

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MOTORLU ARAÇLAR EKNOLOJİSİ

VİNÇ ARABASI

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	iii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	3
1. VİNÇ ARABASI TEKERLEK TERTİBATININ BAKIM VE ONARIMI	3
1.1. Krenlerin Sınıflandırılması ve Seçimi.....	4
1.1.1. Köprülü Krenler.....	4
1.1.2. Portal Krenler	6
1.1.3. Oklu Krenler-Döner Krenler.....	8
1.1.4. Kablolü Krenler	11
1.1.5. Mobiller	11
1.1.6. Vinç ve Krenlerin Sınıflandırılması.....	12
1.2. Vinç Arabası Tekerlek Tertibatı Bakım Ve Onarımı	13
1.2.1. İmalat Resim Bilgisi	13
1.2.2. Rulman ve Yatakların kontrolü	13
1.2.3. Halat Makaraları	15
1.3. Makara Konstrüksiyonu	16
UYGULAMA FAALİYETLERİ	22
ÖLÇME VE DEĞERLENDİRME	25
ÖĞRENME FAALİYETİ-2	27
2. VİNÇ ARABASI YÜRÜTME SİSTEMİNİN BAKIM VE ONARIMI	27
2.1. Motor Tip ve Çeşitleri.....	27
2.1.1. Yürütme Motorunun Kontrolü.....	28
2.1.2. Kaldırma Motorunun Kontrolü	28
2.1.3. Elektrik bilgisi	29
2.1.4. Şalt (Açma Kapama) Malzemeler	29
2.2. Vinç Arabasında Kullanılan Redüktörler.....	29
2.2.1. Kaldırma Redüktörü	29
2.2.2. Vinç Arabası Redüktörü	30
2.2.3. Dişli ve Pinyon Ölçüleri	30
2.2.4. Redüktör Çalışma ve Oran Hesapları	31
2.2.5. Redüktörlerin dişli ve Pinyon kontrolleri (röntgen ve ultraviyole ile)	31
2.3. Vinçlerde Motor Frenleri Bakım ve Onarımları	32
2.3.1. Balata Aşınma seviyeleri	33
2.3.2. Frenleme mesafesi ve Fren ayarları	34
2.3.4. Frenleme Mesafesi.....	34
2.3.5. Fren Çeşitleri	35
2.3.6. Fren Ayarları.....	35
2.3.7. Vinçlerde Kullanılan Frenler	35
2.3.8. Basitleştirilmiş Hesap Yöntemi	36
2.3.9. Pabuçlu Frenler.....	36
2.3.10. Çift Pabuçlu Frenler.....	37
2.3.11. Frenin Çalışma Prensibi:.....	37
2.3.12. Fren Kasnağının Boyutlandırılması	37
2.3.13. ELDRO Çözücüsü	38

UYGULAMA FAALİYETİ	41
ÖLÇME VE DEĞERLENDİRME	42
ÖĞRENME FAALİYETİ-3	44
3.KALDIRMA SİSTEMİNİN BAKIM VE ONARIMI.....	44
3.1. Tel Halatlar	45
3.1.1. Tel Halatların Yapıları.....	45
3.1.2. Halat Tipleri.....	46
3.1.3. Tel Halatların Gösterimi	48
3.1.4. Tel Halatların Hesap Esasları	48
3.1.5. Halat Ömrüne Tesir Eden Etkenler.....	49
3.1.6. Tel Halatların Servisten Alınması	49
3.1.7. Tel Halat Çapının Hesabı.....	51
3.1.8.Halat Ucu Tespiti.....	51
3.2. Makara Donanımları	55
3.2.1. Makara Tipleri Ve Verimler	55
3.2.2. Palangalar	56
3.2.3. Basit Palangalar	56
3.2.4. İkiz Palangalar	57
3.3. Yük Tutma Elemanları.....	59
3.3.1. Yük Tutma Elemanlarının Özellikleri	60
3.3.2. Yük Tutma Elemanlarının Sınıflandırılması.....	60
3.3.3. Kanca ve Kanca Blokları	60
3.4. Halat Tamburları	69
3.4.1. Yivli Tamburlar	69
3.4.2. Halat Tamburlarının Yapımı.....	70
3.4.3. Tambura Halat Uçlarının Bağlanması	70
3.4.4. Tambur Askısı ve Dişlisi	71
3.4.5. Tambur boyu.....	72
3.4.6. Cidar kalınlığı.....	73
3.4.7. Tambur flanşları	74
3.4.8. Halat kılavuzu.....	74
3.5. Vinç Arabası Periyodik Bakım ve Onarımı	74
3.5.1. Prosedür ve Önlemler	74
3.5.2. Halatların Yağlanması	77
3.5.3. Bakım Esasları	80
3.5.4. Krenlerin Muayenesi ve Bakımı	81
3.5.5. Krenlerin Yağlanması.....	84
3.5.6. Bakımda Uygulanacak Emniyet Tedbirleri	84
3.5.7. Krenlerde Bakım Aralıkları	84
3.5.8. Sonuçlar	86
UYGULAMA FAALİYETLERİ	88
ÖLÇME VE DEĞERLENDİRME	89
MODÜL DEĞERLENDİRME	91
CEVAP ANAHTARLARI	92
KAYNAKÇA	93

AÇIKLAMALAR

KOD	525MT0176
ALAN	Motorlu Araçlar Teknolojisi
DAL/MESLEK	İş Makineleri, Tarım Makineleri
MODÜLÜN ADI	Vinç Arabası
MODÜLÜN TANIMI	Birçok alanda taşıma, istifleme, depolama ve iletme gibi işlerde kullanılan vinç arabalarının bakım ve onarımının anlatıldığı öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	Teknik resim modülünü almış olmak.
YETERLİK	Vinç arabasının bakım ve onarımını yapmak.
MODÜLÜN AMACI	<p>Genel Amaç Bu modül ile uygun ortam ve araç gereçler sağlandığında vinç arabasının bakım ve onarımını yapabileceksiniz.</p> <p>Amaçlar</p> <ul style="list-style-type: none">➤ Tekerlek tertibatının bakım ve onarımını yapabileceksiniz.➤ Araba yürütme motoru sisteminin bakım ve onarımını yapabileceksiniz.➤ Araba yürütme motorunun kontrolünü yapabileceksiniz.➤ Kaldırma sisteminin bakım ve onarımını yapabileceksiniz.➤ Kaldırma motorunun kontrolünü 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, yükleme boşaltmanın (tahmil-tahliye) olduğu her alanda karşınıza çıkacaktır. Bu nedenle vinç arabalarının bakım ve onarımı önem kazanır.

Bu modülü tamamladığınızda, vinç arabalarının bakım ve onarımı başarılı bir şekilde yerine getireceksiniz, başarılı olabilmeniz için modüldeki istenenleri dikkatli ve istekli bir şekilde yapmalısınız. Başarılı olduğunuz takdirde, vinç arabaları modülündeki faaliyetleri başarmış olacaksınız ve sahip olacağınız donanımın alanda başarılı ve verimli çalışma imkanı bulacaksınız (Şekil 1.1).

Şekil 1.1: Vinç arabası

ÖĞRENME FAALİYETİ-1

AMAÇ

Vinç arabası tekerlek tertibatının bakım ve onarımını yapabileceksiniz.

ARAŞTIRMA

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

1. VİNÇ ARABASI TEKERLEK TERTİBATININ BAKIM VE ONARIMI

DIN 15001'e göre krenler bir taşıma elemanına asılı olan (genellikle halata) yükü kaldıran ve çeşitli yönlerde hareket ettiren kaldırma ve taşıma makineleridir. Kren çeşitleri arasında köprülü krenler, portal krenler, döner krenler ve kablolu krenler sayılabilir (Şekil1.1).

Şekil 1.1: Kren çeşitleri

1.1. Krenlerin Sınıflandırılması ve Seçimi

1.1.1. Köprülü Krenler

Köprülü krenler, yükseğe yerleştirilmiş iki kren yolu arasında bir köprü konstrüksiyondan ibarettir. Yarı ağır ve ağır endüstriyle ilgili bütün fabrika, mağaza ve makine park salonlarında kullanılırlar. Kumanda, basit bir operatör kabininden olabileceği gibi, seyyar operatör kabininden, yerden veya uzaktan da olabilir. Köprülü kren tarafından gerçekleştirilmesi gereken hareketler şunlardır (Şekil 1.2).

- Oz eksenini boyunca düşey hareket, yani kaldırma ve indirme hareketi
- Oy eksenini boyunca yatay hareket, köprünün öteleme hareketi
- Ox eksenini boyunca yatay hareket, arabanın köprü üzerinde yaptığı öteleme hareketi

Şekil 1.2: Köprü kren şeması

Bu duruma göre, bir köprülü krende aşağıdaki mekanizmaların olması öngörülür:

- Tamburlu kaldırma mekanizması
- Araba öteleme mekanizması
- Köprü yürütme mekanizması

Bir köprülü kren;

1. Taşınacak yükün maksimum değeri, yani kaldırma kabiliyeti,
2. Köprü açıklığı ,

ile karakterize edilir. Köprülü krenin asıl karakterleri bunlardır. Ama bunların yanı sıra aşağıdaki özelliklerinde dikkate alınması gerekir.

- a) Kaldırma hızı
- b) Köprü öteleme hızı
- c) Araba öteleme hızı
- d) Kaldırma yüksekliği
- e) Köprü gezinme mesafesi

Resim 1.1: Köprü kren resmi

Bir köprülü krene ait esas hesapların yapılabilmesi için bütün bu karakteristiklerin bilinmesi gereklidir. Resim 1.1’de bir köprülü krenin şematik konumu gösterilmiştir. Köprü açıklığı atölyenin boyutlarına bağlı olarak tespit edilir. Q yükü ise verilir. Bu şartlar altında köprü tekerlekleri arasında açıklığın tayini mümkündür. e mesafesi aşağıdaki gibi alınır. Resim 1.1’de bir köprülü kren resmi görülmektedir.

$$l \leq 10 \text{ m için } e = \left(\frac{1}{4} \text{ ila } \frac{1}{6} \right) \cdot \ell$$

$$l > 10 \text{ m için } e = \left(\frac{1}{5} \text{ ila } \frac{1}{6} \right) \cdot \ell$$

Özellikle, yükün uç kısımlarında bulunması halinde, köprünün yuvarlanma yolu üzerinde sıkışıp kalmaması için bu açıklık yeteri kadar büyük tutulmalıdır. Şekil 1.3’te çeşitli köprülü krenler topluca gösterilmiştir.

Şekil 1.3 Köprü kren çeşitleri

1.1.2. Portal Krenler

Portal krenler çoğu kez "liman krenleri" veya "sehpalı krenler" olarak da anılır. Limanlarda, tersanelerde ve depolarda geniş çapta kullanma alanları bulurlar. Kafes kiriş sistemi veya levhalı kiriş sistemi kullanılması mümkündür. Genellikle raylar üzerinde hareket ettirilmelerine rağmen, küçük ve orta ağırlıkta yükler için lastik yürüme elemanlarında kullanılabilir. Bu tip krenlerin son zamanlarda imali ve kullanma alanları büyük gelişmeler göstermiştir. Taşıma kuvveti 800 tona kadar, açıklık ise 120 m'ye kadar yükselebilir (Şekil 1.4).

Şekil 1.4. Portal kren şeması

Portal krenler, genellikle açık havada çalıştıklarından fırtınaya karşı emniyetinin sağlanması gerekir. Bu amaçla rüzgâr basıncı belli bir değeri geçtiğinde kren durur ve rayı kısıkaçlarıyla kavrar (Resim 1.2). Tahrik kaynağı olarak elektrik motorları veya çok az da olsa içten yanmalı kuvvet makineleri (benzin ve dizel motorları) kullanılır. Şekil 1.5’ de portal krenlerin bir kısmı gösterilmiştir.

Resim 1.2: Portal kren resmi

Şekil 1.5: Portal kren çeşitleri

1.1.3. Oklu Krenler-Döner Krenler

Oklu krenler, liman ve şantiyelerde önemli görev üstlenen ve çok kullanılan kaldırma makineleri arasındadır. Genellikle ok adı verilen kiriş, uçlarından birisi aracılığı ile düşey bir eksen etrafında dönme hareketi yapar. Kanca bloğu, okun serbest olan öteki ucu tarafından taşınır (Şekil 1.6).

Oklu krenleri sınıflandırırken, kancanın hizmet edebildiği, erişebildiği alanı dikkate alacağız. Bu bakımdan oklu krenleri üç sınıfa ayırıyoruz:

Şekil 1.6.: Oklu kren şeması

1. Sabit aplik krenleri: Bu krenler, atölye içinde, bir duvara veya bir kolona tespit edilir. Okun serbest ucu, yarıçapı ok açıklığına eşit olan bir yarım daire çizebilir.
2. Müstakil sabit krenler: Bu krenler, bir duvar veya bir kolona tespit edilmeden kullanılır. Okun serbest ucu tam bir daire yayı çizebilir.
3. Hareketli veya mobil krenler: Bu tip krenler raylar veya yollar üzerinde ya da herhangi bir arazide hareket edebilen kaldırma araçlarıdır (Resim 1.3).

Karakteristikleri

- a) Kaldırma kapasitesi veya kabiliyeti
- b) Ok açıklığı
- c) Kaldırma yüksekliği

Resim 1.3: Oklu vinç resmi

Krenin sahip olduđu kabiliyetler

- a) Kaldırma hareketi
- b) Yönelme de denilen dönme hareketi
- c) Mobil krenlerde öteleme veya yürütme hareketi
- d) Ok açıklığının değiştirilmesi hareketi

Şekil 1.7.'de oklu kren çeşitleri görölmektedir.

Oklu Krenler ve Döner Krenler				
	Oklu Krenler	Döner Krenler	Döner Kuleli Krenler	Dayaklı Krenler
Sabit	Oklu sabit kren
	Sabit döner kren
	Sabit döner kuleli kren
	Sabit dayaklı kren

(ray üzerinde)	Raylı oklu kren
	Raylı döner kren
	Raylı döner kuleli kren
	Raylı dayaklı kren

Şekil 1.7.: Oklu-döner kren uygulamaları

1.1.4. Kablolu Krenler

Kablolu krenler, üzerinde arabanın hareket ettiği bir veya daha fazla tel halatlı (taşıma halatlı) krenlerdir. Şantiyelerde ve büyük depolarda çokça kullanılır. Açıklık 1000 m'ye kadar yükselebilir. Halatlar iki devrilebilir (sabit, hareketli veya dönebilir) kule arasında gerilmiştir (Şekil 1.8.).

Şekil 1.8: Kablolu kren şeması

Taşıma halatları olarak yarı veya tam kapalı spiral halatlar kullanılır. Arabanın hareketi çekme halatı üzerinde olurken, yük de kaldırma halatına asılır. Araba çoğu kez, içinde tekerleklerin ve halat makaralarının (kaldırma halatı makaraları) yataklandığı bir kafes kiriş sisteminden ibarettir. Tekerlek sayısı, tekerlek yükünün halat çekme kuvvetine oranının 1/50 değerini aşmayacak şekilde seçilmelidir.

1.1.5. Mobiller

Lastik tekerlekli vinçler mobil vinç (Şekil 1.9) olarak da adlandırılırlar. Tekerlek düzeninde fren sistemi genellikle kampanalıdır. Çeşitli vinç resimleri aşağıda verilmiştir.

Vinçler, düşey, yatay veya çeşitli açı altında eğik konumda yüklerin belirli konumda uzaklığa taşınması için kullanılan makinelerdir.

Hidrolik kaldırıcı mobil vinç

- | | | |
|---------------------------------------|---------------------------------|--------------------------------|
| 1. Yardımcı bum makarası (tekli üst) | 8. Bum açısı göstergesi | 15. Kumanda kolları |
| 2. Askılı tip halat sarğı mekanizması | 9. Hidrolik yağ tankı | 16. Yakıt tankı |
| 3. Bum | 10. Vinç | 17. Vinç operatör kabini |
| 4. Uzatma jib bum | 11. Vinç otomatik emniyet freni | 18. Elektronik kontrol ünitesi |
| 5. Çalışma lambası | 12. Ön (başlıncı) krika | 19. Döner platform |
| 6. Ana kanca | 13. Denge kolu | 20. Denge kolu |
| 7. Bum yükseltme silindiri | 14. Krika | 21. Krika |

Şekil 1.9: Mobil vinç şeması

1.1.6. Vinç ve Krenlerin Sınıflandırılması

Vinç ve krenlerin sınıflandırılmasında çalışma saati ile yükleme şekline bağlı olan “işletme şartları” dikkate alınır. Çalıştırma zamanı sınıfı, günde ortalama saat olarak alınan çalışma zamanıyla belirlenir. Bu hesaplamada ortalama çalışma zamanı, kaldırma makinesinin bir yıl içinde yalnız çalışma günleri hesaba katılarak elde edilen ortalama zamandır. Aşağıda sınıflandırmada kullanılan zaman grupları verilmiştir.

$$V_{006} = 0,125 \text{ saate kadar} \quad V_{012} = 0,125 - 0,25 \text{ saat} \quad V_{025} = 0,25 - 0,5 \text{ saat}$$

$$V_{05} = 0,5 - 1 \text{ saat} \quad V_1 = 1 - 2 \text{ saat} \quad V_2 = 2 - 4 \text{ saat}$$

$$V_3 = 4 - 8 \text{ saat} \quad V_4 = 8 - 16 \text{ saat} \quad V_5 = 16 \text{ saatten fazla}$$

Yükleme durumu; kaldırma makinesini tam veya kısmi yüklemenin hangi oranda yapıldığını gösterir. Maksimum (nominal) yükün yüzdesi olarak yükler 3 gruba ayrılır:

- Küçük yükler: Nominal yükün¹ 1/3 ve daha az ağırlıklar
- Orta yükler: Nominal yükün 1/3 ile 2/3’ü arasındaki ağırlıklar
- Büyük yükler: Nominal yükün 2/3 ile 3/3’ü arasındaki ağırlıklar

¹ Nominal yük, kaldırma makinesinin maksimum yük değeridir. Örneğin 10 tonluk bir liman kreni denildiğinde nominal yük 10 tondur.

Yükleme durumu yukarıda verilen yük gruplarına göre,

- Hafif: az sıklıkta büyük yüklerle çalışma veya küçük yüklerle yükleme
- Orta: küçük, orta ve büyük yüklerle eşit sıklıkta yükleme
- Ağır: her zaman büyük yüklerle yükleme

Yapılan bu sınıflandırmaya göre Tablo. 4'te verilen işletme grupları belirlenir. İşletme grupları IE, ID, IC, IB, IA, 2, 3, 4, 5 şeklinde dokuz gruptan oluşur. Kaldırma makinelerin seçimi ve elemanlarının konstrüksiyonu için ilk adım işletme grubunun tespitidir.

1.2. Vinç Arabası Tekerlek Tertibatı Bakım Ve Onarımı

1.2.1. İmalat Resim Bilgisi

Resim:1.4: Vinç arabası ekerlek tertibatı parçaları

Parça listesi:

- 1.Frezeli mil
- 2.Tekerlek
- 3.Rulman(yatak)

Resim:1.4'te görüldüğü gibi, tekerlek tertibatını oluşturan parçalar verilmiştir. 1 Nu.lu parça frezeli mil olup hareketini elektrik motorundan redüktör aracılığı ile alıp tekerleğe (2 nu.lu parça) iletir. Sık olarak tavan vinçlerinde kullanılır. Bu konu daha detaylı olarak vinç arabası modülünde işlenecektir.

1.2.2.Rulman ve Yatakların kontrolü

➤ Rulmanların Takılması

Rulman ambalajı montajdan önce açılmalıdır. Boyut ve toleranslarının uygunluğu kontrol edilmelidir. Gövde ve muylunun temas yüzeyleri temizlenmelidir. Geçme yüzeyleri ince yağ ile yağlanmalıdır. Muyluya takılan rulmana, kuvvet iç bilezikten uygulanmalıdır. Gövdeye takılan rulmana, kuvvet dış bilezikten uygulanmalıdır. Mümkünse takma için hidrolik sistem ve preslerden faydalanılmalıdır. Muylu üzerine takılan büyük çaplı rulmanlar ısıtılmalıdır. Kasıntı yaratacak dengesiz kuvvet uygulanmamalıdır. Bilezik gibi yardımcı elemanlar kullanılmalıdır (Şekil 1.10).

Şekil 1.10: A, B, C, D, E rulman kontrolü

➤ **Rulmanların Sökülmesi**

- Rulmanlar zorunluluk yoksa sökülmemelidir.
- Sökme işlemi çektirme yardımıyla yapılmalıdır.
- Koşullar uygun ise hidrolik sistemlerden faydalanılmalıdır.

- Sökülen rulman yıkanmalı ve temizlenmelidir.
- Görüntü, titreşim ve ses kontrolü yapılmalıdır.
- Sökülen rulmanın hasar sebebi araştırılmadan, yeni bir rulman takılmalı
- Conta kapaklı rulmanlar yıkanmamalıdır.(Şekil.1.11 ve Şekil.1.12)

Şekil 1.11: Rulman takmak

A

B

Şekil 1.12: A, B, C rulman sökmek

1.2.3. Halat Makaraları

Halat makaraları, kaldırma ve yürütme mekanizmalarında sabit ve hareketli makaralar olarak halatın doğrultusunu değiştirmeye yarayan kaldırma makineleri elemanlarından biridir. Ayrıca halat kollarındaki kuvvetleri dengelemek ve makara takımları arasındaki uzunluk farklarını gidermek için kullanılan denk makaraları da mevcuttur. Kabestan ve manevra tesisleri için özel makaralar da bulunur.

1.3. Makara Konstrüksiyonu

Halat makaraları döküm veya kaynak konstrüksiyon olarak imal edilirler. Dövme olarak laşımli çelikten halat makaraları da bulunur. Makara imalinde kullanılan malzemeler TS 11420 normunda makara imal yöntemine göre verilmiştir (Tablo.1.1). Küçük çaplı makaralar dolu kesitli, büyük olanlar ise 4 veya 6 takviye kanatlı olarak imal edilirler. Dökme demir halat makaralarının mekanik dayanımı düşük olduğundan ağır işletmelerde çelik döküm makaralar kullanılır.

Makara imal yöntemi	Malzeme	Kısa Gösterilişi	
		TS Normu	DIN Normu
Döküm	Çelik Döküm	ÇD-45	GS 45
		ÇD-52	GS 52
		ÇD-60	GS 60
	İslah edilebilir Çelik Döküm	ÇD42CrMo4V	GS42CrMo4V
	Lamel Grafitli Demir Döküm	DDL 20	GG 20
		DDL 25	GG 25
	Küresel Grafitli Demir Döküm	DDK 40	GGG 40
		DDK 50	GGG 50
DDK 70		GGG 70	
Alüminyum Alaşımli Döküm	Al-Si10MgW	Al-Si10MgW	
Kaynaklı	Makine İmalat Çeliği	Dış çember için	
		Fe 37-2	St 37.2
		Gövde ispit için	
	Gazı alınmış öldürülmüş çelik	Göbek için	
		Fe 52-3	St 52.3
Dövme veya arzuya	İslah çeliği	C 35V	C 35 V
		C 45V	C 45 V
		42 CrMo4V	42 CrMo4V

Tablo.1.1: Makara imalinde kullanılan malzemeler

İmal kolaylığı olan kaynaklı halat makaraların, döküm makaralara nazaran daha hafif olması ve çelik döküm makaralardan daha ucuz olması kullanımlarını arttırmıştır. Döküm ve kaynaklı makaraların ağırlıkları, makara çapına göre Tablo1.2’de verilmiştir.

Makara Çapı [mm]	400	500	630	710	800	900
Döküm makara [kg]	33	59	85	128	195	308
Kaynaklı makara [kg]	14	23	30	45	60	75
Ağırlık tasarrufu [%]	58	61	65	65	69	75

Tablo 1.2 Döküm ve kaynaklı makaraların ağırlık yönünden mukayesesi

Döküm makaralar norm hale getirildiğinden kaynaklı makaralar gibi detaylı mukavemet kontrolleri yapılmaz. Ancak göbeklerinde kullanılan burçların ezilmeye göre kontrolü kaynaklı makarada olduğu gibi yapılır. Döküm makaralar d halat anma çapına göre seçilir. Şekil 1.13'te görülen döküm makaranın imalat boyutları aşağıda verilmiştir.

$$\begin{aligned}
 D &= h_1 \cdot h_2 \cdot d \\
 a &\approx (2 \div 2.5) \cdot d \\
 D_a &= D + 2 \cdot a \\
 D_R &= D + d / 2 \\
 r &\approx (0.53 \div 0.56) \cdot d \\
 b_i &\approx (2 \div 3) \cdot d \\
 b_a &\approx (3.5 \div 4) \cdot d \\
 l &= b_a + (10 \div 30) \\
 d_A &\approx D_a / 5 \\
 d_N &\approx D / 3 \\
 s_1 &= (0.01 \cdot D + 10) \\
 s_2 &\approx 0.8 \cdot s_1
 \end{aligned}$$

Şekil 1.13: Döküm makara

Kullanılan makara burcu ise kızıl döküm CuSn8 veya D-CuSn10 malzemelerinden yapılır. Döküm makaralarda ayrıca bilyeli yataklar da kullanılabilir. Standart hale getirilen halat makaraları DIN 15062 ve TS 11420 normlarından seçilir. Ayrıca krenlerde kullanılan kanca blokları için halat makaraları DIN 15417, DIN 15418, DIN 15421 ve DIN 15422 normlarında verilmiştir. Şekil 1.14'te DIN normundan alınmış makaralara ait şekiller görülmektedir.

➤ Döküm makaranın hesabı

Döküm makaranın hesabı ve seçiminde halat çapına bağlı,

$$D = h_1 \cdot h_2 \cdot d$$

ifadesi kullanılır. Burada h_1 değeri DIN 15020 normunda tablo halinde verilen ve işletme grubu ile halat tipine bağlı bir katsayıdır. Tablo.1.3'te h_1 katsayıları verilmiştir.

Şekil 1.14: DIN normundan halat makaraları

	Tambur		Halat Makarası		Denk makarası	
	Dönmeyen Halat	Dönebilen Halat	Dönmeyen Halat	Dönebilen Halat	Dönmeyen Halat	Dönebilen Halat
1E	10	11,2	11,2	12,5	10	12,5
1D	11,2	12,5	12,5	14	10	12,5
1C	12,5	14	14	16	12,5	14
1B	14	16	16	18	12,5	14
1A	16	18	18	20	14	16
2	18	20	20	22,4	14	16
3	20	22,4	22,4	25	16	18
4	22,4	25	25	28	16	18
5	25	28	28	31,5	18	20

Tablo.1.3: h_1 katsayıları

h_2 katsayısı ise halat donanımına bağlı bir katsayıdır. h_2 katsayısı halatın makara ve tambur üzerinde sarılıp açıldığında eğilme sayısına bağlı olarak bulunur.

Halat eğilme sayısı, doğru halatın makaraya sarılırken eğilmesi ve makaradan sonra doğrulmasıyla tarif edilir ve bu durumda 1 eğilme sayılır. Eğer bir makaradan geçen halat takip eden makarada aksi yönde eğilip doğrulursa 2 eğilme sayılır.

Tambur üzerinde sarılıp açılmada 0,5 eğilme sayılır. Denk makaralarında halat eğilmesi olmadığı kabul edilir ve eğilme sayısı 0'dır. Bir iş seferindeki toplam eğilme sayısı, yük kaldırma ve indirme sırasındaki halat eğilmelerin toplamıdır.

Hesap yapılırken yük kaldırma için bulunan w eğilme sayısının iki katı alınarak toplam eğilme sayısı bulunur. Toplam eğilme sayısına göre h_2 katsayısının aldığı değerler Tablo.1.4'te verilmiştir.

w	≤ 5	6 - 9	≥ 10
h_2	1.0	1.12	1.25

Tablo1.4: h_2 katsayıları

$d = 14$ halat çapı için DIN 15062 normundan A tipi $D = 355$ mm çaplı halat makarasının gösterimi:

Makara DIN 15062 - A - 14 x 355 - 50

Şekil 1.15

Şekil 1.16

Fabrika, atölye ve ambarlarda raylar üzerinde hareket eden 1 tondan 40 tona kadar kaldırma kapasiteleri olan tavan vinçleri elektrik motorları ile tahrik edilirler. Yerden kumandalı olabildiği gibi operatör mahali ve joystick kumandalı da olabilirler. Yerden kumanda aleti ve joystick kumanda ile köprü hareketleri, araba hareketleri ve halat fonksiyonları kontrol edilmektedir (Şekil 1.15).

Vinç tekerlekleri belli bir basınca zorlanırlar. Dökme demirden yapılan tekerlekler, daha çok el ile çalıştırılan kaldırma makinelerinde kullanılırlar. Tekerleklerin geçtiği raylar, tozsuz ve düzgün olması gerekir. Buna rağmen yine de yüzeyi iyi işlenmediği ve yağlama olmadığı, ayrıca ray üzerinde toz ve kir toplandığı için verimli bir çalışma yapılamaz. (Şekil 1.16)

Vinç tekerleklerinin bazılarının her iki tarafında, bazılarının tek tarafında flanş (turnak) vardır. Bazılarında ise hiç flanş yoktur. Tekerlekler, mile kama ile bağlanır. Bazı tekerlekler de rulmanla yataklanmış olarak kullanılırlar (Şekil 1.17.)

Şekil 1.17: Tek raylı araba elemanları

➤ Genel imalat bilgisi

Mil dişliler Ç 8620, çark dişliler Ç 8640, miller Ç 1050 kalitesinde malzemeden imal edilmiş olup sementasyon veya nitrürasyon ile sertleştirilmiştir. Redüktör gövdeleri gerilme giderme tav işlemine tabi tutulmuştur. Yük kancası tamburu, çelik saç bükme, kaynak konstrüksiyon imalat olup, yivli torna edilmiştir.

Yük kancası DIN687'ye göre dövme çelikten imal edilmiştir. Ekseni etrafında serbestçe dönebilir ve rulman yataklıdır. Kancada halat çıkmasını önleyen yaylı kilit mekanizması vardır. Çelik tel halat makaraları GS 52 kalitesinde çelik döküm olup halat çıkmasını önlemek amacı ile saç muhafaza içine alınmışlardır.

Kaldırma sisteminde kancanın en alt ve en üst konumuna göre ayarlanabilen elektrikli limitler vardır. Bütün frenler balatalı ve yaylı sistemdir. Açık vinç sisteminde kaldırma fren çözücüsü elektro hidrolik çözücüdür. Hassas hızlar çift devirli elektrik motoru veya planet sistemli redüktörlerle temin edilmektedir. Kaldırma sistemi halatları çelik tel halattır.

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<p>➤ Tekerlek tertibatının kontrol ve onarımını yapınız.</p>
	<ol style="list-style-type: none">1. Güvenlik tedbirlerini alınız.2. Vinç tekerleklerini gözle kontrol ediniz3. Bozulmuş yatak kısmında aşınma ,ray yüzeyine oturan kısmında deformasyon olup olmadığını kontrol ediniz.Tekerlek iç kısım yatağını kontrol ediniz(burç). Uygun yağ ile yağlayınız.4. Burç aşınmış ise sökerek yerine yenisini takınız.5. Ray üzerine oturma yüzeyi bozulmuşsa yeni tekerlek takınız.6. Lastik tekerlekli vinç arabasını güvenle sehpa altına alınız.7. Lastikleri ve kampanayı sökünüz.8. Kampana ovalik kontrolü yapınız.9. Keçeleri kontrol ediniz.10. Fren pabuçlarını kontrol ediniz. <p>1. Rulmanları kontrol ediniz. 2. Salgı (yalpalama) var mı? Kontrol ediniz</p>

<p>➤ Rulman ve yatakların pinyon kontrolünü ve onarımını yapınız.</p>	<ol style="list-style-type: none">1. Pinyon dişlinin aşınma kontrolünü yapınız.2. Pinyon dişli milini kontrol ediniz.

pinyon diřli

DİKKAT!

Kontrol işleminden önce emniyet açısından, bütün kancaları ve kaldırma aksesuarlarını yere indirin.

1. Aracın lastik bijonlarını (cıvatalarını) gevşetiniz.
2. Aracı güvenle takoza alarak kaldırınız.
3. Lastiđi sökünüz.
4. Kampanaları sökünüz.
5. Kampana ovalik kontrolü yapınız.

➤ Tekerlek tertibatı freninin bakım ve onarımını yapınız.

- Tampon ve bütelerin kontrol ve onarımını yapınız
- TAMPON (Uzatma bomu)

1. Motoru çalıştırınız. Bomu yere indirin.
2. Tampon, uzatma bomun üst tarafındadır. Tamponda aşınma ve deformasyon kontrolü yapınız. Gevşek bağlantı civatası olup olmadığını kontrol ediniz. Her hangi bir anormallik tespit ettiğinizde, yenisi ile değiştiriniz.

Anahtar ebatı : 19 mm

Sıkma torku : 35 N.m (4 kgf.m)

ÖLÇME VE DEĞERLENDİRME

- 1) Aşağıdakilerden hangisi vincin özelliklerinden **değildir?**
 - A) Kaldırma hızı
 - B) Köprü öteleme hızı
 - C) Kanca büyüklüğü
 - D) Kaldırma yüksekliği
- 2) Rulmanlarda yatak içinde sürtünmeyi azaltmak için kullanılan elemanın ismi aşağıdakilerden hangisidir?
 - A) Bilezik
 - B) Bilye
 - C) Kapak
 - D) Hiçbiri
- 3) Aşağıdakilerden hangisi kren çeşidi **değildir?**
 - A) Köprülü kren
 - B) Portal kren
 - C) Bomlu kren
 - D) Döner kren
- 4) Aşağıdakilerden hangisi kren mekanizmasını **oluşturmaz?**
 - A) Tamburlu kaldırma mekanizması
 - B) Tamburlu yürütme mekanizması
 - C) Araba yürütme mekanizması
 - D) Köprü yürütme mekanizması
- 5) Aşağıdakilerden hangisi tekerlek tertibatını oluşturan parçalardan **değildir?**
 - A) Frezeli mil
 - B) Tekerlek
 - C) Rulman
 - D) Pinyon dişli

PERFORMANS TESTİ

Vinç arabası tekerlek frenini söküp kontrol ediniz.

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Kullanacağınız takımları hazırladınız mı?		
3	Verilen sıraya uygun söküm yaptınız mı?		
4	Balatayı kontrol ettiniz mi?		
5	Fren elemanlarını temizlediniz mi?		
6	Söktüğünüz parçaların söküm sırasını takip ettiniz mi?		
7	Uygun takım kullandınız mı?		
8	Montaj sırasını belirlediniz mi?		
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

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.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Araba yürütme motoru sisteminin bakım ve onarımını yapabileceksiniz.

ARAŞTIRMA

Arabalı vinçlerin olduğu işletmeleri ziyaret ederek teknik dökümanları toplayıp, sınıfta arkadaşlarınızla birlikte, araba yürütme sisteminin bakım ve onarımı ile ilgili sunum hazırlayınız.

2. VİNÇ ARABASI YÜRÜTME 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 ayrılır.

- Doğru akımla çalışan motorlar
- Alternatif akımla çalışan motorlar

Alternatif akım motorları çalıştırıldığı tesise göre ikiye ayrılır.

- Monofaze motorlar
- Trifaze motorlar

Bu konu vinç aktarma organları modülünde anlatılmıştır.

Şekil:2.1

2.1.1.Yürütme Motorunun Kontrolü

Yürütme motorları vinç arabasının köprü üzerinde ileri ve geri hareketini sağlayan asenkron motordur (Şekil 2.1 ve Resim 2.1).

Yürütme motorları genel özellikleri:

- İki hızlıdır.
- Elektro manyetik disk frenlidir.
- Aşırı ısınmaya karşı termik korumalı olmalıdır.

Resim2.1: Yürütme motoru

2.1.2. Kaldırma Motorunun Kontrolü

Kaldırma motorları redüktör yardımıyla halat tamburunu çevirerek yükün yukarı veya aşağı kaldırma ve indirme hareketini sağlayan asenkron motordur (Resim 2.2).

Yürütme motorları genel özellikleri:

- İki hızlıdır.
- Elektro manyetik disk frenlidir.
- Aşırı ısınmaya karşı termik korumalı olmalıdır.
- Motoru soğutmak için motora vantilatör tertibatı eklenmiştir.

Resim2.2.: Kaldırma motoru ve vantilatörü

2.1.3. Elektrik bilgisi

Detaylı bilgi için elektrik bölümü 10. sınıflar “Elektriğin Temel İlkeleri ve Elektrik Kanunları” modüllerine.

2.1.4. Şalt (Açma Kapama) Malzemeler

Bu konu kumanda tekniği derisinin Anahtarlama elemanları modülünde işlenmiştir.

Şalt malzeme elektrik kumanda ve güç devresinde kullanılan açma kapama koruma vb. kontrol malzemeleridir.

Resim :2.4

Yürütme motorunun akım ve gerilimi şekilde verilen devre şemasına uygun olarak yapılır. Ampermetre devre seri bağlanır. Voltmetre devreye paralel bağlanarak ölçüm yapılır. Devrede ampermetre bağlanmış olarak verilmiştir. Ölçüm cihazlarını kullanırken kuralına uygun olarak kullanınız (Resim :2.4).

Yürütme motorunun gücü şöyle hesaplanır.

$$W=A \times V$$

$$W:\text{watt} \quad A:\text{Amper} \quad V:\text{volt}$$

2.2. Vinç Arabasında Kullanılan Redüktörler

Vinç arabasında araba yürütme redüktörü ve yük kaldırma redüktörü olmak üzere iki adet redüktör bulunur.

2.2.1. Kaldırma Redüktörü

Kaldırma redüktörlerinde helisel dişliler kullanılır. Motorlu veya Motorsuz olmak üzere iki tip imal edilirler. Redüktörlerin gövde malzemesi GG 26 tüm dişlilerse SAE 8620 sementasyon çeliğinden imal edilir.

Redüktör dişlileri ısıtılma tabii tutularak sertleştirilir. Helisel dişlilerin sessiz ve titreşimsiz çalışmalarını sağlamak için tüm rulman ve yüksek devirli dönen dişlilerin taşlanması gerekir (Resim 2.5).

Resim:2.5. Kaldırma redüktörü

2.2.2.Vinç Arabası Redüktörü

Vinç arabası redüktörlerinde helisel dişliler kullanılır. Motorlu veya Motorsuz olmak üzere iki tip imal edilirler. Redüktörlerin gövde malzemesi GG 26 tüm dişlilerse SAE 8620 sementasyon çeliğinden imal edilir. Redüktör dişlileri ısıl işleme tabi tutularak sertleştirilir. Helisel dişlilerin sessiz ve titreşimsiz çalışmalarını sağlamak için tüm rulman ve yüksek devirli dönen dişlilerin taşlanması gerekir.

Redüktör tahriğinin göbekten yapılması uygun olur. Bu sayede tahrik bölgesi dış etkenlerden korunarak bakım periodları minimum seviyeye indirilir. Resim.2.6.

Resim:2.6. Kaldırma redüktörü

2.2.3.Dişli ve 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 (Resim:2.7 .ve Resim:2.8).

Resim:2.7. Dişli

Resim:2.8. Pinyon dişli

2.2.4. Redüktör Çalışma ve Oran Hesapları

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

Dönme sayılarının oranı, çaplar veya diş sayıları oranının tersine z:diş sayısı, n:devir sayısı. İ:Çevrim oranı

Resim:2.9. Dişli oranları

2.2.5. Redüktörlerin dişli ve Pinyon kontrolleri (röntgen ve ultraviyole ile)

Resim:2.10'da örnek bir redüktörün sökümü görülmektedir. Parçaları dikkatlice inceleyiniz.

Resim:2.10. a. Komple redüktör

1- Pinyon	9- Kama	17-Kama	25- Segman	33- Segman
2- Gvde	10- Mil Pinyonu	18-Kama	26- Kr Kapak	34- Cıvata
3- Tapa	11- Rulman	19-Yağ Keçesi	27- Segman	35- Kapak
4- Segman	12- Segman	20- Segman	28- Rulman	36- Tapa
5- Rulman	13-Kr Kapak	21-Rulman	29- Mil-Pinyon	37-Kanca
6- Boru	14- Çıkış Flanşı	22- Boru	30- Kama	38-Tapa
7-Çark	15- Cıvata	23-Çark	31- Çark	
8- Rulman	16-Çıkış Mili	24-Rulman	32- Rulman	

Resim:2.4.1.b. Komple redktrn parçaları

Resim:2.11 .Rntgen muayenesi

Bu metotta, rntgen ve ultraviyole ışınlarının, metallerin iinden geme kabiliyetinden yararlanılır. Kontrol edilmesi gereken iř parçası, rntgen tp ile bir film veya ışık perdesi arasına konulur. Burada iř parçasının glge grnts, kusurlu (hatalı) yerler daha aık olarak fark edilebilecek Őekilde, grlebilir. Rntgen ışınları, bir rntgen tp iinde retilir. Bu ışınların, elikte 80 mm ye kadar, bakırda 50 mm ye kadar ve alminyumda 400 mm ye kadar kalınlık, iinden geme zelliđi vardır. (Resim:2.11)

2.3. Vinlerde Motor Frenleri Bakım ve Onarımları

Elektrikli motor, redktrn pinyon diřlisi, araba diřli tekerleđini tahrik ederek en iyi kullanım kořulları sađlanmış olur.

Vin kaldırma elemanlarında çođunlukla motor freni kullanılır. Bu fren asansr tertibatında kullanılan tertibata benzer.

Motorunda elektrik akımı kesildiđinde, bir sre salınım etkisi ile serbeste dnmeye devam eder. İ srtnmelerin etkisiyle de durur. Akım kesildiđinde motorun hemen durması istenir.Aksi taktirde motor kumanda edilemez ve ykleme ,indirme vb. iřleri yaparken hedeften sapmalar olur.Bu sakıncayı ortada gidermek iin motorun i kısmında frenleme yoluna gidilmiřtir.

Resim:2.12 Vinç Arabası Kaldırma Motoru Freni

Motorun iç kısmında bulunan stator sargılarına diyotlar aracılığı ile doğru akım(düz akım; dalgasız akım) uygulanarak, motorun içinde bulunan rotorun (dönen kısım) durdurulması sağlanmıştır. Resim 2.12 de bu kısımlar gösterilmiştir.

Vinçlerde kullanılan diğer bir fren de sürtünmeli frendir. Motorun bağlı bulunduğu mili durdurmak için mile monte edilmiş sürtünme elemanlarının sürtünmesi kontrol edilerek durulması sağlanır. Bu elemanların yüzey kalınlıkları kontrol edilerek gerektiğinde yenisi ile değiştirilmelidir.

2.3.1. Balata Aşınma seviyeleri

Tamburlu halatlı tip kaldırıcıları durdurma ya da sabit tutmak için tambura kumanda edilir. Bu iş için balatalı tip fren kullanılır. Balataların yenisi yaklaşık 12 mm kalınlıkta olup genelde yanmayan asbest türündeki malzemelerden yapılır.Aşınma seviyesi yaklaşık 7 milimetreye kadar müsaade edilir.Pratikte perçin ya da cıvata başlarına kadar aşınmasına müsaade edilir ve balata yenisi ile değiştirilir.

Bir tambur tutucu balataları aşağıdaki resimde verilmiştir.

• Parça listesi

1. ve 2. Yayları sökmek için fren bandı kaldırma yayı somunlarını
- 3.Ayar cıvatası
4. ve 5. Ayar cıvatası (3) üzerindeki somunları)
- 6.Band tutma pimi
7. Band tuma piminin
8. kilitleme plakası

Resim:2.13 Kaldırma fren tertibatı

2.3.2. Frenleme mesafesi ve Fren ayarları

Vinç arabasının fren mesafesi ve fren ayarları, lastikli tip araçları ile aynıdır. Genelde tüm lastikli tip araçlarda yapıyla fren ayarları –sistemleri hariç–aynıdır denebilir (*Resim:2.13*).

Lastikli tip araçların fren balataları aşınma seviyeleri pratik olarak; perçin seviyesi kabul edilir. Bir kampanalı tip fren sisteminin genel olarak parçaları aşağıdaki resimde verilmiştir (*Resim:2.14*).

Resim:2.14 Kampanalı fren

2.3.4. Frenleme Mesafesi

Aracın durdurulması sırasındaki frenleme olayı belirli bölümlerden oluşur. Burada frenlemenin sert bir şekilde uygulandığı yani ani fren yapıldığı kabul edilmiştir. Burada frenlemenin gerçekleşmesine kadar geçen zaman aralıkları şöyle sıralanabilir:

- Tehlikenin seçildiği zaman
- Şoförün karar verme zamanı
- Şoförün ayağını gaz pedalından çekip fren pedalına götürme zamanı.
- Fren mekanizmasının çalışmaya başlama zamanı
- Fren kuvvetinin aracı durdurmak üzere etkiye zamanı ve işletme zamanı
- Fren kuvvetinin en yüksek noktaya ulaşma zamanı.

Frenlemenin başlamasından bitmesine kadar geçen zaman görüldüğü gibi belirli bölümlerden oluşmaktadır. Bu zaman aralıkları kullanılan araca, frenlerin verimine ve aracı kullanana göre değişiklikler gösterir. Bu nedenle her motorlu taşıt aracının belirli bir durma mesafesi vardır.

2.3.5. Fren Çeşitleri

Motorlu taşıt araçları üzerinde oldukça farklı yapılarda değişik özelliklerde frenler kullanılmaktadır. Ancak çoğunluğu hidrolik frenler oluşturmaktadır. Fren çeşitlerini aşağıdaki gibi sıralamak mümkündür

➤ Hidrolik frenler

- Hidrolik frenler
- Vakum yardımcı hidrolik frenler (Güç frenleri)
- Hava yardımcı hidrolik frenler (Güç frenleri)

➤ Mekanik frenler

➤ Havalı frenler

➤ Elektrikli frenler

2.3.6. Fren Ayarları

Frenlerin sürekli ve periyodik olarak bakılması önem taşır. Bilindiği gibi hangi tip fren kullanılırsa kullanılsın asıl frenlemeyi sağlayan düzen sürtünme prensibiyle çalışır. Bu ise aşınma demektir.

Diğer taraftan çoğu fren parçaları korozyona maruzdur, özellikle kış mevsiminde içe işleyen rutubet veya şehir içi trafiğinde buzun çözülmesi için kullanılan tuzlar araçların fren donanımları için korozyon hazırlayıcı etkenlerdendir. Ayrıca frenlerin kuvvetlerinden kaybetmesi, verimden düşmesi gibi karşılaşılabilecek sorunlar zamanında ele alınmazsa daha ciddi sonuçlar doğurabilir.

2.3.7. Vinçlerde Kullanılan Frenler

Frenler hareketi durduran veya yavaşlatan mekanizmalardır. Kaldırma makinelerinde ise bir yükü durdurmak, sabit bir yükseklikte tutmak veya istenilen şekilde hareket ettirmek için kullanılır. Çalışma şartlarına uygun olarak çok çeşitli fren tipleri geliştirilmiştir. Kullanım amaçlarına göre kaldırma makinelerinde frenler üç gruba ayrılır:

- Tutma frenleri: yükün veya bir ağırlığın potansiyel enerjisini alarak, sabit bir yükseklikte kalmasını sağlayan frenlerdir.
- Yürütme frenleri: yatay hareketi durduran frenlerdir. Kinetik enerjiyi alarak yatay hareketi durdurur veya yavaşlatırlar.
- İndirme frenleri: yükün potansiyel enerjisini alarak iniş hızını ayarlayan frenlerdir.

Mekanik etkili frenlerde kinetik ve potansiyel enerji sürtünme yoluyla ısıya dönüştürülür. Oldukça küçük bir fren momenti ve uygun fren boyutları elde etmek için frenin yüksek devirli bir mil üzerine yerleştirilmelidir. Bunun için en iyi yöntem, motor,

miline kamalı kavrama diskini fren kasnağı olarak kullanmak ve motor milinden faydalanmaktır.

Kaldırma makinelerinde kullanılan fren sistemlerinin prensibi, kayma sürtünmesine dayanmaktadır. Meydana gelen sürtünme işi ısıya dönüştürülmektedir. Fren sistemlerinin hesabı basitleştirilmiş hesap yöntemine veya DIN 15434 normunda verilen kesin hesap yöntemine göre yapılır.

Frenleme için gerekli kuvvet, kol kuvveti, ayak kuvvet ve ağırlık-yay kuvveti olabilir. Kuvvet çubuk mekanizmaları, halat veya hidrolik olarak iletilir. Fren açma işi ise, kol kuvveti yay kuvveti, manyetik veya elektro-manyetik açıcılar gibi özel açma motorları kullanarak yapılır.

2.3.8. Basitleştirilmiş Hesap Yöntemi

Fren sistemlerinin hesabında başlangıç noktası frenleme momentinin bulunmasıdır. Basitleştirilmiş hesap yönteminde frenleme momenti tahrik sisteminin toplam verimi ve momenti göz önüne alınarak hesaplanır. Burada ötelenen ve dönen makine elemanları ile yüklerin atalet kuvvetleri ve momentleri ayrı ayrı hesaplanmadan bir emniyet faktörü tanımlanarak fren momenti bulunur.

Bu durumda frenleme momenti;

$$M_B = v \cdot M_d \cdot \eta^2$$

Burada,

MB : frenleme momenti

Md : tahrik motorundan elde edilen moment

η : tahrik sisteminin toplam verimi

v : emniyet faktörü

- elle tahrik edilen kaldırma makineleri	1.3 ... 1.5
- motorla tahrik edilen kaldırma makineleri	2 ... 3
- kepçeli kaldırma makineleri	3 ... 4
- yürütme ve döndürme mekanizmaları	1.5

2.3.9. Pabuçlu Frenler

Kaldırma makinelerinde yaygın olarak kullanılan fren çeşididir. Fren momenti fren pabucu veya pabuçlarının bastırılması sonucu elde edilir. Bu tip frenlerin soğuma kabiliyeti diğerlerine nazaran daha iyidir. Tek pabuçlu ve çift pabuçlu olmak üzere iki tip pabuçlu fren vardır.

Tek pabuçlu frenler, hafif işer için düşünülmüş küçük frenleme momentlerinde kullanılmıştır. Tek pabuçlu frende, fren mili (motor mili) tek yönlü basma kuvvetiyle eğilmeye zorlanır. Bu mahsur nedeniyle kaldırma makinelerinde hemen hemen daima çift pabuçlu olarak tertip edilerek, kullanılırlar.

DIN 15431 normunda fren kasnağının boyutları verilmiştir. Buna göre standart çap ve genişlikler Tablo.2.1'de verilmiştir.

Kasnak çapı D	Kasnak genişliği b	Kasnak çapı D	Kasnak genişliği b
(160)	60	500	190
200	75	630	236
250	95	710	265
315	118	(800)	300
400	150		

Tablo.2.1 Fren Kasnağı Boyutları

Fren kasnağının boyutlandırılmasında kasnağın ve kaplama malzemesinin (balatanın) aşınmasına ve fren kasnağının ısınmasına sebep olan fren tarafından alınan saatteki enerji miktarı önemlidir. Fren kasnağı ve kaplama malzemesi çiftinden yüzey basıncı (p_o), çevre hızı (v) ve sürtünme katsayısı (μ) kaplama malzemesinin ömrü etkilenir.

Kullanılan fren balatalarının sürtünme katsayıları ve basınç değerleri Tablo.2.2'de verilmiştir.

Balata Malzemesi	Sürtünme katsayısı μ	Yüzey basıncı p_o [daN/cm ²]
Pamuklu dokuma	0,45 - 0,55	0,3 - 3
Asbest dokuma	0,30 - 0,40	0,5 - 6
Buna malzemesi	0,30 - 0,45	0,5 - 1,5

Tablo.2.2 Fren balatası değerleri

Fren kasnaklarının boyutlandırılmasında $p_o.v$ ve $p_o.v.\mu$ değerleri önemli rol oynar. Kaldırma makinelerinde bu değerler,

$$p_o.v = 12 - 25 \text{ daNm/cm}^2\text{s}$$

$$p_o.v.\mu = 6 - 10 \text{ daNm/cm}^2\text{s}$$

arasında alınır. Hafif işletmelerde yüksek değerler, ağır işletmelerde küçük değerler dikkate alınır.

2.3.13. ELDRO Çözücüsü

Bir santrifüj pompa ile çalışan fren çözücüsü cihazının çalışma prensibi AEG firmasının ELDRO cihazı ile açıklanabilir. Bu cihaz içinde kanatlı pompa ve yataklanmış olan dökme demir piston ile içi yağ dolu haznedan meydana gelmiştir.

Motor tahrik gücü 0,2 kW ile 1 kW arasında değişmektedir. Bu motor dik olarak yerleştirilen bir mil üzerinden kanatlı çarkı döndürmektedir. Böylece yağ, pistonunun üstünde bulunan silindir odasından altındaki hazneye basılarak pistonun yukarıya hareketi sağlanır.

Piston üzerine bağlanmış olan ve hazne kapağında dışarıya çıkan iki adet çelik pim hareketi ile fren çubuklarını iter. Bu cihaz ile 50 ila 160 mm strokta 200 ila 3000 N arasında bir itme kuvveti sağlanmaktadır.

Saate yük tekrarı ise motor gücüne bağlı olarak 400 ila 4000 1/h arasındadır. Eldro fren çözücülerinin olduğu sistemde fren pabuçları kasmağa hafif sürtünür halde dayandığından strok motorunun kapanmasıyla fren hemen kapanır ve yükün kayması önlenmiş olur. Bazı tiplerde pompa motoru yağ silindiri içine yerleştirilmiş olup yağ içinde çalışırlar (Şekil 22).

Şekil 2.17 ELDRO Çözücüsü

Frenlerde Bakım Periyotları

➤ Aylık Veya 1500 Km Lik (1000 Millik) Bakım

Fren hidroliğinin seviyesini kontrol ediniz, sistemde kaçak ya da sızıntı olup olmadığına bakınız. Hidroliğin Seviyesi deponun üst yüzeyinden takriben 13 irim. (1/2 inç) kadar aşağıda olmalıdır. Özellikle diskli frenlerde hidrolik seviyesinin sık sık kontrol edilmesi önem taşır. Çünkü balatanın aşınması uranında piston ileri çıkar ve hidrolik deposundaki seviyenin düşmesine yol açar. Seviyenin düşmesi sistemdeki kaçak ve sızıntının bir işareti olabilir.

Fren pedal boşluğu kontrol edilmelidir ve bu boşluk 13-25 mm., (1/2-1 inç) arasında olmalıdır. Eğer pedal boşluğu bu verilen değerleri aşıyorsa ilerde' açıklanacak şekilde ayarlanmalıdır.

➤ **7500 km. lık (5000 millik) veya altı aylık bakım**

Eğer aracın frenleri diskli ise, balataların aşınmasını kontrol ediniz ve siper tablalarını, pabuç-balatanın arka tablalarını kontrol ederek temizleyiniz. Pistonların kaliper içinde serbestçe hareket ettiklerine ve herhangi bir kaçak ya da sızıntının bulunmadığına dikkat ediniz. Arka tablaları ve parçalarını hafifçe gresleyiniz. Eğer eskileri paslanmışsa çirturtı önleme şimlerini yenileyiniz, ancak balataların greslenmemesine dikkat ediniz.

Kampana tipi frenleri olan araçlarda altı ayda değil, fakat hiç değilse senede bir defa kampanayı çıkarınız ve temizleyerek kontrol ediniz. Balatalarda ağınmayı ve fren teker silindirlerinin durumunu, pistonlarının yerlerinde serbestçe hareket edip etmediklerini ve kaçakları kontrol ediniz. Ayarlayıcılar greslenmeli ve hareketleri serbest hale getirilmelidir. El freni bağlantısı gözden geçirilmeli ve çalışması serbestleştirilmelidir. Pabuçların siper tablası üzerinde sürtünme yaptıkları noktalar greslenmelidir.

Bütün hidrolik frenlerde ve diğer tiplerde hidrolik boru ve bağlantılarını kontrol ediniz ve fiziki hararları tespit ederek gideriniz. Vakum-yardımlı ünitelerde toz lâstiği, çatlama ve çürüme izleri gösteriyorsa, derhal değiştiriniz.

Aracın 30000 KM (20000 MİL) yapması veya 18 aylık bir süre çalışmasından sonra hidrolik sistem boşaltılmalı ve alkol ile yıkanmalıdır. Bundan sonrada sistem istenilen kalitedeki fren hidroliği ile doldurulur. Fren hidrolik sisteminin yıkanması için endüstriyel tip alkol kullanılmalıdır. (60.000 KM 40.000 mil) yapıldıktan veya üç kış geçirildikten sonra firen sistemi tam bir revizyondan geçirilmelidir.

UYGULAMA FAALİYETİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Start stop kontrolü yapınız➤ Yön kontrolü yapınız➤ Vinç arabası motorunun amperajını ölçünüz.➤ Vinç arabası motorunun omajının kontrolünü yapınız.➤ Fren kontrolünü yapınız.➤ Fren ayarını yapınız.	<ul style="list-style-type: none">➤ Güvenli çalışınız.➤ Kablolara elinizle dokunmayınız.Kaçak kontrolü yapınız.➤ Kaçak varsa onarım yapmadan öğretmeninize haber veriniz.➤ Elektrik devresini dikkatlice inceleyiniz.➤ Fazı (elektrik akımı) motor üstündeki kablo renklerinden bulunuz.➤ Kumanda veya joyistikle start-stop kontrolü yapınız.➤ Yön kontrolü yapınız.➤ Vinç arabası ampermetreyi seri bağlayınız.➤ Akım veriniz➤ Akımın değerini bularak motor etiketi ile karşılaştırınız.➤ Vinç arabası motorunun gücünü hesaplayınız. <p>W=A x V A:akım (amper) V:gerilim (Volt) W:Watt (güç) Birim analizi</p> <p>Watt =amper x Volt</p>

ÖLÇME VE DEĞERLENDİRME

- 1) Trifaze motorlarda kaç adet akımla çalışır?
 - A) 3
 - B) 2
 - C) 1
 - D) Hiçbiri
- 2) Kaldırma sistemi balata aşınma seviyesi kaç mm olmalıdır?
 - A) 12 mm
 - B) 7 mm
 - C) 10 mm
 - D) 8 mm
- 3) Motor freninde, hangi elemana nasıl bir akım uygulanır?
 - A) Rotor-alternatif akım
 - B) Stator-alternatif akım
 - C) Rotor- doğru akım
 - D) Stator-doğru akım
- 4) Aşağıdakilerden hangisi yürütme motoru genel özelliklerinden değildir?
 - A) Doğru akımla çalışır
 - B) İki hızlıdır
 - C) Elektromanyetik disk frenlidir
 - D) Aşırı ısınmaya karşı termik korumalıdır
- 5) Vinçlerde kullanılan fren çeşitlerindendir?
 - A) Tutma frenleri
 - B) Yürütme frenleri
 - C) İndirme frenleri
 - D) Kaldırma frenleri

PERFORMANS TESTİ

Verilen devrede Start stop kontrolünü yapınız. Atölyenizde bulunan elektrik motorun amperajını ölçünüz.

Start Stop kontrol bağlantı şeması

R:S:T:1.2.3. Faz AA:Aşır Akım rölesi M:Kontaktör(anahtar)
MP:mötür

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Kullanacağınız takımları hazırladınız mı?		
3	Akım yönünü buldunuz mu?		
4	Akım verdiniz mi?		
5	Star stop kontrolünü yaptınız mı?		
6	Ampermetreyi devreye doğru bağladınız mı?		
7	Akım ölçümü yaptınız mı ?		
8	Uygun takım kullandınız mı?		
9	Temiz ve düzenli çalıştınız mı?		
10	Son kontrolleri (bağlantılar, birleştirme elemanları vs.) yaptınız mı?		
11	Uygulamayı verilen saatte yaptınız mı?		

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.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz.

ÖĞRENME FAALİYETİ-3

AMAÇ

Kaldırma sisteminin bakım ve onarımını yapabileceksiniz.

ARAŞTIRMA

Kaldırma sistemi ile ilgili doküman toplayarak sınıfta sunum hazırlayınız

3.KALDIRMA SİSTEMİNİN BAKIM VE ONARIMI

Krenlerin ve vinçlerin konstrüksiyonunda kullanılan standart kaldırma makineleri elemanları mevcuttur. Bu elemanların seçimi ve dizaynı gerek DIN gerekse TS göre yapılmaktadır. Geri kalan elemanları ise uygun hesaplama yöntemleri izlenerek konstrüksiyon tamamlanır. Krenlerde kullanılan belli başlı standart elemanlar aşağıda belirtilmiştir:

- Tel Halatlar
- Yük tutma elemanları (kanca ve blokları, kepeçeler)
- Makaralar ve Makara donanımları (palangalar)
- Tamburlar
- Frenler
- Tekerlek ve raylar

Kaldırma sistemi tamburlu halatlı, hidrolik ve elektrikli olmak üzere sınıflandırılabilir. Bu tür vinçler yapılan işin ağırlığına ve işin niteliğine göre değişir.

Kaldırma sistemi tamburlu halatlı tip kaldırıcılar daha çok kamyon tipi mobil vinç yada lastikli veya paletli tip ağır taşıtlara monteli vinçlerdir.

Hidrolik tip olanlar bum tipli vinçlerde daha sık kullanılır.

Elektrikli olanlar ise okullarda , dökümhanelerde (köprü vinç), limanlarda (portal vinç)..vb. vinçlerde kullanılırlar.

Hidrolik sistem hariç, halatlı tambur ve elektrikli kaldırma sistemlerinde kullanılan türlerinde frenleme bulundurulmalıdır. Bu emniyet için de gereklidir.

3.1. Tel Halatlar

Çelik tel halatlar, krenlerde çekme ve kaldırma elemanı olarak geniş kullanım alanına sahip halatlardır. Tel halatlar yüksek mukavemetli (genellikle 1600 - 1800 N/mm²) çelik tellerden imal edilir. Tel çapları 0,2 ila 2,4 mm olan ince teller bir çekirdek tel etrafında bir veya bir birkaç katlı olmak üzere helis şeklinde sarılmasıyla kordonlar, kordonların bir öz etrafında yine helis şeklinde sarılmasıyla halat meydana gelir. Şekil 3.1'de tipik bir halatta, öz, tel ve kordon gösterilmiştir.

Şekil 3.1 Tel halatı oluşturan elemanlar

3.1.1. Tel Halatların Yapıları

Tel halatı meydana getiren teller, TS 2162 normunda verilen şartlara sahip çelik tellerdir. Genellikle soğuk çekilerek veya haddelenerek elde edilirler. Tellerin etrafına sarıldıkları öz elyaf bir lif veya çelik tel olabilir. Her kordonun içinde ve halatı meydana getiren kordonların arasında öz bulunmaktadır. Halatın özü bitkisel elyaf öz ise daha kolay eğilebilir, ancak çalışma ortamının sıcaklığının yüksek olduğu yerlerde çelik özlü halatlar kullanılmalıdır.

Halatların kordonlarında bulunan tellerin sarım şekline göre adlandırılırlar. Eğer teller kordon içinde aynı *sarım açısına*² sahip değilse bu tip kordonlara *paralel sarımlı kordon* denir. Bu kordonlarda teller aynı *sarım adımına*³ sahiptir. Kullanılan tel çapları her katta farklılık gösterir. Bu tip kordonlara sahip halatlardan bazıları *Seale, Warrington* halatıdır.

Bir kordonu oluşturan tellerin sarım açısı her tabakada aynı ise, bu kordona *çapraz sarımlı kordon* denir. Bu kordonlarda sarım adımı farklı olduğundan teller birbirini çapraz keser. Bu kordonları oluşturan tellerin yüzey basıncı yüksektir. *Standard* halatlar bu tip kordonlardan oluşur.

² Sarım açısı = silindire sarılan doğrunun (telin) eksen ile yaptığı açıdır.

³ Sarım adımı = silindirin bir ana doğrusu helis eğrisini ardı sıra kestiği iki nokta arasındaki uzunluğa denir.

3.1.2. Halat Tipleri

Halatlar kordonların sarılış yönlerine göre ve kordonları meydana getiren tellerin düzenleniş şekline göre sınıflandırılır. Kordonları meydana getiren teller ile halatı oluşturan kordonların sarılış yönleri harflerle temsil edilir. Kordonu meydana getiren teller sağa sarılışlı ise « z », sola sarılışlı ise « s » harfleri ile gösterilir. Kordonların sarımı sağa doğru ise « Z », sola doğru ise « S » harfleri ile gösterilir.

Eğer halatları meydana getiren kordonların sarımı ile kordonu meydana getiren tellerin sarımı aynı yönde ise *düz sarımlı*, farklı yönde ise *çapraz sarımlı* halat olarak adlandırılır (Şekil 2). Buna göre halatlar,

- a) Çapraz sarımlı halatlar
Çapraz sağ sarımlı halat s/Z
Çapraz sol sarımlı halat z/S
b) Düz sarımlı halatlar
Düz sağ sarımlı halat z/Z
Düz sol sarımlı halat s/S

şeklinde sınıflandırılır.

Şekil 3.2. Halat sarım çeşitleri

Kordonların iç düzenleri dikkate alındığında halatlar paralel ve çapraz sarımlı olarak temelde ikiye ayrılır. Bu kordonlara ait şekiller, Şekil 3.2’de görülmektedir.

Şekil 3.3. Tel halatlarda kullanılan kordon çeşitleri

Yukarıda sayılan halatların dışında dönmeyen halat diye isimlendirilen ve çok sıralı kordonlu halatlarda mevcuttur. Bu halatların iç sıralardaki kordonlar düz sarılışlı sol yönlü, dış sıradaki kordonlar ise çapraz sarılışlı sağ yönlüdür. Dönmeyen diğer bir halat türü ise oval kordonlu halatlardır. Burada ise, iç sıradaki kordonlar düz sarılışlı sol yönlü, dış sıradaki kordonlar düz sarılışlı sağ yönlü olarak sarılırlar. Şekil 3.4’de dönmeyen halatlara örnekler görülmektedir.

Şekil 3.4 Dönmeyen halatlara örnekler

Ön gerilmemiş halat olarak adlandırılan halatlar ise imal edilme aşamasında, helis şeklinde sarılmadan önce ön gerilmeleri azaltmak için deforme edilirler. Böylece kordon içinde helis şeklinde sarıldıklarında dönmeye meyletmezler yani açılmazlar. Böylece daha uzun ömürlü halat elde edilir ve daha kolay eğilir.

3.1.3. Tel Halatların Gösterimi

Tel halatlar TS 1918 normunda standartlaştırılmış haldedir. Buna göre bir tel halatın gösterimi:

Halat 20 TS 1918/10 - LÖ ÇT 1570 s/Z

20	: halat anma çapı [mm]
TS 1918/10	: halatın kordon tipine göre bulunduğu norm ve f6y numarası (6rnek olarak STANDARD halat f6y numarası 10)
L6	: halatın 6z malzemesini belirtir (6rnek Lif 6zli)
ÇT	: halatı meydana getiren tellerin 6zelliğini g6sterir (6rnek Çıplak Tel)
1570	: halatın kopma mukavemetini belirtir (6rnek 1570 N/mm ²)
s/Z	: halatın sarılış şeklini g6sterir (6rnek 6apraz sađ sarımlı halat)

3.1.4. Tel Halatların Hesap Esasları

Halatların mukavemet hesapları 6ekme gerilmesine g6re yapılır. Burada kopma kuvveti deđişik şekillerde ifade edilir. Halatın teorik kopma kuvveti (F_t) ; halatın metalik kesit alanı⁴ ile anma mukavemet deđerinin 6arpımına eřittir.

$$F_t = A_m \cdot \sigma_B \text{ [N]}$$

Halatın en k6çük kopma kuvveti (F_{min}) ; halatın teorik kopma kuvveti ile yapım katsayısının 6arpımına eřittir.

$$F_{min} = F_t \cdot k \text{ [N]}$$

Halat yapım kaybı ise, halatın deney kopma kuvveti ile ger6ek kopma kuvveti arasındaki orandır. Bu oran halat tipine g6re Tablo.3.1'de TS 1918 normundan verilmiřtir.

Tablo.3.1 Halat tipine g6re metalik kesit fakt6r6 (f) , yapım 6arpanı (k) ve ađırlığı (g)

Halat Tipi	Lif 6zli halat			Çelik 6zli halat		
	g kg/m.mm ²	k	f	g kg/m.mm ²	k	f
1x7	-	-	-	0,8300	0,9000	0,7700
1x19	-	-	-		0,8800	0,7600
1x37	-	-	-		0,8700	0,7500
6x7	0,9682	0,9000	0,4700	0,9181	0,8379	0,5452
8x7	1,0200	0,8700	0,4350	0,9427	0,7777	0,5742
6x19 Filler	0,9682	0,8600	0,5000	0,9181	0,8007	0,5800
8x19 Filler	1,0200	0,8400	0,4450	0,9427	0,7509	0,5874
6x19 Seale	0,9682	0,8600	0,4900	0,9181	0,8007	0,5684
8x19 Seale	1,0200	0,8400	0,4350	0,9427	0,7509	0,5742
6x19 Warrington	0,9682	0,8600	0,4900	0,9181	0,8007	0,5684
8x19 Warrington	1,0200	0,8400	0,4350	0,9427	0,7509	0,5742

⁴ Halatın metalik kesit alanı: halatı meydana getiren b6t6n ince tellerin kesit alanının toplamıdır.

$$A_m = S A_i$$

6x36 Warrington Seale	0,9682	0,8400	0,5000	0,9181	0,7821	0,5800
8x36 Warrington Seale	1,0200	0,8200	0,4450	0,9427	0,7330	0,5874
6x35 Takviyeli Warrington	0,9682	0,8400	0,4800	0,9181	0,7821	0,5568
6x19 Standard		0,8600	0,4550		0,8007	0,5278
6x37 Standard		0,8250	0,4550		0,7681	0,5278
6x24 Standard 7 lif öz.	0,9880	0,8700	0,4100	-	-	-
18x7 Dönmeyen	0,9373	0,7800	0,5200	0,9295	0,7579	0,5512
10x10 Dönmeyen	1,0300	0,8600	0,4400	0,9894	0,8329	0,5586
34x7 Dönmeyen	0,9373	0,7500	0,5300	0,9375	0,7427	0,5459

3.1.5. Halat Ömrüne Tesir Eden Etkenler

Halatların ömrüne tesir eden etkenler sekiz ana başlık altında toplanabilir.

1. İşletme şartları.
2. Halat eğilmesi⁵.
3. Tel kopma mukavemeti, 1300 N/mm² den 1600 N/mm² ye çıkarıldığında bir miktar artım görülür.
4. Yiv şekli ve malzemesi, telin yüzey basıncını etkileyeceğinden ömre etkisi olur.
5. Halat yapı tipi ve imalat şekli
6. Halatların yağlanması, TS 8153 normuna uygun yapılmalıdır.
7. Korozyon, etkisi ancak galvanizleme (çinko ile kaplama) ile azaltılır.
8. Tel kalınlığı, arttıkça halatın ömrü artar.

3.1.6. Tel Halatların Servisten Alınması

Kaldırma makinelerinde yapılması gereken en önemli kontrol halatların kontrolüdür. Makinenin kullanımındaki ekonomi ve emniyetin sağlanması tüm yükü taşıyan halat ve bağlantılarının periyodik muayene ve bakımını gerektirir. Aşınma, yorulma, korozyon, bükülme ve yanlış halat bağlama gibi faktörler tel halatın kullanılabilir ömrünü etkiler.

3.1.6.1. Halat Ömrüne Tesir Eden Etkenler

Halatların ömrüne tesir eden etkenler sekiz ana başlık altında toplanabilir.

1. İşletme şartları.
2. Halat eğilmesi⁶.
3. Tel kopma mukavemeti, 1300 N/mm² den 1600 N/mm² ye çıkarıldığında bir miktar artım görülür.
4. Yiv şekli ve malzemesi, telin yüzey basıncını etkileyeceğinden ömre etkisi olur.
5. Halat yapı tipi ve imalat şekli
6. Halatların yağlanması, TS 8153 normuna uygun yapılmalıdır.
7. Korozyon, etkisi ancak galvanizleme (çinko ile kaplama) ile azaltılır.
8. Tel kalınlığı, arttıkça halatın ömrü artar.

⁵ Halat eğilmesi, halatın doğru durumundan eğri duruma geçmesi ve tekrar doğru duruma geçmesidir

⁶ Halat eğilmesi, halatın doğru durumundan eğri duruma geçmesi ve tekrar doğru duruma geçmesidir

3.1.6.2. Tel Halatların Servisten Alınması

Gözle görülebilen kopmuş tel sayısı belli bir değere ulaştığında halat servisten alınmalıdır. Eğer bir kordon kopması görülürse hemen halat işletmeden alınır. Korozyon tehlikesinde bulunan halatların ayrıca içyapıları da dikkate alınmalıdır. DIN 15020 normunda verilen bir tel halatı servisten almak için kopmuş tellerin sınır sayıları Tablo.3.2’de görülmektedir.

Tel halattaki taşıyıcı tel adedi ⁷ n	Gözle görülen kopmuş tel adedi							
	İşletme Grubu IE, ID, IC, IB, IA				İşletme Grubu 2, 3, 4, 5			
	Çapraz Halat		Düz Halat		Çapraz Halat		Düz Halat	
	6 d ⁸	30 d	6 d	30 d	6 d	30 d	6 d	30 d
≤ 50	2	4	1	2	4	8	2	4
51 - 75	3	6	2	3	6	12	3	6
76 - 100	4	8	2	4	8	16	4	8
101 - 120	5	10	2	5	10	19	5	10
121 - 140	6	11	3	6	11	22	6	11
141 - 160	6	13	3	6	13	26	6	13
161 - 180	7	14	4	7	14	29	7	14
181 - 200	8	16	4	8	16	32	8	16
201 - 220	9	18	4	9	18	35	9	18
221 - 240	10	19	5	10	19	38	10	19
241 - 260	10	21	5	10	21	42	10	21
261 - 280	11	22	6	11	22	45	11	22
281 - 300	12	24	6	12	24	48	12	24
> 300	0,04 n	0,08 n	0,02 n	0,04 n	0,08 n	0,16 n	0,04 n	0,08 n

Tablo.3.2 Tel halatların işletmeden alınma sınırları (DIN 15020 normundan)

⁷ Kullanılan halatta eğer birden fazla tabaka varsa, dış tabakadaki tellerin sayısı dikkate alınmalıdır

⁸ d ile tel halatın anma çapı değerleri alınmalıdır.

3.1.7. Tel Halat apının Hesabı

Tel halatın dięer gerilme durumları ihmal edildięinde, sadece ekme gerilmesine gre zorlandığı kabul edilir. Bu durumda tel halatın apı, S halat ekme kuvveti [N] ve c halat katsayısı [mm/√N] olmak zere,

$$d = c \cdot \sqrt{S} \text{ dir.}$$

Halat katsayısının deęerleri DIN 15020 normunda Tablo halinde verilmiřtir.

3.1.8. Halat Ucu Tespiti

Halatlar kullanılırken uları serbest halde bırakılmaz ve tařıyıcı kısma tespit edilmesi gerekir. Bunun iin uygulanan beř temel yntem vardır.

3.1.8.1. Ekleme yntemi

Bu yntem sadece tecrbeli elemanlar tarafından yapılmalıdır. Eklenen kısmın uzunluęu halat apının en az 20 ila 25 katı olmalıdır. Detaylı bilgi DIN 83318 normunda verilmiřtir (řekil 3.5).

řekil 3.5 Ekleyerek halat ucunun tespiti

3.1.8.2. Tespit cıvataları kullanma

Bu yntemde tespit cıvataları TS 6207 normunda gsterildięi tarzda kullanılarak halat ucu baęlanır. Bu yntemin doęru ve yanlıř uygulamaları řekil 3.6'da gsterilmiřtir.

Doğru tespit civatası kullanma

Yanlış tespit civatası kullanma

Şekil 3.6 Tespit civataları ile halat ucu tespiti

Çift yönlü tespit civatası kullanarak yapılan halat tespiti şekil 3.6’da gösterilmiştir.

Şekil 3.7 Çift yönlü tespit civatası uygulaması

Şekil 3.7 ve 3.8’de tespit civataları kullanılarak halat ucu tespit işlemi adım gösterilmiştir.

Şekil 3.8 Halat ucu tespit işleminin uygulanması

3.1.8.3. Talurit Kovanı

Halat ucunun kopmaya karşı korunmasında en iyi yöntemdir. Özel preslerde basılarak serbest uç taşıyan kısma tespit edilir. Şekil 3.9’da talurit kovanı uygulamalarına örnekler verilmiştir.

Şekil 3.9 Talurit kovanı ile halat ucu tespit şekilleri

3.1.8.4. Halat Kovanı

Bu yöntemde halat ucu kovan içine geçirildikten sonra tel uçları kanca şeklinde eğilir. Arada kalan boşluğa beyaz metal veya çinko dökülür. Bu tespit şekli ile ilgili detaylı bilgi DIN 83315 normunda verilmiştir. Şekil 9’da çeşitli halat kovanları görülmektedir.

Şekil 3.10 Halat kovanı çeşitleri

Şekil 3.10 ve Şekil 3.11’de halat kovanı ile halat ucunun tespit işlemi adım gösterilmiştir.

Şekil 3.11 Halat ucu tespitinde halat kovanının uygulaması

Şekil 3.13 Halat makaraları tipleri

Halatla tahrikte makara verimi, halatın eğilmesi ve makaranın yatak sürtünmesinden oluşan kayıplar ile ifade edilir. Sabit ve hareketli makara ile ilgili ifadeler Tablo.3.3'de gösterilmiştir.

İfadeler	Sabit Makara	Hareketli Makara
Halat çekme kuvveti $S =$	Q / η	$Q / 2 \cdot \eta$
Taşıyıcı halat sayısı $z =$	1	2
Çevrim oranı $i =$	1	2
Halat çekme hızı $v_h =$	v_v ¹⁾	$i \cdot v_v$
Çekilen halat boyu $h =$	s ²⁾	$i \cdot s$
Makara verimi $\eta =$		
- kaymalı yataklı	0,96	0,98
- rulmanlı yataklı	0,98	0,99

Tablo.3.3 Makaralar ile ilgili ifadeler

1) v_v : yük kaldırma hızı

2) s : yük kaldırma yüksekliği

3.2.2. Palangalar

Palangalar kullanıldıkları yere göre *basit* ve *ikiz* palanga olmak üzere iki tiptedir. Palangalar büyük çevrim oranları elde etmek üzere sabit ve hareketli makaraların belli bir düzende birleştirilmesi ile elde edilen makara düzenleridir.

3.2.3. Basit Palangalar

Bağımsız olarak yalnız başlarına kaldırma işlerinde kullanılabildikleri gibi çoğunlukla vinç veya oklu krenlerde kullanılırlar. Makaralara sarılan halatın bir ucu ya *alt bloğa* (hareketli makara grubuna) veya *üst bloğa* (sabit makara grubuna) tespit edilir. Alt blokta kanca gibi yük tutma elemanları bulunur.

Basit palanga makaralarında genellikle eşit çaplı makaralar kullanılır. Üst ve alt blokta sabit ve hareketli makaraların eksenleri ayrı ayrı ortaktır. Makaraları aynı düzelende olup, çapları farklı ve tekil pernelu olan palangalar da vardır. Aynı sayılı makaralara sahip basit palangaların hesabında, halatın hareketli makarada başladığı kabul edilir. Şekil 3.14’de üç ve dört halat kolu üç basit palanga örneği verilmiştir.

Şekil 3.14 Üç ve dört halat kolu basit palangalar

➤ Basit palanga verimi

Makara sayısı n ile gösterilirse, taşıyıcı halat sayısı $(n+1)$ olur. Taşıyıcı halat sayısı $z = n+1$ ile ifade edilir.

$$\eta_p = \frac{1}{z} \cdot \frac{1 - \eta^z}{1 - \eta}$$

Kaymalı yataklı makara verimi $\eta = 0,96$ ve rulmanlı yataklı makara verimi $\eta = 0,98$ alınarak palanga verimi bulunur.

3.2.4. İkiz Palangalar

Kren arabalarında kullanılan ikiz palangalar yüklerin kaldırılması esnasında basit palangalarda görülen yatay kayma hareketinin olmadığı palanga düzenleridir. Benzer iki basit palanganın paralel bağlanması ile meydana gelir. İki serbest halat ucu üzerinde sağ ve sol yivler bulunan tambura iki taraftan sarılır. İkiz palangaların sağladığı avantajlar:

- Yük çok sayıda halata bölüldüğünden tel halat makara ve tambur çapı küçülür.
- Yük kaldırılırken yatay hareket görülmez.
- Halat tambura iki taraftan sarıldığından halat çekmesinden oluşan tambur zorlanmaları yoktur.

İkiz palangalar tertiplenirken denk makarasından faydalanılır. Yük kaldırılırken halatlar tambur başlarından ortaya doğru sarılır. Simetriden dolayı tamburda aksel kuvvet meydana gelmez. Şekil 3.15’de 4 halat kollu ve 8 halat kollu ikiz palangalar gösterilmiştir.

➤ **İkiz palanga verimi**

İkiz palangada bulunan taşıyıcı halat kolu sayısının yarısı olan basit palanganın verimi ile aynıdır. Taşıyıcı halat kolu sayısı $z' = z / 2$ alındığında verim,

$$\eta_p = \frac{1}{z'} \cdot \frac{1 - \eta^{z'}}{1 - \eta}$$

Basit ve ikiz palanga ile ilgili ifadeler Tablo.3.4’de gösterilmiştir.

İfadeler	Basit Palanga	İkiz Palanga
Halat çekme kuvveti $S =$	$Q / z \cdot \eta_p$	$Q / z \cdot \eta_p$
Taşıyıcı halat sayısı	z	$z / 2$
Çevrim oranı $i =$	z	$z / 2$
Halat çekme hızı $v_h =$	$i \cdot v_y$ ¹⁾	$i \cdot v_y$
Çekilen halat boyu $h =$	$i \cdot s$ ²⁾	$i \cdot s$
Palanga verimi $\eta_p =$	$\frac{1}{z} \cdot \frac{1 - \eta^z}{1 - \eta}$	$\frac{1}{z'} \cdot \frac{1 - \eta^{z'}}{1 - \eta}$

Tablo.3.4 Palangalar ile ilgili ifadeler

¹⁾ v_y : yük kaldırma hızı

²⁾ s : yük kaldırma yüksekliği

Şekil 3.15 İkiz palanga örnekleri

3.3. Yük Tutma Elemanları

Taşınacak veya kaldırılacak mal veya yükün cinsi, büyüklüğü ile diğer fiziksel ve mekanik özellikler yük tutma elemanının tipini belirler. Parça veya dökme mal olarak çok değişik mal tipine uygun yük tutma elemanları da çok çeşitlidir.

3.3.1. Yk Tutma Elemanlarının zellikleri

Kullanılan yk tutma elemanlarının bazı zellikleri Őunlardır.

- Ykler kısa zamanda kolaylıkla tutulabilmeli ve serbest bırakılabilmelidir.
- Tutma iŐlemi mmkn olduĐunca az personelle yapılabilmelidir.
- Kopma ve yk kaymalarına karŐı ykler emniyetle tutulmalıdır.
- Yk tutma elemanları taŐınan mala zarar vermemelidir.
- Yk tutma elemanları kolay kullanılabilir Őekilde olmalıdır.
- Yk tutma elemanları, kaldırma makinelerinin taŐıma kapasitesinden maksimum faydalanmak iin hafif yapıda yapılmalıdır.

3.3.2. Yk Tutma Elemanlarının Sınıflandırılması

Kaldırma makinelerinde kullanılan yk tutma elemanları temelde sekiz sınıfta ele alınır.

- Kanca ve kanca blokları
- Hamut ve hamut blokları
- BaĐlama halatı ve zincirleri (sapanlar)
- TaŐıma kovaları ve kepeler
- Travers, aks ve mengene
- Kıskalar ve kavrayıcılar
- Elektro-magnetler
- Vakumlu taŐıyıcılar

3.3.3. Kanca ve Kanca Blokları

Yk kancaları, basit yk tutma elemanlarından olup, kancanın Őekline gre isimlendirilir. Kancalar, kanca bloklarında Őaftlarının tipine uygun olarak, *uzun Őaftlı* ve *kısa Őaftlı* kancalar olarak yer alır. Kaldırma makinelerinden kullanılan kancalar;

- Basit kancalar,
- ift aĐızlı kancalar
- Lamelli kancalar

3.3.3.1. Basit Kancalar

Basit kancalar, yükün kolayca asılmasına imkan veren kancalardır. Halat ucuna bağlanmalarında kendi eksenine etrafında dönme serbestisi tanınmalıdır. Kancalar kalıpta veya serbest olarak dövülerek, DIN 15400 normunda yazılan malzemelerinden imal edilir. Sıcak dövme işleminden sonra gerilme giderme tavlama yapılmalıdır.

Kanca malzemeleri DIN 15400 normunda harfler (M, P, S, T, V) ile sembolize edilmiştir ve kullanılan çelikler DIN 17102 ve DIN 17103 normunda tanımlanmıştır. Tablo.3.5 ve 3.6'da kanca çapına uygun malzemelerin seçimi görülmektedir. Eski ve yeni kanca malzemelerinin mukayesesi aşağıda verilmiştir.

DIN 15400'de verilen malzeme sınıfı	DIN 17135'e göre	DIN 17102 ve DIN 17103 e göre
M	A St 41	St E 285
P	A St 42	St E 355

Tablo3.5 Kanca malzemelerinin sınıflandırılması

Kanca No	DIN 17102 ve DIN 17103		DIN 17102, DIN 17103 ve DIN 17200		
	M	P	S	T	V
006	St E 285	St E 355	St E 420 34CrMo4	St E 500 34 CrMo4	34CrMo4
010					
012					
020					
025					
04					
05					
08					
1					
1.6					
2.5	St E 355	St E 420	St E 420 34CrMo4	34CrMo4	34CrNiMo6
4					
5					
6					
8					
10					
12					
16					
20					
25					
32					
40					
50	St E 355	St E 420	St E 420 34CrMo4	34CrNiMo4	34CrNiMo8
63					
80					
100					

Festigkeits- klasse	Triebwerkgruppe 1) İşletme Grubu 1)										Festigkeits- klasse	
	Leichter Betrieb als nach Trieb- werkgruppe 1B _m darf nicht berücksichtigt werden.			1B _m	1A _m	2 _m	3 _m	4 _m	5 _m	3 _m		4 _m
Kanca Malzemesi P				1B _m	1A _m	2 _m	3 _m	4 _m	5 _m	–	–	P
S			1B _m	1A _m	2 _m	3 _m	4 _m	5 _m	–	–	S	
T		1B _m	1A _m	2 _m	3 _m	4 _m	–	–	–	–	T	
V	1B _m	1A _m	2 _m	3 _m	4 _m	–	–	–	–	–	V	
Lasthaken Nr	Tragfähigkeit in kg										Lasthaken Nr	
	Kaldırma yükü kg											
Kanca Numarası	320	250	200	250	200	160	125	100	–	–	Kanca Numarası	
010	500	400	320	250	200	160	125	100	–	–	010	
012	630	500	400	320	250	200	160	125	100	–	012	
020	1000	800	630	500	400	320	250	200	160	125	020	
025	1250	1000	800	630	500	400	320	250	200	160	025	
04	2000	1600	1250	1000	800	630	500	400	320	250	04	
05	2500	2000	1600	1250	1000	800	630	500	400	320	05	
08	4000	3200	2500	2000	1600	1250	1000	800	630	500	08	
1	5000	4000	3200	2500	2000	1600	1250	1000	800	630	1	
1.6	8000	6300	5000	4000	3200	2500	2000	1600	1250	1000	1.6	
2.5	12500	10000	8000	6300	5000	4000	3200	2500	2000	1600	2.5	
4	20000	16000	12500	10000	8000	6300	5000	4000	3200	2500	4	
5	25000	20000	16000	12500	10000	8000	6300	5000	4000	3200	5	
6	32000	25000	20000	16000	12500	10000	8000	6300	5000	4000	6	
8	40000	32000	25000	20000	16000	12500	10000	8000	6300	5000	8	
10	50000	40000	32000	25000	20000	16000	12500	10000	8000	6300	10	
12	63000	50000	40000	32000	25000	20000	16000	12500	10000	8000	12	
16	80000	63000	50000	40000	32000	25000	20000	16000	12500	10000	16	
20	100000	80000	63000	50000	40000	32000	25000	20000	16000	12500	20	
25	125000	100000	80000	63000	50000	40000	32000	25000	20000	16000	25	
32	160000	125000	100000	80000	63000	50000	40000	32000	25000	20000	32	
40	200000	160000	125000	100000	80000	63000	50000	40000	32000	25000	40	
50	250000	200000	160000	125000	100000	80000	63000	50000	40000	32000	50	
63	320000	250000	200000	160000	125000	100000	80000	63000	50000	40000	63	
80	400000	320000	250000	200000	160000	125000	100000	80000	63000	50000	80	
100	500000	400000	320000	250000	200000	160000	125000	100000	80000	63000	100	
125	–	500000	400000	320000	250000	200000	160000	125000	100000	80000	125	
160	–	–	500000	400000	320000	250000	200000	160000	125000	100000	160	
200	–	–	–	500000	400000	320000	250000	200000	160000	125000	200	
250	–	–	–	–	500000	400000	320000	250000	200000	160000	250	

Tablo.3.6 İşletme grubu ve kaldırılan yüke göre kanca seçimi

¹⁾ DIN 15020 ye göre tanımlanan

Kanca şekil 3.16’da görüldüğü gibi şaft kısmı ile eğrisel kanca kısmından oluşur. Şaft kısmına çoğunlukla yuvarlak veya metrik vida açılır. Basit kanca sıcığa maruz ortamda kullanılacaksa çekme mukavemeti 50 ... 80 N/mm² olan DIN 17155’de belirtilen yüksek mukavemetli çelikten imal edilmelidir. Kanca bloğunda kancalar bir traverse kanca somunu ile asılırlar. Çentik etkisini azaltmak için yuvarlak profilli vida şeklinin kullanılması tavsiye edilir.

Şekil 3.16 Basit kanca

Basit kanca ve konstrüksiyonu standart hale getirilmiştir. Motor ve el ile çalıştırılan kaldırma makineleri için yük kancası DIN 15401 normundan seçilir. Norm kancada 0,063 ila 320 tona kadar normal yükler için verilmiştir. Bunlardan başka DIN 7540, DIN 7541 normundan ve TS 2340/4 normunda, yük zincirleri için gözlü kancalar kullanılır. Gözlü kanca, hafif yük kancalarından olup, zincire bağlanmak üzere kullanılır. Kargo taşımada kullanılan kancalar DIN 82017’de ve TS 2340/7’de verilmiştir. *Özel kanca* olarak da bu anılan kancalar, hafif yük liman ve gemi vinç ve krenlerinde kullanılan kancalardır. Kancada bulunan engel ile kanca burnunun gemi ambarına takılması önlenir.

Emniyetli kancalarda, yükün kanca ağzından sıçramasını bir engel yardımıyla önlenir. Yük takılırken mandal geriye çekilir. Bırakıldığında yay ile kanca ağzına doğru itilerek kilitlenir. Böylece sapanların rüzgârlı havada sallanması veya dengesiz yüklemeyle kancadan kurtulması önlenir.

➤ Basit Kancaların Hesap Esasları

Basit kancaların hesabını üç kısımda incelemek gerekir. İlk olarak kanca şaft kısmında bulunan vidalı kısım, daha sonra kancanın eğri kısmında bulunan iki tehlikeli kesitin mukavemet kontrol hesapları yapılır.

➤ Kanca Şaftının Kontrolü

Kanca şaftı yüklemeye uygun olarak çekmeye zorlanır. Şaftın en tehlikeli kesiti ise dış dibi kesitidir. Burası çekme gerilmesine göre kontrol edilmelidir. Ayrıca vidalı kısımda vida yüzey basıncı hesaplanıp, vida uzunluğu tespit edilir.

Şekil 3.16 Kancanın şaft kısmı ve kritik kesitler
Basit Kanca DIN 15401 - RFN - 20 -M

3.3.3.2. Çift Ağızlı Kancalar

Büyük yük değerleri için çift ağızlı kancalar tercih edilir. Bu tip kancalarda zorlanmalar yük askısının simetrik olmasından dolayı, basit kancalardan daha uygundur. Çift ağızlı kancalar ile 0,5 ila 500 ton arasındaki yükleri kaldırılır. DIN 15402 normunda verilen çift ağızlı kanca şekil 12'de gösterilmiştir. Kanca şaft kısmı ile eğrisel kanca kısmından oluşur. Şaft kısmına çoğunlukla yuvarlak veya metrik vida açılır.

Şekil 3.17 Çift ağızlı kanca

➤ Çift Ağızlı Kancanın Hesap Esasları

Çift ağızlı kanca hesabı, basit kancanın hesabında yer alan kabuller ile yapılır. Benzer şekilde vidalı kısmın hesabı ve tehlikeli kesitlerin mukavemet hesapları yapılır. Buradaki hesaplarda kanca eğriliği ihmal edilerek, yaklaşık hesap yöntemi uygulanır.

➤ Kanca Şaftının Kontrolü

Basit kancanın hesap esasları çift ağızlı kanca için de geçerlidir. Buna göre, kanca şaftının çekme gerilmesine ve vida yüzey basıncına göre kontrolü yapılır.

➤ Kancanın Eğri Kısımının Hesabı

Kancanın eğri kısmı bileşik mukavemete göre kontrol edilir. Yaklaşık hesap yönteminde kritik iki kesit ayrı ayrı ele alınarak, kontroller yapılır. Yükün kancaya sapanla asıldığı düşünülerek Şekil.3.18'de verilen kuvvet durumu göz önüne alınır.

Şekil 18 Çift ağızlı kancada kuvvet durumu

Çift Ağızlı Kanca DIN 15402 - RF - 20 -M

3.3.3.3. Kanca Blokları

Kanca, bir kanca takımı veya bloğu yardımıyla bir palanga takımına bağlanır. Palangadaki taşıyıcı halat kolu sayısı ile blokta bulunan makara sayısı bulunur. Eğer kanca doğrudan halata bağlanacaksa, halatın gevşemesini önlemek ve boşalan kancanın yukarı çekilmesini sağlamak için daima ilave bir ağırlık bağlanır. Bu ağırlıklar çalıştırıldıkları yerlerde ambar kapaklarına ve benzeri yerlere takılmaması için oval şekilde yapılırlar. Ayrıca ağırlık ile kanca arasında yeterince uzun bir zincir, kancaya hareket serbestisi kazandırmak için takılır.

Kanca blokları günümüzde kullanılan kanca şaftına bağlı olarak üç gruba ayrılır;

- Uzun şaftlı kanca bloğu
- Kısa şaftlı kanca bloğu
- Modern kanca bloğu

Uzun şaftlı kanca bloğunda ise, makaralar kanca traversinde kancanın her iki yanındadır. Bu kanca bloğunda sadece bir tek taşıyıcı travers vardır. Bu nedenle kısa şaftlı bloktan daha geniştir, ancak blok yüksekliği daha azdır. Kanca tambura daha iyi yaklaştığından kaldırma yüksekliğinden daha iyi faydalanılır. Kanca burnunun makara kutusuna değmemesi için şaft kısmı uzatılmıştır.

Uzun şaftlı kanca bloğunda, traversin yan kısımlarında makaralar yataklanmış; orta kısmında da uzun şaftlı kanca asılmıştır. Uzun şaftlı kanca bloğunda bulunan elemanlar;

- Uzun şaftlı kanca (basit veya çift ağızlı kanca) DIN 15401, DIN 15402
- Makaralar ve burçlar DIN 15062

- Travers DIN 15412
- Bilyeli aksenal yatak
- Kanca somunu DIN 15413
- Koruma kutusu
- Aks tutucusu DIN 15069

Yük kanca No.10 için C tipi traversin gösterimi :

Travers DIN 15412 - C - 10 - P

Rd 50 x 6 yuvarlak vidalı Yük kanca somunu gösterimi :

Yük Kanca Somunu Rd 50 x 6 DIN 15413

Delik açıklığı $f = 75$ mm ve genişliği $g = 25$ mm olan emniyet parçası gösterimi

Emniyet Parçası DIN 15414 - 75 x 25

Aks çapı 140 mm için ara halkanın gösterimi :

Ara Halka DIN 15069 - 140 - KU

Genişliği $l = 40$ mm ve kalınlığı $b = 10$ mm olan aks tutucusunun gösterimi:

Aks Tutucusu 40 x 10 DIN 15058

Kısa şaftlı kanca bloğunda makaralar, pernonun üzerine yan yana yataklanmıştır. Bu nedenle dar bir konstrüksiyon elde edilir. Altta ise kısa şaftlı kancayı taşıyan bir travers bulunur, bu da bloğun yüksekliğini artırır.

Modern kanca bloğunun konstrüksiyonunda her iki konstrüksiyon birleştirilmiş ve norm hale getirilmiştir. İki makaralı kanca bloğu DIN 15408, dört makaralı kanca bloğu DIN 15409'da verilmiştir. Kanca bloğu, uzun şaftlı kanca bloğunun yüksekliğinde ve genişliğinde olup, kısa şaftlı kanca takılmıştır. Böylece blok tipleri azaltılmış ve seri fabrikasyonla ekonomi sağlanmıştır. Şekil 3.19'da modern kanca blokları gösterilmiştir.

Bu kanca bloğunda, makaralar ile kanca ayrı ayrı yataklanır. Bloğun üst kısmında sadece makaraların üzerinde döndüğü makara pernosu ve alt kısmında da kanca traversi vardır. Kısa şaftlı kanca bloğunun elemanları uzun şaftlı kanca ile aynı olmakla birlikte ilave makara pernosu bulunur.

Şekil 3.19 Modern kanca blokları

3.3.3.4. Makaralı Kanca Bloğu

Şekil 20’de üç tip kanca bloğu şematik olarak bir arada gösterilmiştir. Burada kanca bloklarının genişlik ve yükseklikleri mukayese edilmiştir.

Şekil 3.20 Kanca bloklarının mukayesesi

Her üç kanca bloğunda da boş kancanın ağırlık merkezi kanca bloğu orta ekseninden dışarıda olabileceğinden kanca traversi hafif eğik durmaktadır. Bu nedenle kancanın serbest dönmesi zorlaşır. Bu durumu gidermek için kanca aksenal bilyeli yatak ile traverse yatakları.

3.3.3.5. Kancanın Somuna Bağlanması

Kanca şaftının vidalı kısmına takılan somun genellikle yuvarlak yapılmakta, özel anahtar ile somun sıkıştırılmaktadır. Somunların bazıları rulmanlı yatağı korumak için alt kısmı etekli olmaktadır. Kanca somunları DIN 15413 normunda verilmiştir. Rulmanlı yatağı korumak için travers üzerine silindirik bir saç parçası kaynak edilebilir.

Kanca şaftına somun, aksel rulmanlı yatak üzerinde dönme hareketleri yaparken çözülmemesi için somun ve şaftın birbirleri ile tespit edilmesi gerekir. Bunun için çeşitli tespit düzenleri vardır.

Tespit düzenlerinden birisi, somun ve kanca şaftının tepe kısmı birlikte (montaj halinde) yarılarak, bu yarığa tutucu bir plaka vidalamaktır. Bu iş için kullanılan tutucu saçlar DIN 15414 normundan seçilir. Küçük yükler taşıyan kanca bloklarında tercih edilen diğer bir yöntem ise kanca şaftı ile somunu tek bir civata ile birleşme sınırında tespit etmektir.

3.4. Halat Tamburları

Halat tamburları yükün kaldırılması sırasında çekme halatının sarılmasına yarayan kaldırma elemanıdır. İki yanında flanşlar bulunan silindirik halat tamburları yivsiz veya yivli olarak yapılırlar. Tamburlar kır döküm, çelik döküm veya kaynaklı olarak çelik saçlardan imal edilirler (Resim 3.21).

Resim:3.21 Halat Tamburu

3.4.1. Yivli Tamburlar

Yivli tamburlarda vida şeklinde helis yivler bulunur. Yapısına göre tek yivli veya çift yivli olarak yapılırlar. Çift yivli olan tamburlarda helis yönleri birbirini aksi olacak şekilde tertiplenir. Tamburda bulunan bu yivler, halatın düzgün sarılmasını ve halatın korunmasını sağlar. Halat tek sıra halinde sarılmaktadır.

Basit palangalı sistemlerde tek yivli tamburlar kullanılır ve yivler sağ veya sol yönlü olacak şekilde boydan boya işlenir. İkiz palangalı sistemlerde çift yivli tamburlara kullanılır ve tamburların yarısına kadar sağ ve diğer yarısına kadar sol yiv açılmıştır. Şekil 3.22'de görülen yivli döküm tambura ait ana boyutlar aşağıda verilmiştir.

Şekil 3.22 Döküm tambur

3.4.2. Halat Tamburlarının Yapımı

Döküm tamburlar GG 18 malzemesinden imal olunur. Pahalı olması ve döküm tekniğinden kaynaklanan zorluklar nedeniyle demir döküm tamburların cidar kalınlıklarından daha küçük cidar kalınlıkları verilmediğinden çelik döküm yöntemi sık kullanılmaz.

Kaynaklı konstrüksiyon ile yapılan halat tamburları ise, büyük çaplarda büyük ağırlık tasarrufu sağladığı için ekonomiktir. Silindir saçların bir merdane üzerinde kıvrılarak boyuna bir dikiş ile birleştirilmesi ile imal edilir.

3.4.3. Tambura Halat Uçlarının Bağlanması

Tambur flanşlarının yanal halat kuvvetleri etkisinde ve halatların tambura emniyetli bir şekilde bağlanabilmesi için yeterli sayıda yüksüz halat sarımları yardımıyla aşırı zorlanmalardan korunur. Bunun için 2 veya 3 yedek halat sarımı yeterlidir. Halat tambura cıvatalanan bir kama ile veya konik bir kama ile tespit edilir. Böylece halatın gerektiğinde kolayca değiştirilmesi sağlanır. Şekil 3.23'de değişik halat tespit şekilleri gösterilmiştir.

Şekil 23 Halat tespit şekilleri

3.4.4. Tambur Askısı ve Dişlisi

Halat tamburları sabit bir aks üzerinde yataklandırılır. Mil sadece eğilme gerilmesine maruz kalır. Tambur dişlisi de tambur gövdesine merkezlenerek cıvata ile bağlanır. Dönme momentini emniyetli bir şekilde aktarabilmesi için cıvata bağlantısı Şekil 18’de olduğu gibi kesme bilezikleri kullanılır.

Şekil 3.24 Tambur dişlisinin tespiti

Yiv profili DIN 15061 - s x d

Şekil 3.25 Tambur yivi

Halat çapı £ d mm	Yiv y.çapı r ₁ mm	Hatve s mm	¹⁾ H mm	²⁾ r ₂ mm	Halat çapı £ d mm	Yiv y.çapı r ₁ mm	Hatve s mm	¹⁾ h mm	²⁾ r ₂ mm
3	1,6	4	1,2	0,5	31	17	35	12,0	1,3
4	2,2	5	1,5		32		36		
5	2,7	6	1,9		33	18	37	12,5	
6	3,2	7	2,3		34		38	13,0	
7	3,7	8	2,7		35	19	39	13,5	
8	4,2	9,5	3,0		36		40		
9	4,8	10,5	3,5		37	20	41	14,0	
10	5,3	11,5	4,0		38		42	14,5	
11	6,0	13	4,5		39	21	44	15,0	
12	6,5	14			40				
13	7,0	15	5,0	41	22	45	15,5		
14	7,5	16	5,5	42		23	47	16,0	
15	8,0	17	6,0	43			48	16,5	
16	8,5	18		44	24	49			
17	9,0	19	6,5	45			50	17,0	
18	9,5	20	7,0	46	25	52	17,5		
19	10,0	21	7,5	47			53	18,0	
20	10,5	22		48	26	54			
21	11,0	24	8,0	49			55	18,5	
22	12,0	25	8,5	50	27	56	19,0		
23	12,5	26	9,0	52		28	58	19,5	
24	13,0	27		54	29	60	21,0		
25	13,5	28	9,5	56		30	63		
26	14,0	29	10,0	58	31	65	22,0		
27	15,0	30	10,5	60		32	67	22,5	
28		31						2,5	
29	16,0	33	11,0	1,3	¹⁾ Halatın yivden çıkması için h = 0,375 · d				
30		34	11,5		²⁾ r ₂ değeri h = 0,4 · d kadar				

Tablo.3.7 Tamburların yiv profilleri (DIN 15061'den)

3.4.5. Tambur boyu

Tam kaldırma halinde tambura iki taraftan sarılan halatın uzunluğu;

$$2 \cdot L = 2 \cdot i_p \cdot h$$

Burada i_p , 4-halatlı ikiz palanganın tahvil oranı, h ise kaldırma yüksekliğidir. Tamburun boyu, üzerine sarılan halatın uzunluğuna bağlıdır. 2L boyundaki bir halat⁹ D çaplı tambura 2n sarım sayısı ile sarılacağına göre,

$$2n = \frac{2L}{\pi \cdot D} \text{ dir.}$$

⁹ Çift yivli tambur kullanıldığında halatın sağ ve sol yivlere eşit miktarda sarılacağından hesaplarda çift

sarım sayısı (2n) için sarılacak halat boyu da 2L olarak alınmıştır.

Buna ilaveten yükün en alt durumunda halat ucu bağlantısının emniyetli olması için 2 ila 3 arasında fazla sarım alınır. Bu durumda toplam sarım sayısı,

$$2n = \frac{2L}{\pi \cdot D} + (2 \div 3) \text{ dür.}$$

Tambur uzunluğu toplam sarım sayısının s yiv adımı ile çarpılması ve buna kanca bloğunun e genişliğinin eklenmesi ile bulunur.

$$L_y = 2n \cdot s + e$$

3.4.6. Cidar kalınlığı

Tamburda oluşan zorlanmalara karşı tambur cidarının yeterince kalın olması gerekir. Bu zorlanmalar,

- dönme momentinin yarattığı burulma,
 - boşalan halatın çekmesiyle oluşan eğilme,
 - halat sarımı sonucunda tamburun daralmasıyla oluşan basma ve eğilme,
- dir. Bu zorlanmalara göre halatın sarılma yerinde yapılacak hesaplamalar

$$\text{basma gerilmesi } \sigma_b = 0.5 \cdot \frac{S}{h \cdot s}$$

$$\text{eğilme gerilmesi : } \sigma_e = 0.96 \cdot S \cdot \sqrt[4]{\frac{1}{D^2 \cdot h^6}}$$

GG 18 malzemesinden yapılan döküm tamburların σ_{em} değeri 20 ila 25 N/mm² arasında alınabilir. Fe 37 çeliğinden kaynaklı konstrüksiyon olarak yapılan tamburlar için σ_{em} değeri 50 N/mm² alınır. Hafif işletme şartlarında % 25 daha fazla, ağır işletme şartlarında ise % 20 daha düşük değerler alınmalıdır.

Döküm tamburların cidar kalınlığı genellikle halat çapı kadar alınır.

$$h = d$$

Kaynakla imal edilmiş tamburlarda işlenmemiş tambur borusunun kalınlığı, x işlenme payı olmak üzere,

$$k = \left(h + \frac{d}{2} \right) - a + x$$

dir. Burada h cidar kalınlığı 0,6 d kadar alınabilir. x değeri ise tambur çapına bağlı olarak Tablo.3.8’de verilmiştir.

Tambur çapı D[mm]	≤ 500	500 - 1000	1000 – 1500
işlenme payı x [mm]	2	3	4

Tablo.3.8 x işlenme değerleri

3.4.7. Tambur flanşları

Halat tamburlarının her iki tarafına flanş konulmalıdır. Bu flanşların yükseklikleri en üst halat katından 1,5 d kadar fazla olmalıdır. Böylece halatın tambur dışına kayması önlenir. Döküm tamburlarda flanş kalınlığı, tambur cidar kalınlığı kadar alınabilir.

$$w \cong h$$

Kaynaklı tambur konstrüksiyonlarında ise saçtan kesilen flanş, halatın yan çekimi nedeniyle levha olarak eğilmeye zorlanmasını giderici olmalıdır. Flanşın eğilme gerilmesi, dikkate alınmalıdır.

3.4.8. Halat kılavuzu

Çelik halatın tambura düzgün satılması için tambur yivlerinde somun gibi çalışan elemana denir. Tamburun ve halatın zarar görmemesi için küresel grafit sfero döküm malzemeden imal edilmelidir. Halat kılavuzu içindeki yay tambura sarılan halatın sıkıştırılıp gevşemesini sağlar.

Halat kılavuzu halatı ya da tamburu sökmeden değiştirebilecek şekilde yapılmalıdır (Resim 3.26).

Resim:3.26 Halat kılavuzu

3.5. Vinç Arabası Periyodik Bakım ve Onarımı

3.5.1. Prosedür ve Önlemler

Tel halatlar ömürlerinin uzun olması, verimli çalışmaları ve iş emniyeti açısından dikkatli kullanım ve bakım gerektirirler. Bu nedenle aşağıdaki önlemlere dikkat etmek gerekir.

- Doğru halat kullanıldığından emin olunuz.
- Üreticinin kontrol ile ilgili talimatlarına uyulmalıdır.
- Halatı aşırı yüklemeyiniz.

- Halatta aşırı gerilmeler olabileceği için ani yükleme yapmayınız. Halatta hiçbir boşluk olmadığından emin olmak için yüklemeye başlarken gücü düz ve dengeli olarak veriniz ve halatı yavaş olarak kaldırınız.
- Soğuk havalarda ani yüklemelerden kaçınınız.
- Donmuş halatları kullanmayınız.
- Aşağıdaki durumlarda özel önlem alınız ve/veya daha mukavim halat kullanın.
- Tam yük bilinmiyorsa
- Ani yükleme durumu var ise.
- Ağır çalışma durumu var ise.
- Çalışanlar için tehlike var ise.
- Halat keskin kenarlardan yastık veya kılavuzlar ile korunmalıdır.
- Halatı yüklerin altından çekmekten ve engeller üzerinde sürüklemekten kaçınınız.
- Halatı yüksekte düşürmeyiniz.
- Yükleri halat üzerinden yuvarlamayınız.
- Kullanılmayan halatları kuru ve temiz bir yerde depolayınız.
- Kesilmiş bükülmüş ve ezilmiş halatları asla kullanmayınız.
- Gevşek halatlardaki ilmiklerin çekilip sıkılarak bükülmesinden kaçınınız. Tel halatta bükülme olunca hasar kalıcı olmaktadır. Bükülme ne kadar iyi düzenlenirse düzenlensin daima zayıf bir nokta oluşacaktır.
- Tambur ve kasnakların doğru çapta olduğundan emin olunuz.
- Ters eğilmelerden kaçınınız.
- Hatalı kılavuz ve rulmanları tamir ediniz veya değiştiriniz.
- Kasnakların sıralı olduğundan emin olunuz ve kasnak - halat arasındaki giriş açısının doğru olduğundan emin olunuz.
- Derince aşınmış ve çizilmiş yivlere ve/veya çatlak kırık gövdeye, aşınmış hasarlı yataklara sahip kasnakları değiştiriniz.
- Hatalı kavramları değiştirin.
- Anormal halat titreşimini kontrol ediniz.
- Halatın tambur üzerine düzgün sarıldığından emin olunuz.
- Tambura gereğinden fazla miktarda halat sarmayın.

- Halatın çapraz sarılıp üst üste binmesine engel olun.
- Halat uçlarının doğru bağlandığından emin olun.
- Halatın kasnaklara dolanmasını önleyin.
- Yeni tel halatların tam yük ve hızda çalışmadan önce bir alışma süresini gerektirdiğini unutmayınız.
- Üretici firma tavsiyesine göre halatı düzenli olarak yağlayın.
- Yerel aşınmayı için kontrol yapılmalıdır. Bir noktadaki yerel aşınma sıradan olabilir ve sebebi belirlenip önlenmelidir. Tambur sonunda sarılı halatın uygun bir kısmının kesilip tekrar sarılması ile geçit noktalarını değiştirmek ve yerel aşınmayı dağıtmak gerekir. Yani yerel aşınma veya yorulma tüm halatın atılmasına gerek olmadan başlangıçta daha uzun bir boy seçilerek ve aşınan kısımların, halat ucunun kesilip kısaltılması ve tekrar sarılması ile kaydırılması sonucu azaltılabilir.
- Montaj sırasında ne kadar dikkat edilirse edilsin tambur üzerinde sarılı çalışmayan halat kısımları zamanla gezer. Bu kısım zaman zaman sarılıp sıkılmalıdır aksi halde gevşek tabakadaki esnemeler ve hareket sonucu tellerde kopmalar olabilir.
- Halat bozulmasının bir uçta aşırı olduğu montajlarda uçların değiştirilmesi ile halat ömrü uzatılabilir. Bu işlem bozulma çok şiddetli olmadan yapılmalıdır.
- Dönmeyen halatlarda farklı tipte bir halat bulunan çok halatlı sistemlerde, yeni halatlar yük bloğunda dönüşlere neden olacak şekilde esner ve biraz açılır. Bağlantı uygun bir firdöndüye monte edilmemiş ise açılmalı, dönüşler geri alınmalı ve yeniden bağlanmalıdır. Halatın çalıştığı sistemin düzenli bakımının halat ömrü üzerinde etkisi fazladır.
- Aşınmış yivler, makaraların kötü dizilişi, aşınmış parçalar ani yüklemelere ve aşırı titreşimlere sebep olup bozucu etkileri vardır.
- Tambur, kasnak ve makaralar yivlerindeki aşınma için periyodik olarak kontrol edilmelidir. Eğer yiv halatın izini taşıyor ise işlenerek düzeltilmeli veya o eleman daha sert olanı ile değiştirilmelidir (Şekil 1).
- Büyük yivli kasnak ve tamburlar halatı tam desteklemedikleri için değiştirilmelidir.

- Kasnakların kötü dizilmesi kasnak flanşında aşınmaya neden olur. Bu durum hemen düzeltilmelidir, aksi halde yivler bozulacaktır.
- Kasnak yataklarının serbest çalıştırmaları sağlanmalıdır. Yatakların tutukluk yapması halatın kasnak üzerinde kaymasına neden olup kasnak ve halatta aşınma olur. Boşluklu yataklar halatta titreşim ne yorulmalara neden olur.
- Tambura sarılan halatın yiv doğrultusu ile yaptığı açı fazla büyük ise tambur yivleri ve halat hızla aşınır ve ömürleri kısalmır.

3.5.2. Halatların Yağlanması

Yeni halatların üretimi sırasında yapılan yağlama depolama ve hizmette alınmalarının ilk safhalarında yeterli olabilir. Fakat halatlar düzenli aralıklarda üretici firma tavsiyesine göre yağlanmalıdır. Düzenli olarak yağlanmayan halat zamanla işe yaramaz hale gelir. Bunun nedenleri aşağıda verilmektedir.

- Korozyon ve pitting çelik malzeme kaybına neden olur ve halatın dayanımı azalır.
- Teller aşırı korozyondan gevrek ve kolaylıkla kırılırlar.
- Her tel çalışma sırasında birbirleri üzerinde sürtünerek aşınır. Yağlama eksikliği aşınma hızını artırır ve halat dayanımı azalır.
- Pittingler tellerde çentiklere neden olur ve bu durumda halat dayanımı azalır.
- Düzenli olarak hizmette tutulmayan halatlar ise havanın tesiri ile yağlama özelliğini yitirir ve içlerine nem sızacağı için hem öz hem de teller bozulur.
- Kullanılmış karter yağı halatı yağlamada asla kullanılmamalıdır. Bu yağın içinde pislik ve metal parçacıkları yanında asidik olmaları nedeni ile halata zarar verirler. Kullanılmış karter yağı halatı yağlamada kullanılan yağların özelliklerinden pek azına sahiptir.

Halatı yağlamada kullanılan iyi bir yağın aşağıdaki niteliklere sahip olması gerekir:

- 1.) Korozyon direnci.
- 2.) Suyu defedici.
- 3.) Sızma kabiliyeti.
- 4.) Kimyasal olarak nötr.
- 5.) Yapışkanlık ve çelikle birleşme eğilimi.
- 6.) Plastik kaplama.
- 7.) Sıcaklıkla özelliklerinin değişmemesi

Yağlama uygulanmadan önce halat kuru ve temiz olmalıdır, çünkü etkili yağlama ancak sıvı çıplak metal ile temas halinde ise olur. Bu yapılmaz ise yağlayıcı madde (yağ) akar ve nem içeri sızarak korozyona neden olur. Ayrıca aşırı nem yavaş yavaş içerideki yağı da süzer.

Yağlama işlemi aşağıdaki gibi yapılmalıdır:

1.) Eski yağın temizlenmesi (Şekil 3.27): halat önce üretici tarafından belirtilen temizleyicinin uygulandığı bir banyodan geçirilir. Daha sonra eski yağ döner fırçalar ve basınçlı hava ile tel üzerinden uzaklaştırılır ve halat hava akımı ile kurutulur.

Şekil 3.27 Eski yağın temizlenmesi

2.) Yeni yağın uygulanması (şekil 3.28): Kordonlardaki teller ve halattaki kordonların arasındaki küçük boşlukları dikkate alarak tüm yağlayıcının halatın içine sızacağını düşünmeyiniz. Dıştan yağlamanın esas amacı, teller ve kordonlar arasındaki boşlukların tamamı ile kapatılmasıdır. Bunu sağlamak için periyodik olarak uygulanmalıdır. Yağın uygulanması birkaç metod ile yapılır. Bu metotlar kullanılan yağın viskozitesi ve halat boyuna göre belirlenir.

Şekil 28 Yeni yağın uygulanması

Hafif yağlar fırça ile, halatı yağ banyosundan geçirme ile, püskürtme ile, daldırma yöntemi ile ve mekanik kuvvet uygulamak ile yağlanabilir. Maksimum sızma sağlamak için yağ halat bir kasnağın üzerinden geçerken ya da tambura sarılırken uygulanmalıdır. Yağlama çok soğuk bir ortamda uygulanırsa yağın donma noktası düşürülmelidir.

Orta ağırlıklı bir yağ ve ağır yağ fırça ile sıcak olarak uygulanmalıdır veya halatı yağı içeren bir deriden halatı geçirerek yağlama yapılır. Ayrıca basınçlı hava kullanılırsa havanın kuru olması, nemin korozyon etkisini önlemek için gereklidir.

Uzun bir halatın fırça ve el ile yağlanması sıkıcı olabilir, fakat aynı zamanda halatın göz ile kontrolünde yapıldığı için iki önemli iş bir arada yapılmış olur.

Halatın hangi aralıklarda yağlanacağını belirlemek ancak düzenli kontroller ile belirlenebilir. Halat uzun süre hizmet dışı kalacak ise yağlanıp kuru bir yerde sakınılmalıdır.

3.5.3. Bakım Esasları

Kaliteli imal edilmiş kren donanımlarında bakım, bu makinelerin iyi şartlarda olmasında büyük ölçüde etkilidir. Bu önemli iş için güvenilir bakım mühendisliği organizasyonu oluşturulmalıdır. Doğru zamanda, dikkatli ve titizlikle yapılan düzenli bakım, gözlemlerle, disiplinli çalışmayla başarılabilecektir.

Makine mühendisleri tel halatları, halat donanımları, kanca bloğu, kaldırma mekanizması, yürüme mekanizması, raylar ve tekerleklerin bakımını yapabilecek nitelikte bilgi birikimine sahip olmalıdır. Bakım; donanımların verimini, güvenli çalışmasını, arızaları önleyerek düzenli ve verimli bir şekilde çalıştırarak işletme kayıplarını en alt düzeyde tutarak, hasar olmadan alınan önlemlerdir. Çalışanların hayatı ve mal güvenliği açısından krenlerde düzenli bakım büyük önem taşımaktadır.

Krenlerde uygulanan bakım sistemin verimini ve güvenli çalışmasını sağlamaktadır. Bakımın faydalarından biri tesisi düzenli ve verimli, arızayı önleyecek düzeyde emniyetli olarak çalıştırılacak en üst düzeyde tutmak ve işletme kayıplarını en aza indirmektir. Bunun için uygulanması gereken bakım yöntemleri şunlardır;

a) Önleyici Bakım: Kren ve elemanlarının çalışmalarını yeterli ve uygun bir şekilde sürdürülmesi için düzenlenen bakım.

b) Aşınma Sınırından Kaynaklanan Bakım: Donanım ve elemanların yeniden eski çalışma koşullarına dönmesini sağlayan bakım. Bakım sırasında değiştirme ihtiyacı duyulabilen elemanların parçalarının aşınma sınırını aşması durumunda değiştirildiği bakım.

c) Düzeltici Bakım: Donanım ve elemanların daha fazla güvenli ve uygun çalışma özelliklerini yitirdiğinde uygulanan bakım.

Krenler için güvenilirliği düzeltici bakımda arttırmak için uygulanması gereken faktörler şunlardır:

- Arıza bulma işlemleri,
- Uygun moment değerleri, ön yükler ve diğer montaj bilgilerini de ihtiva eden sıralı sökme ve takma,
- Frenler, kavramalar, zincirler, halatlar vb gibi elemanlar için değiştirme ölçütleri ile birlikte aşınma, uzama, çatlak kontrolünün de gerekli olduğu parçaların ve grupların özelliği;
- Gerekli özel aletler ile donanımının özelliği,
- Kren parçalarının kaldırma ve iletmesi ile ilgili özel şartlar.

Bu faktörler düzeltici bakımda krenlerin emniyetli ve güvenli çalışması için önemli bir yer tutar.

3.5.4. Krenlerin Muayenesi ve Bakımı

Krenlere uygulanan bakım, donanım hasara uğramadan arızaları önlemek veya geciktirmek ve ayrıca meydana gelen arızaların şiddetini azaltmak için uygulanmaktadır. Bakıma yardımcı olarak “muayene” işlemleri uygulanmaktadır.

3.5.4.1. Krenlerin Muayenesi

Krenlerin emniyetli çalışması için, uygun çalışma ve işletme şartları korunmalıdır. Bütün krenlerde düzenli muayenenin yapılması gereklidir. Muayeneler sonucunda emniyet şartlarından sapmalar tespit edildiğinde düzeltilmesi yoluna gidilmelidir. Krenlerin düzenli kontrolünün yapılması kullanıcının sorumluluğundadır. Kullanıcılara bu bilinç kazandırılmalıdır.

Kren çalıştırılmaya başlamadan önce operatör tarafından muayene ve kontrol edilmelidir. Bu kontrole çalışma öncesi muayene demektediriz, emniyet tertibatlarının, işletme talimatlarına uygun olarak yapılması gereken çalışma deneyi ve bu esnada görülecek kusurların gözle muayenesidir.

Krenler, çalışma süresi, işletme ve fabrika şartlarına bağlı olarak, tecrübeli bir teknisyen veya bir uzman mühendis tarafından, gerektiği şekilde ve gerektiği zamanda muayene edilmelidir. Düzenli, esas muayene yılda en az bir kere yapılmalıdır [2] .

3.5.4.2. Muayene Personeli

Tecrübeli Teknisyenler, özel olarak eğitilmiş, mesleki birikimleri ve tecrübeleri sayesinde krenler konusunda yeterli bilgiye sahip olan ve uygun şartlardan sapmaları belirlemek için ilgili kuralları yeteri derecede bilen kişilerdir.

Uzman Mühendisler, krenlerin tasarımında, imalat ve bakımında tecrübeli, ilgili standartlar ve kurallar hakkında bilgi sahibi, muayene yapmak için gerekli bilgi donanımına sahip, krenin emniyet şartları konusunda karar verebilecek, emniyetli çalışmanın devamını sağlamak için alınması gerekli tedbirleri konusunda deneyimli olan mühendislerdir.

3.5.4.3. Muayenenin Uygulanması

Muayenenin sırası:

- Etiketlemeyi de kontrol etmek üzere, krenin diğer dokümanlarının kontrolü,
- Hasar, aşınma, korozyon ve diğer herhangi bir değişiklikte ilgili parçaların ve tertibatların durumlarının kontrolü,
- Mekanizmaların çalışma deneyi,
- Anma yükü altındaki emniyet tertibatı ve frenlerin etkinliği ile ilgili durumlarının muayenesi.

Düzenli muayene, gözle muayeneyi, çalışmanın kontrolü ve etkinliğini içermelidir. Diğer kurallar ve imalatçı tarafından şart koşulmadıkça, tecrübeli teknisyenlerin parçaları sökerek dağıtması gerekmemektedir. Uzman mühendisler tarafından yapılan muayenelerde,

krenin emniyetli çalışma durumunun değerlendirileceği parçaların sökülmesi gerekebilmektedir.

Taşıma elemanlarının doğru değerlendirilebilmesi için parçaların sökülerek kontrolü gerekli olabilmektedir. Muayene esnasında, taşıma elemanlarının, dengeleme makaraları üzerinde temas yüzeyleri, halat kelepçeleri altında kalan basınç noktaları ve halat bağlantıları gibi görünmeyen parçaları da içermek üzere iyi bir muayene gerekmektedir.

3.5.4.4 Muayene Raporları

Muayene sonuçlarını gösteren raporlar, muayeneyi yapan kişiler tarafından düzenli olarak kaydedilmelidir. Tecrübeli teknisyenler, tuttıkları raporda bütün gözlemlerini açıklamalıdır. Uzman mühendislerin raporları, gözlemlerden çıkan sonuçları irdelemeleri içermelidir. Raporlar,

- Muayenenin kapsamını,
- Devam eden muayeneleri,
- Tespit edilen kusurları,
- Krenin daha fazla çalışmasının sakıncasının olup olmadığı hakkında bilgiyi,
- İçermelidirler.

3.5.4.5. Muayenede Kontrol Edilmesi Gereken Elemanlar

Parçalar ve Mekanik Donanım: Vincin kızaklı yataklanma yapısı, ayaklar, kirişler, kollar, bağlantılar; Erişim merdivenleri ve yürüyüş yolları, basamaklar, çıkış merdivenleri, kirişler, yürüyüş yolu kaplamaları, platformlar vb., koruyucu mahfazalar (parmaklıklar, ara kollar, çember mahfazalar, ayak mahfazaları), tehlikeli bölgeleri belirten bilgi etiketleri ve panolar; Vinç ve taşıyıcı üst raylar, yürüyüş rayları, kızak tahditleri, kilitleme ve bağlama tertibatı; kren konstrüksiyonu (köprü, portal, kol, kule) kirişler, kollar, bağlantılar, tamponlar, uç tahditleri, payandalar; Taşıyıcı üst yapı (yapı, kol), kirişler, kollar, bağlantılar, döner makaralar: Gruplar, yürüyüş tekerlekleri, miller, kaplinler, tamburlar, makaralar, pimli dengeleme makaraları, dişli çarklar, sonsuz vidalar, vidalar, somunlar, kamalar, hidrolik ve pnömatik parçalar, mekanik ikaz tertibatları, sınır şalterleri, aşırı yük koruma tertibatları; Frenler, diskler, pabuçlar, kayışlar, levyeler, ayırma üniteleri, ağırlıklar, pimler, yaylar: Yağlama, yağlama sistemleri ve yağlama noktaları, açıklıklar, temeller, bağlantılar.

Elektrik Elemanları: Anahtarlar ve çalıştırma tertibatları, ana bağlantı anahtarı, ayırma anahtarı, vinç anahtarı, kontrol dişlisi, kontaktörler, aşırı akım koruma tertibatı, sınırlama anahtarları, aşırı yük koruma: Besleme hatları, seyyar bağlantı hatları, tevzi kablo hatları, izolatörler, akım toplayıcılar, sabit yer hatları: Akım çekiciler, motorlar, fren ayırma üniteleri, dirençler, ısıtıcılar, aydınlatma, ikaz ve sinyal sistemleri, yük kaldırma mıknatısları ve enerji tüketen diğer kaldırma elemanları.

Taşıma Elemanları: Halatlar, zincirler, yük kancaları, tutucular, maşalar ve diğer yük taşıma elemanları.

3.5.4.6. Krenlerde Bakım El Kitabı

Bakım el kitabı, kren imalatçısı tarafından hazırlanmalıdır. Bu el kitabının; yeterli açıklayıcı bilgilere sahip ve anlaşılması kolay, uluslararası kabul görmüş sembollerin kullanıldığı, kullanımı kolay, derli toplu ve dayanıklı malzemedan yapılmış, normal olarak imalatçı tarafından kullanılan dil veya taraflar arasındaki anlaşmada belirtilen dilde olmalıdır.

El kitabı, tam, esas ve anlaşılır olan bütün bilgileriyle kullanacak kişiler için uygun ve basit olacak şekilde hazırlanmalıdır.

Gösterimler, şemalar, grafikler ve çizelgeler, yanlış anlama tehlikesini önleme için yazılı metin içinde kullanılmalıdır. Bunlar, açık ve basit olmalı , herhangi bir metnin yakınında bulunmamalıdır. Terimler, tarifler, birimler ve semboller ilgili standartlara uygun olmalıdır. Hazırlanan el kitabı, sadece ilgili kren ve onun uygulaması ile ilgili konuları içermelidir.

El kitabının ön veya arka kapağında veya ilk sayfasında [4]:

- El kitabının adı,
- Bulunuyorsa el kitabının referans numarası,
- Kullanılacak el kitabı ile krenin tanıtımı (kısa gösterimi, tipi, serisi, modeli)
- Krenin seri numarası veya numaraları,
- Kren imalatçısı ve/veya temsilcisinin adı ve iletişim adresleri,
- İçindekiler ve/veya alfabetik liste,
- Krenin temel özellikleri bulunmalıdır.

Krenlerin bakım el kitaplarında:

- Tanıtım
- Teknik temel özellikler
- Krenlerin çalışması ve önlemlerin alınması gerektiği rüzgâr hızları hakkında uyarı
- Güvenlik için uyarılar ve yapılması gerekenler
- İşaretlerin kullanıldığı genel uyarılar
- Yangından korunma donanımları için talimatlar
- Her türlü uyarı için mekanizmaları gösteren teknik çizimler bulunmalıdır[1].
- Tel halat sertifikası?
- Yağ ve gres kullanımı için talimatlar
- Mekanik ve elektrik donanımının kontrol ve gözlem aralıkları
- Çelik konstrüksiyon elemanlarının kontrolü ve korunması için talimatlar
- Raylar için müsaade edilen toleranslar vb. ayrıntılı olarak bulunmalıdır.

Bakım el kitabı, ilgili krene ait diğer el kitapları (sürücü el kitabı, kullanıcı el kitabı vb.) ile birlikte bir veya birden fazla cilt olarak basılmış olabilir. Düzenlemeler personel için kullanışlı şekilde olmalıdır. Bakım el kitabında, yapılacak bakım seviyesine göre, bakım birimlerinin çalışma prensipleri tanıtılmalı, birimlerin çalışma sıraları ve ölçülecek deney değerleri açıklanmalı ve gerekli şemalar, kontrol listeleri ilave edilmelidir.

05.06.2002 tarih 24776 sayılı Resmi Gazete’de yayınlanan Makine Emniyeti Yönetmeliği (98/37/AT) madde 4.4’de normal kullanım şartlarında, kullanma, montaj ve

bakım talimatları ve kullanma sınırlarının talimat el kitabında bulundurulması ile ilgili maddeler yer almaktadır [6].

3.5.5. Krenlerin Yağlanması

Bakım el kitabında, kullanılacak yağlayıcılar ve akışkanlar vb.nin özellikleri ve kısa gösterilişleri standarda uygun olarak belirtilmelidir. Depo ve devre kapasiteleri litre olarak gösterilmeli, imalatçının tavsiye ettiği yağlayıcı tiplere ve/veya markalarının listesi verilmelidir.

Yapılacak yağlama zaman aralıkları açıkça belirtilmeli, yağlanması gereken parçaları gösteren bir şema bakım kitabında gösterilmelidir.

3.5.6. Bakımda Uygulanacak Emniyet Tedbirleri

Bakım, muayene ve yağlama personeli tarafından izlenmesi gereken emniyet tedbirleri bakım el kitabında ayrıntılı olarak ele alınmalıdır.

Bakım çalışmaları sırasında şantiyeye, krenle, yapılan çalışma ve personelle ilgili tedbirler alınması can ve mal güvenliği açısından önemlidir.

İşyeri ile ilgili tedbirler: Bakım alanına krenin taşınması, bakım alanının güvenliğinin sağlanması, krenler aynı yol ve şantiyede çalıştığında çarpışmalar önlenmeli, yazılı ve işaretli ikaz/emniyet işaretlerinin koyulup koyulmadığı kontrol edilmelidir.

Krenle ilgili tedbirler: Uyarı işaretlerinin kullanılması, yetkisiz çalışmayı önlemek için güç kesme anahtarının kapatılması ve kitlenmesi, depolanmış enerjinin bakım öncesi boşaltılması, bütün enerji beslemelerinin kapatıldığının teyit edilmesi için kontrolü, el kitabında bulunmayan durumlar veya şartlar için imalatçıdan yardım istenmesi.

Yapılan çalışma ile ilgili tedbirler: Emniyet halatlarının kullanılması, uygun olan yerlerde çalışma platformlarının kullanılması, kaynak işlemleri yapılırken gerekli tedbirlerin alındığının kontrolü.

Personel ile ilgili tedbirler: Bakım sırasında emniyet kemeri, baret, göz koruyucusu gibi donanımların kullanılması, uygun olduğu yerde destek elemanlarının kullanılması, yetkili ve nitelikli işçilerin belirlenmesi, tehlikeli malzemelerin uygun olarak taşınması ve atılması.

3.5.7. Krenlerde Bakım Aralıkları

Kaliteli imal edilmiş kren donanımlarında düzenli bakım, bu makinelerin iyi şartlarda olmasında büyük ölçüde etkilidir. Bakımın düzenli yapılması arıza ve arızanın giderilmesi için harcanan zaman kaybını önler. Bakımla bütün mekanizma iyi bir şekilde elden geçirilir ve basit parçaların (cıvata, somun gibi) düzenli olarak kontrolü sağlanır (Tablo.3.9).

Mekanizma durdurulduğunda ve çalışırken görsel kontroller sürekli yapılmalıdır. Çalışma esnasında, motor, kaplin, dişli kutusu ve fren sıcaklığı kontrol edilmelidir. Sık kullanılan krenlerde, ağır şartlarda çalışan tel halatların sınırlı ömürleri vardır. Oklu krenlerde tel halatların ömrü 5-8 yıldır.

Tablo.3.9 Krenlerde bakım aralıkları

ÖNLEYİCİ BAKIM	Mekanik Bakım			Elektrik Bakımı			Yağlama			Bakım	Gerekti ği. yağ değişim i (y.d.)
	Haftad a bir	Ayd a bir	Üç ayda bir	Haftada bir	Ayda bir	Üç ayda bir	Ayd a bir	Üç ayda bir	altı ayda bir		
Kaldırma											
Mekanizması											
Dişli kutusu		x									x y.d.
kaplinler		x						x			
frenler	x						x				
Aşırı yük kor.		x			x			x			
Tel halatlar	x							x	x		
Tel halat		x						x	x		
tamburları											
Kılavuz	x						x				
makaralar											
Tel halat	x								x		
makaraları											
Motor ve elek.				x						x	
Par.											
Halat sarma	x			x							x
mek.											
Salınım ön.sis.	x			x							
Araba yürütme											
mekanizması											
Dişli kutusu		x									x y.d.
kaplinler		x						x			
Frenler	x						x				
Tekerlekler;raylar		x							x		
Tel halatlar	x							x	x		
Kılavuz	x						x				
makaralar		x						x	x		
Tel halat tamburu											
Tel halat	x								x		
makaraları											
Motor ve elk. Par.				x						x	
Ok kaldırma											
mek.											
Dişli kutusu		x									x y.d.
Kaplinler		x						x			
Frenler	x							x			
Emniyet freni	x							x			
Tel halatlar		x							x		
tel halat		x									
dengeleyicisi											
Tel halat tamburu		x							x		
Tel halat		x							x		
makaraları											
Ok mafsalı		x						x			
Motor ve elek.				x						x	
par.											
Kren yürütme											
mek.											
Dişli kutusu		x									x y.d.
Açıktaki dişliler		x						x			
kaplinler		x						x			
frenler		x						x			
tekerlekler		x								x	
raylar			x								
tamponlar			x							x	
Sabitleme sistemi			x								

Motor ve elek. Par.			x						x			
Yağ pom; emniyet frenleri ; yataklar .											x	
Elevatör												
Mekanik ve elektriki parçalar	x			x								
Tel halatlar								x				
Yangın güvenlik donanımı				x								
Kren sürücü ve diğer kabinler												
Mek ve elek. Parç.						x						
Kabinin askıları				x								
kablo tamburu ve kablolar												
Mek.ve elek. parçaları	x			x								
Çelik Donanım												
Görsel kontrol		x										
Civata ve somunlar				x								
Kırıklar (görsel)				x								
çatlaklar(görsel)				x								
boya(görsel)				x								
Mek. ve elektrikli tesis. donanımları												
Havalandırma ve ısıtma kanalları		x				x			x			
Bakım kreni kompresör				x			x				x	
Transformatör vb. kontrolü				x		x						
Spredelerinin (taşıma çerçevesi) kontrolü	x			x				x				
Bağlantı ve motor bağlantılarının kon.	x			(x)				x				
Ok mafsalı kontrolü		x						x				
Mafsalbağlantı kon.		x						x				
Güvenlik donanım.				x				x				x y.d
Kabloların kont.		x				x						
	Haftad a bir	Ayd a bir	Üç ay	Haftada bir	Ayda bir	Üç ayda	Ayd a bir	Üç ayda	altı ayda	Yılda bir	Gerekti ği durum.	
	Mekanik			Elektrik				Yağlama				

3.5.8. Sonuçlar

Krenlere koruyucu bakım, periyodik muayene uygulanması sürekli çalışabilirlik ve güvenli çalışma şartlarının oluşmasını sağlar. Krenlerin emniyetli çalışmasını sağlamak için, uygun çalışma ve işletme şartları korunmalıdır. Muayeneler, emniyetli şartlardan sapmaların tespitini ve düzeltilmesini sağlar.

Muayenelerin yapılması kullanıcının sorumluluğundadır. Krenlerin muayenesi; çalışma süresi, işletme ve fabrika şartlarına bağlı olarak, tecrübeli bir teknisyen veya bir uzman mühendis tarafından, gerektiği şekilde ve zamanda yapılmalıdır. Bakım çalışmaları sırasında emniyet tedbirlerinin alınması da önemlidir. Bakım ve muayene sonuçları, muayene ve bakımı yapan kişiler tarafından kaydedilmelidir. Krenlerin güvenilirliği, muayene ve bakımların sürekli olarak yapılmasıyla sağlanabilir.

UYGULAMA FAALİYETLERİ

İŞLEM BASAMAKLARI	ÖNERİLER
<ul style="list-style-type: none">➤ Rulman kontrolünü yapınız.➤ Rulman ayarını yapınız.➤ Halat kontrolünü yapınız. <p>Halat yarını yapınız.</p>	<ul style="list-style-type: none">➤ Güvenlik önlemlerini alınız.➤ Disiplinli olunuz.➤ Bozulmuş, yatak kısmında aşınma, ray yüzeyine oturan kısmında deformasyon olup olmadığını kontrol ediniz. Tekerlek iç kısım yatağını kontrol ediniz(burç). Uygun yağ ile yağlayınız.➤ Burç aşınmış ise sökerek yerine yenisini takınız.➤ Ray üzerine oturma yüzeyi bozulmuşsa yeni tekerlek takınız.➤ Lastik tekerlekli vinç arabasını güvenle sehpaye alınız.➤ Lastikleri ve kampanayı sökünüz.➤ Kampana ovalik kontrolü yapınız➤ Keçeleri kontrol ediniz.

ÖLÇME VE DEĞERLENDİRME

- 1) Aşağıdakilerden hangisi krenlerde kullanılan belli başlı elemanlardan **değildir?**
 - A) Tel halatlar
 - B) Makine tertibatları (palangalar)
 - C) Talurit kovanları
 - D) Tekerlek ve raylar
- 2) Aşağıdakilerden hanisi halat ömrüne etki eden faktörlerdir?
 - A) Halat eğilmesi
 - B) Tel boyu
 - C) Tel kalınlığı
 - D) Halatın yağlanması
- 3) Halatlarda 18x7 gibi rakamlar neyi ifade eder?
 - A) Demet sayısı x tel sayısı
 - B) Çap x tel sayısı
 - C) Demet sayısı x çap
 - D) Hiçbiri
- 4) Aşağıdakilerden hangisihalatlarda kullanılan makara tiplerinden **değildir?**
 - A) Sabit makaralar
 - B) Hareketli makaralar
 - C) Denk makaralar
 - D) Stok makaralar
- 5) Aşağıdakilerden hangisi halat ucu tespitinde kullanılan elemandır?
 - A) Merkezleme civatası
 - B) Talurit kovani
 - C) Tespit civatası
 - D) Kamalı kilit

PERFORMANS TESTİ

Aşağıda görüldüğü gibi çift yönlü tespit civatası kullanarak yapılan halat tespiti yapınız.

GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	İş güvenliği kurallarına uydunuz mu?		
2	Uygun takım ve anahtarları hazırladınız mı?		
3	Tel demetini dağılmayacak şekilde tespit ettiniz mi?		
4	Birinci tespit civatasını uygun momentte sıkarak doğru yere tespit ettiniz mi?		
5	İkinci tespit civatasını halkaya yakın yere sıkarak tespit ettiniz mi?		
6	İlk iki tespit civatasının ortasına gelecek şekilde üçüncü civatayı sıkarak tespit ettiniz mi?		
7	Kontrolleri yaptınız mı?		
8	Emniyetli çalıştınız mı?		
9	Uygulamayı verilen saatte yaptınız mı?		

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.

Tüm sorulara doğru cevap verdiyseniz diğer faaliyete geçiniz

MODÜL DEĞERLENDİRME

Kaldırma sistemi halatının değişimini yapınız.

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 Bakım ve Onarımcılığı Yapmak	Sınıfı:	
		Bölümü:	
AÇIKLAMA:	Sevgili öğretmenim, bu modül sonunda öğrencinizin yeterli ölçme faaliyetinin sonunda aşağıdaki performans testini doldurunuz. Yapmış olduğu işlemlere (Evet) yapamadığınız işlemlere (Hayır) olarak işaretleriniz.		
GÖZLEMLENECEK DAVRANIŞLAR		Evet	Hayır
1	Güvenlik önlemlerini aldınız mı?		
2	İşlem basamaklarını tesbit ettiniz mi?		
3	Halatı kontrol ettiniz mi?		
4	Halat tamburunu kontrol ettiniz mi?		
5	Halatın ucunu halat yuvasına soktunuz mu?		
6	Halatı düzgün biçimde sardınız mı?		
7	Halatı boşluk bırakmadan sardınız mı?		
8	Halatı yağladınız mı?		
9	Vinç kancasını uygun biçimde bağladınız mı?		
10	Tambur yataklarını yağladınız mı?		
11	Son kontrolleri (bağlantılar, birleştirme elemanları vs.) yaptınız mı?		
12	Kontrol ettiniz mi?		

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1	C
2	B
3	C
4	B
5	D

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

1	A
2	B
3	A
4	A
5	D

ÖĞRENME FAALİYETİ-3 CEVAP ANAHTARI

1	C
2	B
3	A
4	D
5	A

KAYNAKÇA

- Nejat K, **Teknik Resim II**,Uludağ Ün. Basımevi, 1994.
- Vieweg F, Braunschweig S, **Motorculukta Metal Tekniđi**, Ankara, 1995.
- Duray A , **İř Makineleri**, İstanbul, 1987.
- Kart F, Çimentepe S, **Makine Elemanları**, Manisa, 2004.
- Kurt S, **Fem ve DIN Normları ile Transport Sistemlerinin Sınıflandırılması ve Projelendirilmesi**, İstanbul 2006.
- Gerdemeli İ, **Krenlerin Sınıflandırılması ve Seçimi**, İstanbul 2006.
- İmrak C E, **Krenlerde Kullanılan Elemanlar ve Hesap Esasları**, İstanbul
- Gerdemeli İ., **Krenlerde Güvenlik ve Periyodik Bakım**, İstanbul 2006
- Gerdemeli İ, **Transport Sistemlerinde Kullanılan Malzemelerin Seçimi**, İstanbul, 2006.
- Küçük M, **Makine Bilgisi**,Milli Eğitim Yayınları
- Şen, İ.Z, Özçilingir N., **Makine Meslek Resmi**
- Nacar M, Marař K, **Laboratuvar I**, 2000
- **İř Makineleri El Kitabı**, TMMOB, Makine Mühendisleri Odası, Ankara , 2003
- Ercan R, **Yayımlanmamıř Elektrik Bölümü Ders Notları**, Bursa, 2006
- Yıldırım O. C, **Yayımlanmamıř Ders Notları**, Bursa, 2006
- Erbař M, **Erbař Elektrik**, Bursa ,2006.
- www.elk.itu.edu.tr
- www.ozarar.com
- www.kumsan.com.tr
- www.arimakinasanayi.com
- www.tisanmekanik.com
- www.federal.com.tr
- www.sakaryamakina.com
- www.yr.com.tr
- www.emitascrane.com
- www.kaspazarlama.com.