

Kavramalar

Vedat Temiz

ÇÖZÜLEBİLEN – BAĞLANABİLEN KAVRAMALAR

- Makinalarda, döndüren eleman ile döndürülen bölüm ya da bölümler arasındaki güç iletiminin kontrolü amacıyla kullanılan kavramalar **çözülebilir-bağlanabilir** kavramalardır.

Çözülebilir-bağlanabilir kavramaların yerleştirilmesi ile ilgili iki farklı durumun şematik gösterilişi. a) İki mil ucu arasında, b) Bir mil ile üzerine dönebilecek şekilde yerleştirilmiş göbek arasında

ÇÖZÜLEBİLEN – BAĞLANABİLEN KAVRAMALAR

Çözülebilir-bağlanabilir kavramalar yardımıyla makinalarda elde edilen özellikler belli başlı olarak şu şekilde sıralanabilir;

- Döndüreni durdurmadan döndürülen tarafa enerji akışını kesmek, istenildiğinde ise yeniden sağlamak. Buna örnek otomobillerdeki debriyaj kavramasıdır.
- Döndüreni durdurmadan ve dönüş yönünü değiştirmeden uygun bir kombinasyonla döndürülene enerji akışını kesmek, ya da dönüş yönünü değiştirmek. Bu tür sistemlere genel olarak **tornistan** mekanizmaları denir.
- Döndüren ve döndürülen arasında çeşitli hız dönüşümleri (çevrim oranları) elde etmek. Çeşitli vites (hız) kutuları bunlara örnektir. (Otomatik vites kutuları, ağır iş makinalarında kullanılan ve çoğunlukla İngilizcedeki adı ile Power Shift Transmission diye bilinen vites kutuları, endüstriyel vites kutuları gibi)
- Tek döndüren eleman (örnek olarak tek dizel motoru) ile sistemin birbirinden farklı bölümlerine hareket iletmek, istenildiğinde kesmek. (Örnek olarak hareket edebilen, döner kuleli kepçeli vinçler)
- Çeşitli basit ya da karmaşık sistemlere kumanda edebilmek.

ÇÖZÜLEBİLEN – BAĞLANABİLEN KAVRAMALAR

- Çözülebilir-bağlanabilir kavramalarla frenler arasında temel prensip olarak bir fark yoktur. Kavramalar ile iki farklı bölümü aynı hıza getirmek amaçlanırken frenlerde dönen tarafı dönmeyen tarafın hızına getirmek yani durdurmak istenir. Birçok fren ve kavrama arasında büyük benzerlik vardır.
- Farklı hızlarda dönen kütlelerin çok kısa bir süre içinde aynı hıza gelmesi yani açısal hızlarındaki çok büyük değişiklik (çok büyük açısal ivmeler) ancak çok büyük kavrama momentleri ile mümkündür. Böyle bir durum şekil bağı bir kavrama ile pratik olarak sifıra yakın bir zaman aralığında gerçekleştirilirse oluşacak çok büyük kavrama momentleri parçalarda önemli zorlanmalar ve hasarlar doğurur. Bu nedenle bağlanabilir kavramalarda kavrama momentinin uygulanmasından sonra belirli bir süre izafi kaymaya izin verilmelidir. Bu tür kavramalar kuvvet bağı olmalıdır.

Çözülebilir-Bağlanamayan Kavramalar

Senkron halde bağlanabilen şekil bağlı kavramaların prensibi

Çözülebilir-Bağlanamayan Kavramalar

Yüklü halde devreden çıkabilen elektromanyetik kumandalı bir kavrama

Normal dişler

İnce dişler

Çözülebilir-Bağlanamayan Kavramalar

Bir manuel vites kutusunda sisteme entegre edilmiş senkron halde bağlanabilen kavramalar.

Kavrama, motor ve yük momenti arasındaki ilişki

Bir sürtünmeli kavramanın çalışma prensibi

Çözülebilir-Bağlanabilen Kavramalarda Devreye Girme Olayı

Hareket denklemleri

$$J_1 \frac{d^2 \varphi_1}{dt^2} - M_1(t) + M_k(t) = 0$$

$$J_2 \frac{d^2 \varphi_2}{dt^2} + M_2(t) - M_k(t) = 0$$

Çözüm sonucu açısal hızlar

$$\omega_1 = \frac{M_1 - M_k}{J_1} t + \omega_{01}$$

$$\omega_2 = \frac{M_k - M_2}{J_2} t + \omega_{02}$$

Devreye girme olayı için iki rijit taraftan oluşan basit fiziksel model

Çözülebilir-Bağlanabilen Kavramalarda Devreye Girme Olayı

Devreye girme süresi ve bu süre içinde açısal hızların değişimi

Devreye girme süresi

$$t_g = \frac{(\omega_{01} - \omega_{02}) \cdot J_1 \cdot J_2}{M_k (J_1 + J_2) - (M_1 \cdot J_2 + M_2 \cdot J_1)}$$

Devreye girme süresinin fiziksel anlamı olan pozitif bir değer çıkması için sağ tarafın paydası sıfırdan büyük olmalıdır.

$$M_k > \frac{M_1 \cdot J_2 + M_2 \cdot J_1}{J_1 + J_2}$$

$$M_k \text{ sınır} = \frac{M_1 \cdot J_2 + M_2 \cdot J_1}{J_1 + J_2}$$

Kavrama momenti

$$J_2 \frac{d^2 \phi_2}{dt^2} + M_2(t) - M_k(t) = 0$$

Yukarıdaki modelde yük tarafı dikkate alındığında, kavramanın makinadan çalışma esnasında gelen yük momentini, buna ilaveten dönen kütlelerin eylemsizliğinden kaynaklanan kitlesel momentlerin toplamını iletebilmesi gerektiği sonucu açıkça ortaya çıkar. M_2 yük momenti ise;

$$M_k = M_2 + J_2 \cdot \frac{d\omega_2}{dt}$$

Kavramanın iletebileceği momenti temsil eden M_k değeri, kavramanın konstrüksiyonu, boyutları, sürtünme katsayısı gibi parametreler yardımı ile hesaplanabilir. Kavrama imalatçıları bu değeri kataloglarında verirler.

Endüstriyel uygulamalarda $2 \cdot M_{yük} < M_k < 3 \cdot M_{yük}$

Taşıt tekniğinde $1,3 \cdot M_{yük} < M_k < (1,5 \text{ ila } 2) \cdot M_{yük}$

Üretilen ısı

- Devreye girme süresince, her iki tarafın hızları farklı olduğu için yük altında izafi kayma bu bölgede sürtünme ısısının oluşmasına neden olur.
- Lineer bir devreye girme karakteristiği, sabit yük ve tahrik momenti hali için, bir devreye girme için sürtünme işi

$$W_k = 0,5 \cdot M_k \cdot (\omega_{01} - \omega_{02}) \cdot t_g \leq W_{em}$$

Eğer lineer değişim kabulü yapılmazsa, aşağıdaki genel bağıntı ile hesap yapılabilir. Bu durumda moment ve hızların zamanla nasıl değiştiğinin bilinmesi gereklidir.

$$W_k = \int_0^{t_g} [\omega_1(t) - \omega_2(t)] \cdot M_k(t) \cdot dt$$

Kitlesel eylemsizlikler

- Dönen sistemlerin dinamik analizi, bütün dönen elemanları, yük momentini vb. motor miline indirgeyerek yapılır.
- Millerin dönme hızı, dönen elemanların boyutları, kütleleri farklı olduğu için indirgemedede aşağıdaki bağıntı kullanılır.

$$J_{eş} = J_0 + J_1 \cdot \left(\frac{\omega_1}{\omega_0}\right)^2 + J_2 \cdot \left(\frac{\omega_2}{\omega_0}\right)^2 + \dots + m_1 \cdot \left(\frac{v_1}{\omega_0}\right)^2 + m_2 \cdot \left(\frac{v_2}{\omega_0}\right)^2 + \dots$$

J_0 : motor mili üzerindeki dönen kitlelerin eylemsizlik momenti

J_1, J_2, \dots : 1., 2., .. mil üzerindeki dönen bütün kitlelerin eylemsizlik momenti

ω_0 : motor (tahrik) mili açısal hızı

$\omega_1, \omega_2, \dots$: 1., 2., millerin açısal hızı

m_1, m_2, \dots : Doğrusal hareketli elemanların kütleleri

v_1, v_2, \dots : m_1, m_2, \dots kütlelerinin doğrusal hızları

Sürtünme Yüzeyi Geometrileri ve Sürtünme Momentleri

Sürtünme bağı çözölebilen-bağlanabilen kavramalarda söz konusu olan temas yüzeyi tipleri. a) Diskli, b) Konik, c) İçten ya da dıştan silindirik temas yüzeyli, d) Lamelli, e) bantlı, f) Helisel sarılmış bantlı

Sürtünme ile iletilebilecek moment

Bir çok kavramada tek ya da arkalı önlü iki komşu yüzey olarak disk şeklindeki sürtünme yüzeyi söz konusudur. Temas noktasının her noktasında aynı basıncın olduğu ve sürtünme katsayısının kayma hızından etkilenmediği varsayımı ile

$$M_k = M_s = \frac{2}{3} \cdot \pi \cdot p \cdot \mu \cdot (r_d^3 - r_i^3)$$

Temas basıncı, disk şeklinde bir parçanın diğerine eksen yönünde bir F_e kuvveti ile bastırılması sonucu oluşuyorsa bu kuvvet

$$F_e = \pi \cdot p \cdot (r_d^2 - r_i^2)$$

Sürtünme momenti aksenal kuvvet cinsinden

$$M_k = M_s = \frac{2}{3} \cdot F_e \cdot \mu \cdot \frac{(r_d^3 - r_i^3)}{(r_d^2 - r_i^2)}$$

Konik kavramada sürtünme momentleri

$$M_k = M_s = \frac{2}{3 \cdot \sin \alpha} \cdot \pi \cdot p \cdot \mu \cdot (r_d^3 - r_i^3)$$

Küçük α açıları daha büyük sürtünme momentleri verir. Ancak, α 'nın küçük değerlerinde bir konik geçmede olduğu gibi bir otoblokaj tehlikesi vardır. Bu nedenle, $\tan \alpha > \mu$ koşulunu her zaman sağlayacak bir α açısı seçilmelidir. Devreye girme sırasında ilk temastan sonra basınç etkisiyle dış konide genişleme, iç konide ise büzülme olur ve hareketli parça eksen istikametinde bir miktar ilerler ve böylece gerekli basınç oluşur.

Lamelli kavramada sürtünme momenti

$$M_k = M_s = i \cdot \frac{2}{3} \cdot \pi \cdot p \cdot \mu \cdot (r_d^3 - r_i^3)$$

Maksimum-Minimum Momentler

- Kavrama momentinin hesabında malzeme parametresi olarak sürtünme katsayısı yer almaktadır. Devreye girme süresinde izafi kayma olduğu için buradaki sürtünme katsayısı kinetiktir (μ_{kin}). Kavrama bağlandıktan sonra izafi kayma olmaz. Bu durumda yüzeyler arasındaki sürtünme katsayısı statik sürtünme katsayısıdır (μ_0).
- Statik ve kinetik sürtünme katsayıları farklı olduğu için buradan iki farklı kavrama momenti değeri çıkar. Bir ortalama çap kabulü ile sürtünme momenti hesaplanırsa;

$$M_s = M_k = \mu_{kin} \cdot F_N \cdot r_m \text{ (devreye girme sırasındaki moment)}$$

$$M_{sü} = M_{kü} = \mu_0 \cdot F_N \cdot r_m \text{ (kavramanın bağlandığı haldeki moment, iletilebilecek momentin üst değeri)}$$

Sürtünme Malzemeleri

- Kavramanın boyutlarının küçük kalması için bu malzeme çiftinden büyük sürtünme katsayısı beklenir.
- Aynı şekilde yüksek temas basınçlarında çalışabilmelidir.
- Sürtünme katsayısının kayma hızından ve basınçtan etkilenmemesi diğer bir istektir.
- Devreye girme sırasında temas yüzeyinde ve kavramanın bütününde oluşan sıcaklıklardan fazla etkilenmeme, yüksek bir aşınma direnci ve ısıyı iyi iletme gibi istekler de sıralanabilir.
- **Bu isteklerin tamamını iyi bir şekilde karşılayan malzeme çifti henüz söz konusu değildir.**

Sürtünme malzemeleri

- Cam elyafının, bir bağlayıcı reçine ile karıştırılması, preslenmesi ve pişirilmesi ile elde edilen, metalik olmayan sürtünme malzemesi. Bu malzeme Türkiye’de yanlış olarak “balata” adı ile anılır.
- **Sinter bronz** oldukça uzun bir süredir yağlı ortamlarda çalışan kavrama ve frenlerde en fazla kullanılan sürtünme malzemesidir.
- **Çeliğe karşı çelik** de geçmişte oldukça fazla kullanılan bir malzemedir. Yağlı ortamlarda çalışan birçok lamelli kavramada bu çift kullanılmıştır. Günümüzde yerini büyük ölçüde sinter bronz malzemeye terk etmiştir.
- Yapısında bir miktar metal bulunan **özel seramik esaslı** sürtünme malzemeleri de geliştirilmiş ve son yıllarda bazı kavramalarda kullanım alanı bulmuştur.
- Kavramalarda henüz uygulama alanı bulunmasa da **preslenmiş karbon** ya da karbon-grafit karışımları da uçak ya da yarış otomobilleri frenlerinde sürtünme malzemesi olarak kullanılmaktadır.

Sürtünme malzemeleri

Kağıt esaslı malzemedan lameller (desenlendirilmiş)

Isıya mukavim malzemedan yapılmış lameller

Organik esaslı fiber malzemedan yapılmış lameller

Sürtünme malzemelerinin özellikleri

Malzeme çifti	Sinter bronz/çelik	Sinter demir/çelik	Kağıt esaslı/çelik	Sert. Çelik/Sert. çelik	Sinter bronz/çelik	Nitr. çelik/Nit. çelik	Organik mal/dökme demir
	YAĞLI ÇALIŞMA				KURU SÜRTÜNME		
Kinetik sürtünme katsayısı	0,05...0,10	0,07...0,10	0,10...0,12	0,05...0,08	0,15...0,3	0,3...0,4	0,3...0,4
Statik sürtünme katsayısı	0,12...0,14	0,12...0,14	0,08...0,10	0,08...0,12	0,2...0,4	0,4...0,6	0,3...0,5
Max. Çevre hızı [m/sn]	40	20	30	20	25	25	40
Max. Yüzey basıncı [MPa]	4	4	2	0,5	2	0,5	1
Bir devreye gir-medeye birim alan başına izin verilen sürtünme işi [J/mm ²]	1...2	0,5...1	0,8...1,5	0,3...0,5	1...1,5	0,5...1	2...4
Birim alan başına izin verilen sürtünme enerjisi [W/mm ²]	1,5...2,5	0,7...1,2	1...2	0,4...0,8	1,5...2	1...2	3...6

Mekanik kumandalı kavramalar

İki sürtünme yüzeyli mekanik kumandalı kavrama.

Mekanik Kumandalı Kavramalar

Kavrama çözülmüş

Kavrama bağlanmış

Mekanik kumandalı
lamelli kavrama.

Mekanik Kumandalı Kavramalar

Mekanik Kumandalı Kavramalar

Motorlu taşıtlarda kullanılan bir debriyaj kavramasının pedal ile kontrolü. Bu kavrama normalde yay kuvveti ile bağlanmış bir kavramadır. Sürücü pedala basarak çözülmeyi gerçekleştirir. Bu konstrüksiyonda, pedal kuvvetini azaltmak için hidrolik silindirler kullanılmıştır.

Taşıt debriyajının devreye girmesi

Debriyaj

Mekanik Kumandalı Kavramalar

Mekanik kumandalı kavramalar

Mekanik kumandalı bir kavrama (Conax kavraması) 1 numara ile gösterilen sürtünme elemanlarından 6 adet bulunmaktadır. 5 numara ile gösterilen 3 adet manivela kolu yay işlevi de yapar.

Mekanik Kumandalı Kavramalar

Conax kavramasında sürtünme momentinin hesaplanması.

Mekanik Kumandalı Kavramalar

Mekanik kumandalı kavramalara elle kumanda edebilmek için basit bir sistem

Yardımcı bir güç kaynağı ile kumanda edilen kavramalar.

- Yardımcı güç kaynağının cinsine göre bu tür kavramalar üç grupta toplanabilir.
-
- Hidrolik kumandalı kavramalar
- Pnömatik kumandalı kavramalar
- Elektromanyetik kumandalı kavramalar

Hidrolik kumandalı kavramalar

Pistonu dönen türden bir hidrolik kumandalı kavramanın çalışma prensibi. Mil ucundan dönen sisteme aktarılan basınçlı yağ 1 numara ile gösterilen boşluğa girer ve 2 numara ile gösterilen halka şeklindeki pistonu eksen yönünde iterek lamel paketini sıkıştırır. Yağ basıncı kalktığında 3 numara ile gösterilen yaylar pistonu geriye iter ve çözülme gerçekleşir.

Hidrolik kumandalı kavramalar

Pistonu dönen hidrolik kumandalı lamelli kavramanın bir mil ile dişli çark arasındaki bağlantıda kullanımına bir örnek.

1. İç göbek
2. Piston
3. Lameller
4. Dış göbek
5. Dişli çark
6. Aksenal kaymalı yatak
7. Geri döndürme yayı
8. Bronz burç
9. Devreye sokma için basınçlı yağ girişi
10. Yağlama ve soğutma yağı girişi

Hidrolik kumandalı kavramalar

Pistonu dönmeyen türden hidrolik kumandalı lamelli kavramaya bir örnek.

1. İç göbek
2. Piston yuvası
3. Piston
4. Basıncı yağ girişi
5. Lamel baskı plakası
6. Lameller
7. Dış göbek
8. Devreden çıkarma yayı
9. Rulmanlı yatak

Hidrolik kumandalı kavramalar

Pistonu dönen türden hidrolik kumandalı kavramalar için mile basınçlı yağ aktarmak amacı ile kullanılacak çözümlere bir örnek. Şekildeki konstrüksiyonda üç ayrı yağ girişi mümkündür. Bunlardan ikisi iki adet kavramaya kumanda etmek için, diğeri ise lamel paketlerini soğutmak ve yağlamak amacı ile kullanılır. Sistemde sızdırmazlık için O-ringler kullanılmıştır. Sızabilecek bir miktar yağ şekilde görülen ince delikten makinanın kapalı bölümüne akar.

Hidrolik kumandalı kavramalar

Bir özel dişli kutusunda dişli çark ile mil arasında döndürme momenti bağı için kullanılan pistonu dönen türden bir hidrolik kumandalı kavrama.

Hidrolik kumandalı kavramalar

Bir özel dişli kutusunda dişli çark ile mil arasında döndürme momenti bağı için kullanılan çiftli pistonu dönen türden bir hidrolik kumandalı kavrama.

Hangi kavrama bağlanırsa, buna irtibatlı dişli çifti moment aktarmaktadır.

Pnömatik kumandalı kavramalar

Pnömatik kumandalı bir kavramanın mil ve üzerindeki V-kayışı kasnağı arasındaki kullanılışı

Pnömatik kumandalı kavramalar

Pnömatik kumandalı kavramalar

Basınçlı hava ile devreye giren (bağlanan) türden bir kavrama. Büyük momentler için yapılmıştır. Mil ucuna takılır. Pnömatik piston yerine aynı işi yapan takviyeli elastomerden özel şekilli bir balon kullanılmıştır. Çözülme işlevini şekilde bir adedi görülen yaylar gerçekleştirir. Pistonu dönen bir kavramadır. Yanda ise kavramanın kesitinin perspektif görünüşü verilmiştir.

Pnömatik kumandalı kavramalar

Bir önceki kavramaya benzer ancak elastomer balonu dışa yerleştirilmiş bir pnömatik kumandalı kavrama (Airflex kavraması).

Pnömatik kumandalı kavramalar

Bir dişli sistemine akuple, pistonu dönen türden pnömatik kavrama

Pnömatik kumandalı kavramalar

Mil uçlarına ya da mil ucuna takılmış dönen kavrama göbeklerine basınçlı hava aktarmak için kullanılan elemanlara bir örnek.

Elektromagnetik kumandalı kavramalar

Disk şeklinde tek sürtünme yüzeyli bir elektromanyetik kumandalı sürtümlü kavrama. 6 numaralı bobine akım verildiğinde 2 numaralı parçayı kendine doğru çeker ve sürtünme yüzeyine temas gerçekleşir. Kavramadaki bobin dönmektedir. 7 numara ile gösterilen bilezikler ve fırçalarla kavramaya akım aktarılır. Kuru sürtünme yüzeyli bir kavramadır.

Elektromagnetik kumandalı kavramalar

Elektromanyetik kumandalı, bobini dönen türden bir lamelli kavramanın bir mil ve üzerindeki dişli çark arasında kullanılışı. Bobin akım verildiğinde 5 numaralı parçayı çekerek gerekli temas kuvvetini oluşturur.

Elektromagnetik kumandalı kavramalar

Bobini dönmeyen türden bir elektromanyetik kumandalı kavrama. Lameller manyetik alan içindedir. Özel şekil verilmiş çelik lameller kullanılır.

Elektromagnetik kumandalı kavramalar

Manyetik tozlu kavrama

Bobine (Şekilde kırmızı) akım verildiğinde farklı hızlarda dönebilen dış ve iç gövde (primer rotor ve sekonder rotor) arasındaki dar aralıkta bulunan özel manyetik toz, akım çizgilerine göre yönlenecek iki tarafı bağlayan bir katı cisim gibi davranmaya başlar ve bir sürtünme bağı oluşturur.

Endüksiyon Kavraması

Kavramada aralarında mekanik bağlantı olmayan, birbirinden bağımsız dönebilen rotor adı verilen iki ayrı bölüm vardır. Bu iki rotordan birinin içindeki bobine akım verildiğinde bobinin dışındaki bölümde belirli sayıda elektromıknatıs kutbu oluşur. Aynı sayıda kutup diğer rotorda da söz konusudur. Karşılıklı kutuplar arasında bir açısal faz farkı oluştuğunda biri diğerine bir kuvvet uygular. Böylece bir kavrama momenti oluşur.

EMNİYET KAVRAMLARI

Kesme pimli emniyet kavraması. Kavrama aşırı zorlandığında pim kesilir ve döndürme momenti bağı kopar. Yeniden kullanılabilmesi için yeni bir pim takılmalıdır.

d	d_0	D	L	l	Kesme kuvveti [daN]
1,6	M16	10	22	11	70
2	M16	10	22	11	130
3	M20	15	30	17	290
4	M20	15	30	17	530
5	M20	15	30	17	825
6	M30	25	50	26	1200
8	M30	25	50	26	2100
10	M30	25	50	26	3300

EMNİYET KAVRAMALARI

Lamelli emniyet kavramasına bir örnek.

Emniyet kavramaları

Bazı hallerde lamelli kavramanın iletebileceği moment, basit bir ortalama çap kabulü ile de bulunabilir.

EMNİYET KAVRAMALARI

Kavramada 1 numara ile gösterilen göbeğin içindeki dar silindirik boşluğa (2 numara), 3 numaralı girişten kontrollü olarak basınçlı yağ verilmektedir. Göbeğin içte kalan ince bölümü elastik olarak şekil değiştirerek mil yüzeyine bastırır ve bir sürtünme bağı oluşur. Yağ basıncı ile sınır momentin bir ölçüde kontrolü mümkündür. Sınır momentin çok seyrek olarak aşıldığı uygulamalar için uygundur. b' de ise kavramanın bir Kardan kavraması ile kombine edildiği bir uygulama gösterilmiştir.

EMNİYET KAVRAMALARI

EMNİYET KAVRAMALARI

EMNİYET KAVRAMALARI

Sürtünmeli bir emniyet kavraması. Kavramanın iki mil ucu arasında ve mil ile göbek arasında kullanımı için iki örnek görülmektedir.

EMNİYET KAVRAMALARI

Sürtünlü bir emniyet kavraması ile elastik kavramanın kombinasyonu. Elastik kavrama sönüm için kullanılırken, emniyet kavraması da sistemi aşırı yüklerle karşı korur.

EMNİYET KAVRAMALARI

Bilya mandallı emniyet kavramalarına ait iki farklı konstrüksiyonun teknik resmi.

EMNİYET KAVRAMALARI

Bilya mandallı kavramalarda iki farklı konstrüksiyon.

EMNİYET KAVRAMALARI

Bir bilya mandallı emniyet kavraması. Kavrama mil ile göbek arasında kullanılmaktadır.

Yandaki şekilde gösterilen kavramanın bilyasının sınır momentinin altındaki durumu soldaki şekilde görülmektedir. Sağda ise sınır moment aşıldığındaki durum gösterilmiştir. Moment bağının yeniden sağlanması için göbekler uygun konuma getirildikten sonra 3 numara ile gösterilen pim operatör tarafından ileri doğru itilmelidir.

EMNİYET KAVRAMLARI

Daha önce çalışma prensibi verilen emniyet kavramasına bir örnek.

İLK HAREKET KAVRAMLARI

Döndüren (motor) ve döndürülenden oluşan bir kavrama ile bağlanan sistemin modeli

İLK HAREKET KAVRAMALARI

Motosikletlerde kullanılan
bir merkezkaç kavrama

İLK HAREKET KAVRAMALARI

Bilyalı ilk hareket kavraması. Şekilde 1 ile gösterilen göbek motor miline, 2 numara ile gösterilen göbek ise makina tarafına takılmıştır. Motor dönmeye başladığında şekilde gösterilen odacıklarda bulunan bilyalar kanatlar tarafından sürüklenir. Oluşan merkezkaç kuvvet bilyaları 2 numaralı göbeğin iç yüzeyine doğru bastırır ve bir sürtünme momenti ortaya çıkar. Bu moment pratik olarak motor dönme hızının karesiyle artar, belli bir hızın üzerinde bilyalar şekilde görüldüğü gibi katılmış bir blok olarak davranır. Motorun hızının belirli bir değerinden sonra 1 ve 2 numaralı göbekler aynı hızda dönmeye başlar. Şekildeki örnekte iki mil ucu arasında kullanılan bu kavrama, muhtemel geometrik kaçıklıkları karşılayan bir elastik kavrama ile bir arada kullanılmıştır.

İLK HAREKET KAVRAMLARI

Asenkron bir elektrik motorunun hız-moment eğrisi, kavrama momenti ile birlikte görülmektedir. $n_{yüksüz}$: motorun yüksüz dönme hızı, n_N : motorun nominal hızı (etiket hızı), M_n : motorun nominal momenti (nominal hız ve güce karşılık gelen moment)

Santrifüj kavrama örnekleri

Hidrodinamik Kavrama

Hidrodinamik kavramanın prensibi

Hidrodinamik Kavrama

Şematik olarak hidrodinamik kavrama

Kavramadaki pompa ve türbin çarkları

Hidrodinamik Kavrama

Hidrodinamik kavrama

Hidrodinamik Kavrama

Büyük kapasiteli
bir karıştırıcıya ait
güç iletim hattında
kullanılan
hidrodinamik
kavrama

Hidrodinamik Kavrama

- a. Tahrik mili
- b. Döndürülen mil
- c. Pompa çarkı
- d. Türbin çarkı
- e. Yağ doldurma portu
- f. Tahliye mekanizması

Bir hidrodinamik kavramanın kesiti

Moment dönüştürücüler

Hidrodinamik moment
dönüştürücünün şematik
gösterilişi

Hidrodinamik moment dönüştürücü, belirli şekilde çıkış hızını azaltma, çıkış momentini yükseltme özelliği ne sahip bir sistemdir. Bu elemanda pompa ve türbin çarklarına ek olarak yönlendirici çark denilen üçüncü bir çark, dolayısı ile de üçüncü bir mil söz konusudur. Hidrodinamik moment dönüştürücüde moment dengesi yazılırsa cebrik olarak;

$$M_{giriş} + M_{çıkış} + M_{yönlendirici} = 0$$

Yönlendirici çarkın kanatları uygun şekilde yapılmış ise yönlendirici momenti çıkış momenti ile ters işaretli olabilir. Böylece çıkış momenti girişe göre oldukça büyütülebilir.

Moment Dönüştürücü

pompa

stator

türbin

TEK YÖNLÜ KAVRAMALAR

Makaralı tek yönlü kavrama

TEK YÖNLÜ KAVRAMALAR

Kamlı tek yönlü kavrama

Tek yönlü kavramalar

Tek yönlü kavramalar

