aşağıdaki parçalardan hangisi baralara ait parçalardan biridir?
 - A) İzolatör
 - B) Kontaktör
 - C) Röle
 - D) Hiçbiri
- 2) Yürütme motorunun akımı hangi ölçü aleti ölçülür?
 - A) Voltmetre
 - B) Ampermetre
 - C) Ohmmetre
 - D) Hiçbiri
- 3) Aynı cins gerilimlerin toplanıp dağıtıldığı ünitelere ne ad verilir?
 - A) Röle
 - B) Ampermetre
 - C) Bara
 - D) Hiçbiri
- 4) Aşağıdakilerden hangisi bara türlerinden **değildir**?
 - A) Tek bara sistemi
 - B) Çift bara sistemi
 - C) Kare bara sistemi
 - D) Altıgen bara sistemi.
- 5) Aşağıdaki ifadelerden hangisi doğru **değildir**.
 - A) Açık bara sistemlerde normlarda belirtilen emniyetli mesafelere monte edilmeli ve güzergâh boyunda gerili ikaz levhaları konulmalıdır.
 - B) Kablo tamburlarında yere serilen kablo bir kanal içine alınmalı, kanalda su birikintilerine, mani olacak drenaj sistemleri bulunmalıdır.
 - C) PVC muhafazalı kapalı bara diğer sistemlere göre daha az yer kaplar.
 - D) PVC muhafazalı kapalı bara ortam sıcaklığı 150°C ye kadar olan mahallelerde kullanılabilir
- 6) Aşağıdakilerden vinçlerde kullanılan elektrik malzelerinden **değildir**?
 - A) İzolatör
 - B) Ampermetre
 - C) Redüktör
 - D) Devre kesiciler

PERFORMANS TESTİ

Elektrik emniyet sistemlerinin kontrolünü yapınız.

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Baraları kontrol ettiniz mi?		
3	Limit (sınır) şalterlerini kontrol ettiniz mi?		
4	Başlık kirişi çelik konstrüksiyonunu kontrol ettiniz mi?		
5	Devre kesicileri ve motor koruma rölelerini kontrol ettiniz mi?		
6	Acil stop düğmesini kontrol ettiniz mi?		
7	Son kontrolleri (bağlantılar, birleştirme elemanları vs.) yaptınız mı?		
8	Uygulamayı verilen saatte yaptınız mı?		

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırmız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Bu faaliyette eksik olduğunuzu düşündüğünüz konular varsa; tekrar bilgi sayfasına dönerek eksik olan yönlerinizi ders öğretmeninizden de yardım alarak tamamlayabilirsiniz.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz

MODÜL DEĞERLENDİRME

Vinç aktarma organlarını kontrol ediniz.

Alan Adı:	ARAÇ BAKIM VE ONARIMI	Tarih:	
Modül Adı:	Vinç Arabası	Öğrencinin	
Faaliyetin Adı:	Vinç arabaları Bakım ve Onarımcılığı Yapmak	Adı Soyadı:	
		No:	
Faaliyetin Amacı:	Vinç arabaları Aktarma Organları Bakım ve Onarımcılığı Yapmak	Sınıfı:	
		Bölümü:	
AÇIKLAMA:	Sevgili öğretmenim, bu modül sonunda öğrencinizin yeterli ölçme faaliyetin sonunda aşağıdaki performans testini doldurunuz. Yapmış olduğu işlemleri “Evet” yapamadığı işlemlere “Hayır” olarak işaretleyiniz.		
Gözlemlenecek Davranışlar		Evet	Hayır
1	Güvenlik önlemlerini aldınız mı?		
2	İşlem basamaklarını tespit ettiniz mi?		
3	Redüktörü kontrol ettiniz mi?		
4	Vinç tekerleğini kontrol ettiniz mi?		
5	Elektrik motorunu kontrol ettiniz mi?		
6	Halat ve tamburu kontrol ettiniz mi?		
7	Köprü motorunu kontrol ettiniz mi?		
8	Köprü motoru tekerleğini kontrol ettiniz mi?		
9	Elektrik sistemini kontrol ettiniz mi?		
10	Yatakları kontrol ettiniz mi.?		
11	Yürütme motorları frekans konvertörleri ni kontrol ettiniz mi?		
12	Hareket kesici ve sınır şalterlerini kontrol ettiniz mi?		

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Bu faaliyette eksik olduğunuzu düşündüğünüz konular varsa; tekrar bilgi sayfasına dönerek eksik olan yönlerinizi ders öğretmeninizden de yardım alarak tamamlayabilirsiniz. Modülü başarı ile tamamlamak için; tüm sorulara doğru cevap vermeniz (Evet olarak) gerekmektedir. Bu durumda ders öğretmeninizle iletişim kurunuz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1	A
2	B
3	B
4	D
5	C

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

1	A
2	D
3	A
4	B
5	D

ÖĞRENME FAALİYETİ-3 CEVAP ANAHTARI

1	A
2	B
3	B
4	D
5	B

ÖĞRENME FAALİYETİ-4CEVAP ANAHTARI

1	A
2	B
3	C
4	D
5	D
6	C

KAYNAKÇA

- VAROL A, **Hitachi CX 350-500 Dragline Ekskavatör Operatör Eğitim Notu**, Ankara, 2004.
- KIRAÇ N, **Teknik Resim II**, Uludağ Ün. Basımevi, 1994.
- VİEWEG F,- Braunschweig, S.,**Motorculukta Metal Tekniği**, Ankara, 1995.
- DURAY, A. D, **Döküm İş Makineleri**, İstanbul, 1987.
- KARTAL F,-Çimentepe, S, **Makine Elemanları**, Manisa, 2004.
- GERDEMELİ İ, **Transport Tekniğinde İleri Konular**.
- KÜÇÜK M, **Makine Bilgisi**, Milli Eğitim Yayınları.
- ŞEN İ. Z, ve Özçilingir, N, **Makine Meslek Resmi**
- NACAR M. ve Maraş, K, **LaboratuVar I**, 2000.
- **İş Makineleri El Kitabı**, TMMOB, Makine Mühendisleri Odası, Haziran, Ankara,2003.
- ERCAN R,**Yayımlanmamış Elektrik Bölümü Ders Notları**, Bursa, 2006
- YILDIRIM O. C, **Yayımlanmamış Ders Notları**, Bursa, 2006.
- ERBAŞ M., **Elektrik**, Bursa, 2006.
- **Mühendis ve Makine**, Cilt: 45 Sayı: 538.
- KURT S, **Fem ve Din Normları İle Transport Sistemlerinin Sınıflandırılması ve Projelendirilmesi**.
- İMRAK C. E, **Krenlerde Kullanılan Elemanlar ve Hesap Esasları**.
- İMRAK, C. E, **Köprülü Krenlerin Konstrüksiyonu ve Hesap Esasları**.
- www.elk.itu.edu.tr
- www.ozarar.com
- www.kumsan.com.tr
- www.arimakinesanayi.com
- www.tisanmekanik.com
- www.canberltd.com.tr
- www.federal.com.tr
- www.sakaryamakine.com
- www.yr.com.tr