

Kayışlar ve bileşenler

Teknoloji · Bilgi · İpuçları

İçindekiler

	Sayfa
Giriş	3
Triger kayışları	4
İşlevi	5
Yapı/Malzemeler	6
Profil biçimleri/Kullanım	9
Bakım ve değiştirme	10
Triger kayışı değişimi	12
Kumanda zincirleri	13
Triger kayışı tahrik sistemi bileşenleri	14
Saptırma ve kılavuz makaraları	15
Gergi donanımları	16
Su pompaları	18
V kayışları ve kanallı V kayışları	22
Fonksiyon, kullanım	23
Yapı, malzemeler, profil biçimleri	24
- V kayışları	
- Kanallı V kayışları	
- Elastik kanallı V kayışları	
Bakım ve değiştirme	30
Kanallı V kayışlı tahrik sisteminin bileşenleri	32
Burulma titreşim damperi	33
Saptırma ve kılavuz makaraları, germe donanımları	34
Serbest dönüşlü alternatör kasnakları	36
Ek	38
Makaralar, gerdiriciler ve kayış kasnakları hata görüntüleri	

Giriş

Seçim üzerine rüzgar ve su gücünden bağımsız yüksek mekanik performans - buhar makinesinin yaygınlaşması, fabrikalarda endüstriyel devrimi alevlendirdi. Hol tavanındaki çelik miller, kayış kasnakları ve deriden düz transmisyon kayışlarıyla tekli üretim makineleri tahrik edildi.

İlk motorlu araçlar ve motosikletler de güç aktarımının bu prensibinden faydalandı. Bununla birlikte düz kayışlar hızla bu kullanım alanında daha iyisi tarafından baskı altına alındı: Trapez şeklindeki kesiti ile V kayışlar gerekli kuvvetleri çok daha düşük ön gerilimde aktarır ve ikincil ünitelerin tahrik sistemi için standart olarak geçerli olur.

V kayışların gelişimi olarak kanallı V kayışları, 1990'lı yılların başından beri otomobili ele geçirdi. Boyuna kanallarıyla daha da büyük kuvvetleri aktarabilir. Düz yapısı, saptırmaya ve birçok ünitenin aynı anda tahrik edilmesine izin verir. Bu, motorların daima daha kompakt yapısına yeni bir ivme verir. Motorlu araç motorlarındaki kam millinin tahrik edilmesine ait senkronize kuvvet aktarımı için 1960'lı yıllardan beri V kayışları kullanılmaktadır.

Eski transmisyon kayışlarının torunları ve torunlarının torunları bugün ileri teknoloji ürünleridir. Düzenli çalışmaları için örneğin gergi/saptırma makaraları veya su pompaları gibi kayışlı tahrik sistemlerinin diğer bileşenleri de en yüksek talepler için gelişmiş olmak zorundadır. Bu yayınlarla birlikte, motorlu araçların motorlarındaki kayışlı tahrik sistemleri hakkında mesleki bilgileri geliştirmek ve teşhis güvenliğini iyileştirmek istiyoruz.

Adrian Rothschild

Adrian Rothschild
Product Manager Europe
Automotive Aftermarket

Triger kayışı

Tahrik dişlisi ile kayış arasında dişler sayesinde şekil uyumunda bir bağlantı ürettiği için triger kayışları, mutlak senkronize bir güç aktarımını garanti ederler. İçten yanmalı motorlarda kam millerinin, enjeksiyon pompalarının, diferansiyel millerinin ve su pompalarının tahrik edilmesi için kullanılırlar.

Fonksiyon

Triger kayışı krank milinin dönme hareketini kam mili üzerine aktarır. Kamların sonunda hareketi supaplara aktaran supap iticisi, külbütör kolu veya çekme kolu gibi aktarım organlarını tetikler. Kam milinden başlayarak supaplar açılır ve supap yaylarının kuvveti ile tekrar kapanır. Bu proses, dört zamanlı içten yanmalı motorlarda gaz değişimini mümkün kılar.

Yanma odasının tamamen gaz ile veya hava/yakıt karışımı ile dolması ve egzoz gazlarının etkin bir şekilde tahliye edilebilmesi için supaplar tam olarak tarif edilen zaman pencerelerinde açılmak ve tekrar kapanmak zorundadır. Yanlış zamanda tetiklemede motor istenen performansı sağlamaz ve supaplar pistonlar ile çarpışırsa ağır motor hasarları söz konusu olabilir.

Dört zamanlı bir motorda (emme - sıkıştırma - yanma - egzoz) supaplar dört zamanlı çalışmayı gerçekleştirmek için sadece ikinci krank mili dönüşünde açmalıdır. Krank mili ve kam mili bu durumda 2:1 oranında döner, yani kam mili krank milinin yarı hızında döner.

Sırt dokusu

Aşırı yüklü triger kayışları kayış sırtında poliamiddin sıcaklığa dayanıklı ve aynı zamanda kenarların aşınma direncini artıran bir doku ile takviye edilirler.

Elastomer gövde

İçine katılmış çekme kordonlarına sahip, yüksek mukavemetli, elyaf takviyeli polimerden meydana gelmektedir. Sıcaklığa, yaşlanma direncine ve dinamik sağlamlığa taleplerin yüksek olduğu tahrik sistemlerinde HNBR elastomerleri (hidrojenize akrilonitril bütadiyen kauçuk) kullanılır. Bu malzeme yüksek yaşlanma direncine sahiptir ve yakl. 140 °C'ye kadar kullanılabilir.

Diş dokusu

Poliamid doku, dişleri aşınmaya ve diş kırılmasına karşı korur. Yüksek yüklerde PTFE içeriklerine sahip bir doku kullanılır.

Çekme kordonları

Ağırlıklı olarak özellikle kararlı bir uzunluğa ve bükülmeye dayanıklı yüksek yüklerle dayanıklı cam elyaftan üretilir. Kayışın nötr bir hareket davranışını sağlamak için, sağa ve sola döndürülerek bükülmüş elyaflar çiftli olarak içine katılmıştır.

Kırılmış cam elyaflar kayışın yüklenebilirliğini, kısa süreli bir kesintinin söz konusu olacağı şekilde zayıflatırlar. Bu nedenle triger kayışlarını bükmemeyi veya döndürmemeyi!

Triger kayışının yapısı

Bir triger kayışı dört önemli bileşenden yapılandırılmıştır:

- > Poliamid doku
- > Elastomer gövde
- > Çekme kordonları
- > Sırt dokusu (modele göre)

Bunun dışında özel durumlar vardır, örnek olarak:

- > Motorun daha dar bir tasarımına imkan veren, yağ içinde çalışan triger kayışları. Bunların bileşenleri bu kullanım ortamı için özel olarak donatılmıştır ve yağa ve örneğin kurum partikülleri, akaryakıt, yoğuşma suyu ve glikol gibi yağ içindeki kirlere karşı dayanıklıdır.
- > İki taraflı şekil uyumlu tahrike izin veren çiftli triger kayışları (örn. diferansiyel milleri için).

- > İkincil ünitelerin tahriki için kanallı bir arka yüze sahip triger kayışları.

Triger kayışı

Dört zamanlı motorun işlevi:
Öncelikle krank mili ile kam mili
arasındaki senkronizasyon,
motoru çalışmaya hazır hale getirir.

1. zaman (emme)

2. zaman (sıkıştırma)

3. zaman (çalışma)

4. zaman (egzoz)

Profil biçimleri

İlk triger kayışları zaten endüstriyel alanda kullanılmış olan trapez diş şeklini kullanıyordu (L profil). Gürültü seviyesine ve yük aktarımına karşı artan talepler ile kavis benzeri diş şekilleri oluşturuldu (HTD ve STD profilleri). Dairesel şekil, diş üzerinde etki eden kuvvetlerin eşit miktarda bir

dağılımına imkan verir ve gerilim yoğunluklarını engeller. Bölünme (t), iki diş arasındaki mesafedir ve kam mili kayışları için genellikle 8 mm veya 9,525 mm değerindedir.

Kullanım

Triger kayışları aşırı kullanım koşullarında uzun süre güvenilir şekilde çalışmak zorunda olan yüksek performans bileşenleridir. Kullanımdan önce hasarları önlemek için onları doğru kullanmak çok önemlidir.

Depolama:

- Serin (15-25 °C) ve kuru.
- Doğrudan güneş ışınımı ve doğrudan ısı etkisi olmayan yerlerde.
- Orijinal ambalajı içinde.
- Kolay tutuşabilen, agresif akışkanların ve de yağlama maddelerinin ve asitlerin yakınında değil.
- Maksimum 5 yıl (bkz. ambalaj üzerindeki maksimum depolama süresi).

Montaj:

- Otomobil üreticisinin montaj talimatlarına riayet edin.
- Öngörülen özel aleti kullanın. Kayışları asla zorla örn. bir montaj demiri veya benzerlerini kaldıraç gibi kullanarak kasnağa takmayın. Cam elyaf çekme kordonları bu sırada hasar görür.
- Bükmeyin veya bükerek çevirmeyin. Asla krank mili kasnağından daha küçük çapa kadar bükmeyin. Cam elyaf çekme kordonları bu durumda hasar görür.
- Gerekliğinde üretici tarafından verilmiş kayış gerginliğini bir gerginlik ölçme aletiyle ayarlayın. Kayışın 90 derece döndürülmesine sadece çok az araç için izin verilmiştir ve genelleştirilmemelidir.
- Kayışları yağ etkisine (yağ sisi de) ve soğutucu madde, akaryakıtlar ve fren sıvıları gibi diğer işletim sıvılarına karşı koruyun. Kayış gürültüsünü azaltmak için sprey ve kimyasallar kullanmayın.

Riske girmeyin

- > Sadece düzenli depolanmış, çok eski olmayan triger kayışlarını monte edin!
- > Sadece doğru profil şekline sahip triger kayışlarını kullanın!
- > Triger kayışlarını bükmeyin veya bükerek çevirmeyin, çekme kordonları bu arada hasar görür!
- > Montaj sırasında otomobil üreticisinin talimatlarına ve yukarıda bulunan kullanıma ait bilgilere dikkat edin!
- > Kesinlikle öngörülen aletleri kullanın!

Bakım ve deęiřtirme

Triger kayıřlarının bakıma ihtiyaçı yoktur, yani daha sonra gerdirilmek zorunda deęildirler. Motor bۆlmesindeki yۆksek sıcaklıklar ve sۆrekli bۆkۆlme dۆngۆsۆ sayesinde řiddetli řekilde zorlanırlar ve bir yařlanma prosesine ve sۆrekli bir ařınmaya maruz kalırlar. Durumları ara üreticisinin verilerine gۆre yapılan muayeneler çerçevesinde ihtiyatlı olarak izlenmelidir. Bu řekilde dۆzensizlikler zamanında tespit edilir. alıřan motorda triger kayıřı koparsa motordaki supaplar ve pistonlar sert bir řekilde birbirine vurur. Bu da birok durumda aęır bir motor arızasına yol aar. Bunu ۆnlemek iin ařaęıdaki kořullarda bir deęiřim gereklidir:

1> Maksimum alıřma performansına eriřilmiřtir

Bir triger kayıřının kontrol ve deęiřim aralıkları ara üreticisi tarafından ۆngۆrۆlۆr. Deęiřtirme iřlemi 40.000 ile 240.000 km alıřma arasında yapılır. Aralıklar kayıř tipi, motor modeli ve ara modeli kombinasyonuna baęlıdır. Bu řekilde farklı modellerdeki aynı kayıřlar ve motorlar, farklı deęiřim aralıklarına sahip olabilirler. Bunun sebebi ۆrneęin farklı montaj konumlarındaki farklı řanzıman aktarımları ve motor kapsۆllemelerinde yatar. Ara üreticisi tarafından aksi belirtilmedięi sۆrece, deęiřimi maksimum yedi senelik bir alıřma sۆresinden sonra tavsiye ediyoruz. Eski bir kayıřın iřlevi, malzemenin yařlanma prosesi nedeniyle artık saęlanamaz.

2> Kayıř hasar gۆrmüřtür/ařınmıřtır

Hasar gۆren ve/veya ařınan kayıřlar deęiřtirilmek zorundadır. Ancak ۆncelikle nedenleri ortadan kaldırırlar. Tanılamada size yandaki tablo yardımcı olacaktır.

Hatalı kullanım nedeni ile hasar gۆren triger kayıřları doęal olarak hibir zaman monte edilemez ve devreye alınamaz. (Bunun iin sayfa 9'daki bilgileri dikkate alın.)

Sorun

Tipik hata gۆrۆntüsü

Triger kayıřı kopmuř

Kenar ařınması

Taban kumařında ařınma

Diř kanatlarında ařınma, bۆlme sonları ve diř kesimi

Diřler ve kumař, altyapıdan özۆlۆyor

Diř tarafında alıřma izleri

Periyodik dalgalı makaslanmıř diřler

Sırt atlakları

Kayıř sırtında hasar

alıřma sesleri

Sebepler

Çözüm

① Tahrikte yabancı cisim

- ② Yabancı akışkan etkisi
③ Ön gerginlik çok yüksek
④ Kayışın montaj öncesinde veya sırasında bükülmesi

① Kasnak paralellliği yok: Kayış makara kasnağına bastırıyor

- ② Tekerlekler eksele olarak kaymış: Triger kayışı hizalı olarak alınamıyor
③ Bir makaranın makara kasnağında hatalı bir yer var
④ Bileşenlerde yatak boşluğu

① Çok yüksek gerginlik ayarlanmış

② Aşınmış triger kayışı kasnağı

① Gerginlik çok yüksek/düşük

② Tahrikte yabancı cisim

③ Triger kayışı kasnağı veya gergi kasnağı sıkışmış

① İşletme maddelerinin kimyasal etkisi sebebiyle elastomer karışımı şişmesi ve vulkanizasyonun çözülmesi

① Tahrikte yabancı cisim

- ② Yabancı cisimler veya montaj sırasındaki aletler sebebiyle triger kayışı kasnağı dişlerinde hatalı yerler
③ Triger kayışı montaj öncesinde/sırasında hasar görmüş

① Kayış ve dişli kasnağın diş dağılımı birbirine uyumlu değil

① Ortam sıcaklığı çok yüksek/düşük

- ② Yabancı akışkan etkisi
③ Bloke olmuş/zor çalışan sırt makarası sebebiyle kayış sırtında aşırı ısınma
④ Kullanım ömrü aşılmış

① Sırt makaraları bloke olmuş, plastik çalışma mantosu erimiş

② Triger kayışının yabancı cisimle teması, örn.: Triger kayışı kapağı, civatalar, kenarlar vb.

① Gerginlik çok yüksek: Kayış ötüyor, ısılık çalışıyor

- ② Gerginlik çok düşük: Kayış kapağına çarpıyor
③ Aşınmış/hasarlı makaralar/su pompası nedeniyle gürültü
④ Kayış kasnakları aynı hizada değil

① Yabancı cisimleri çıkarın, bileşenlerde hasar kontrolü yapın ve gerekirse değiştirin, kayışı değiştirin

② Olası sızıntıları giderin, kayış kasnaklarını temizleyin, kayışı değiştirin

③ Kayışları değiştirin, gerginliği doğru ayarlayın

④ Kayışları değiştirin ve uygun şekilde monte edin

① ② Tahriki kontrol edin, hizalı olmayan kasnakları hizalayın ve gerekirse değiştirin, kayışı değiştirin

③ ④ Saptırma/gergi kasnağını değiştirin, kayışı değiştirin

① Kayışları değiştirin, gerginliği doğru ayarlayın

② Kayış kasnağını değiştirin

① Kayışları değiştirin, gerginliği doğru ayarlayın

② Yabancı cisimleri çıkarın, bileşenlerde hasar kontrolü yapın ve gerekirse değiştirin, kayışı değiştirin

③ Nedenini (örn. hasarlı yatak) tespit edin, giderin, kayışı değiştirin

① Motor veya motor bölümündeki sızıntıları giderin, (örn. yağ, yakıt, soğutucu madde vb. sızması), kayış kasnaklarını temizleyin, kayışı değiştirin

① Yabancı cisimleri çıkarın, bileşenlerde hasar kontrolü yapın ve gerekirse değiştirin, kayışı değiştirin

② Triger kayışı kasnağını değiştirin, kayışı değiştirin, uygun şekilde monte edin

③ Kayışları değiştirin ve uygun şekilde monte edin

① Tüm kasnaklarda kayış diş dağılımı kontrolü yapın

① Nedenini giderin, kayışı değiştirin

② Sızıntıları giderin, kayış kasnağını temizleyin, kayışı değiştirin

③ Makara ve kayışı değiştirin, kolay hareketine dikkat edin

④ Kayışları değiştirin

① Makara ve kayışı değiştirin, makaranın kolay hareketine (örn. doğru oturmuş triger kayışı kapağı sayesinde) dikkat edin

② Kayışları değiştirin. Triger kayışına herhangi bir yabancı cismin dokunmadığından emin olun

① ② Gerginliği doğru ayarlayın

③ Hasarlı bileşenleri değiştirin, kayışı değiştirin

④ Kasnak ve makaraları hizalayın ve gerekirse değiştirin, kayışı değiştirin

Triger kayışı değişimi

Triger kayışı değişiminde tüm çalışma adımları araç üreticisinin öngörülerini doğrultusunda uygulanmak zorundadır. Bu esnada öngörülen özel aletlerin kullanımı kesinlikle gereklidir. Bu şekilde krank milinin, kam milinin ve gerektiğinde enjeksiyon pompasının birbirlerine göreceli konumunun değişmemesi sağlanacaktır. Bir triger kayışı hiçbir şekilde zorla veya kaldırma ekipmanları ile dişli disklerin üzerine monte edilmemelidir. Bir yön okuyla gösterilmediği sürece çalışma yönüne dikkat edilmesi gerekli değildir.

İşaretli triger kayışları

Bir takım triger kayışları montaj yardımı olarak kayış sırtında ateşleme zamanı işaretlerine sahiptir. Baskılı oklar, kayışın çalışma yönünü belirler. Kayış üzerindeki işaret çizgileri, montaj sırasında kayış kasnakları üzerindeki işaretlerle örtüşmelidir.

Kumanda sürelerini tespit etme ve ayarlama

Sadece krank milinin kam miline doğru göreceli konumu artık sağlanamıyorsa (örn. motorun komple sökülmesinden sonra veya bir triger kayışının kopmasından sonra) gerektiğinde supapların açılma ve kapanma zamanlamaları, kumanda

zamanları yeniden ayarlanmak zorundadır. Tam değerleri araç üreticisi tarafından tanımlanır ve ölü nokta bazında derece olarak ($^{\circ}$ krank açısı) verilir (örn. egzoz supabı üst ölü noktadan (OT) 10° önce açılır).

Supapların açılma ve kapanma zamanlamaları referans işaretleriyle kontrol edilebilir. Bunun için silindirin pistonu üst ölü nokta (OT) üzerinde getirilir. Hangi silindirin üst ölü noktaya getirilmek zorunda olduğu, araç üreticisi tarafından öngörülür (sıklıkla birinci). Motor blokunda, silindir kafasında, triger kayışı kılıfında, kayışın kendinde ve kayış kasnaklarında farklı işaretler sayesinde kumanda zamanları kontrol edilebilir ve gerekirse ayarlanabilir. Kam milinin yanında mekanik tahrik edilen ateşleme distribütörünün, diferansiyel millerinin ve enjeksiyon pompalarının pozisyonları da dikkate alınmalıdır.

Başka işaretlere gerek olmadan üst ölü nokta bir bujinin, ısıtma bujisinin, enjeksiyon memesinin sökülmesi vasıtasıyla veya silindir kapağının çıkarılmasıyla ayarlanabilir. Bu işlemde bir komparatörle ilgili silindirin üst dönüş noktası, krank mili dik katli bir şekilde adım adım döndürülerek tespit edilir.

Pistonların açık supaplarla çarpışmaları nedeniyle oluşan hasarları önlemek için motor, sadece monte edilmiş bir triger kayışı ile çalıştırılmalıdır. Bunun için ön koşul, kumanda sürelerinin yaklaşık olarak uyumlu olmasıdır. Durum böyle değil ise motorun çalıştırılmasından önce tüm supaplar kapalı olmalı ve örneğin itici parça gibi supap tetikleme sistemi sökülmüş olmalıdır. Dört silindirli dört zamanlı bir motorda birinci silindir OT pozisyonuna döndürülürse dördüncü silindirin supapları da aynı şekilde hafifçe açılmış olmalıdır (kesişme, gaz değişimi). Birinci silindir sıkıştırma zamanını o anda bitirmiştir ve ateşlenebilir (supaplar kapalı). Supapların konumları sadece dışarı alınmış bir silindir kafası kapağı ile veya buji deliği sayesinde endoskop ile kontrol edilebilir.

Riske girmeyin

- > Triger kayışının değişiminde krank ve kam millerinin birbirine olan bağıl konumunu değiştirmeyin!
- > Prensip olarak otomobil üreticisinin montaj talimatlarına ve verilmiş değişim aralıklarına dikkat edin. Motor hasarı tehlikesi!
- > Motoru sadece monte edilmiş triger kayışı ile çalıştırın!
- > Kesinlikle öngörülen aletleri kullanın!

Kumanda zincirleri

Triger kayışının yanında binek araç motorlarındaki millerin senkronizasyonu için kumanda zincirleri de kullanılır. Ticari araç motorlarındaki supap kumandası esasen alın dişlileri tahrik sistemi ile gerçekleşir. Nadiren transmisyon milleri veya rot kolları da kullanılır.

Kumanda zincirlerine karşı triger kayışları her şeyden önce verim avantajına sahiptir. Daha hafiftirler ve sürtünmesiz çalışırlar, böylece CO₂ emisyonları azalır ve 100 km'de 0,1 litreye kadar akaryakıt tasarruf edilebilir.

Bunun dışında çekme kordonları kayışın uzunlamasına esnemesini minimize ederler. Kumanda zincirleri artan kullanım süresi ile uzayabilirler ve böylece silindirin

Aşınma izleri olmayan kumanda zinciri ve zincir dişlisi.

Pimlerdeki ve kovanlardaki aşınma nedeniyle kumanda zinciri uzayabilir.

dolumu ve gaz değişim işlemleri ve buna bağlı olarak egzoz davranışları etkilenir. Bu durumda kumanda zinciri değiştirilmelidir.

Zincir dişlilerinde ilave aşınma.

Doğru çalışması için gergi ve kumanda elemanları ve ayrıca kumanda zincirindeki dişliler de mutlaka değiştirilmelidir. Kumanda zincirleri dişlilerle değiştirilemez.

Triger kayışı tahrik sisteminin bileşenleri

Triger kayışları motor içindeki yanma prosesine hassas şekilde kumanda eder. Triger kayışının güvenli çalıştırılması için onu kontrol edecek ve tam bir gerilim sağlayacak farklı bileşenler gereklidir. Kayışlı tahrik sisteminin tüm bileşenleri modern motorlarda, örneğin titreşimler veya yüksek devir sayısı ve sıcaklık dalgalanmaları gibi çok yüksek zorlamalara maruz kalırlar. Bunlar kumanda tahrik sisteminin bütünü etkilerler ve yüksek kalite standartları gerektirirler.

Saptırma ve kılavuz makaraları

Tahrik edilen kayış kasnaklarının konumu normal olarak triger kayışının saptırma ve kılavuz makaralarıyla yönlendirilmesini gerektirir.

Kullanımı için diğer nedenler:

- Yüksek performans aktarılmak zorundaysa olabildiğince dişliyi kavramak için döngü açısının büyütülmesi,
- Arzu edilmeyen titreşimlere meyilli olan tahrik sistemindeki kısımların rahatlatılması (örn. büyük zincir parçası uzunluklarında).

Makara disklerine sahip saptırma makaraları, kılavuz makaralar olarak tanımlanır. Bunlar triger kayışını arzu edilen izde tutarlar. Makara disklerine sahip gergi makaralarının kullanımında ilave kılavuz makaralar kullanılmaz.
Sol: Saptırma makarası
Sağ: Kılavuz makarası

Döngü açısı ne kadar büyük olursa o kadar fazla diş, dişli diski kavrar ve o kadar büyük kuvvetler aktarılabilir. Kanallı V kayışlarında buna benzer şekilde kayış kasnağı ile olan temas yüzeyleri büyür.

Bir kayışın üst üste olmayan kısımları parça olarak tanımlanır.
Kırmızı: Yük veya çekme parçası
Mavi: Boş parça

Oyuk bilyalı rulman

Tek sıralı veya çift sıralı; büyütülmüş gres depolama haznesiyle.

Hareket kılıfı

Çelik veya plastik (poliamid) malzemeden, düz veya tırtıklı.

Gergi donanımları

Triger kayış tahrik sisteminde kayış gerginliğini yapılandırmak ve olabildiğince sabit tutabilmek için farklı gergi sistemleri kullanılır. Boş parçada kullanılırlar.

- Kısa süreli gerginlik değişiklikleri, örn. sıcaklık ve yük farklılıklarıyla ortaya çıkar.
- Uzun süreli gerginlik değişiklikleri, triger kayışının aşınması ve uzaması sebebiyle ortaya çıkar.

Manuel gergi makarası

Makaranın tamamı kayışın arzu edilen gerginliğine ulaşmasına kadar eksantrik sabitleme deliği üzerinden döndürülür ve daha sonra sabitlenir. Bu basit sistem, değişken faktörleri (sıcaklık, aşınma) dengeleyemez ve sönümleme fonksiyonlarına sahip değildir. Bu nedenle 1990'lı yıllardan beri yerini başka gergi donanımları almıştır.

Çift eksantrikli yarı otomatik gergi makarası

Gergi makarası

Çelikten hareket kılıfı ile.

Bilyalı rulman

Burada çift sıralı model.

Döner yay

Dahili eksantrik, montajda tolerans dengesini yaratır.

Ayar pullu ayar eksantriği

Dahili eksantrik, montajda tolerans dengesini yaratır.

Çalışma eksantriği

Harici eksantrik, dinamik gergi fonksiyonunu sağlar.

Gergi sistemlerinin dönme ve sabitleme noktaları kırmızı renkte işaretlenmiştir.

Yarı otomatik gergi makarası

Yarı otomatik gergi makarası hem triger kayışının uzamasını hem de sıcaklığa ve yüke bağımlı gerginlik değişimlerini bir yay paketi ile dengeler. Triger kayışı gerginliği bu şekilde tüm kullanım ömrü boyunca neredeyse sabittir. Mekanik bir sönümlenme ünitesi yay ve kayış titreşimlerini minimize eder, böylece tahrik sisteminin kullanım ömrünü artırır ve gürültü seviyesini iyileştirir. Yarı otomatik gergi makarası, montaj sırasında manuel olarak gerdirilir.

Otomatik gergi makarası

Yarı otomatik gergi makarası gibi tek kademeli eksantrik ile çalışır, bununla birlikte zaten ön gerilimlidir ve bir emniyet parçasıyla (pim veya benzerleri - resimde kırmızı olarak işaretlenmiştir) sabitlenmiştir. Tüm bileşenlerin monte edilmesinden sonra emniyet parçası (pim) çıkarılır ve makara doğru gerginliği ayarlar.

Gergi damper sistemi

Çok yüksek dinamik kuvvetlerde hidrolik gergi sistemlerinin kullanımı da söz konusu olur. Gergi makarası burada bir manivela koluna monte edilmiştir, bunun hareketi bir hidrolik silindir vasıtasıyla sönümlenir. Hidrolik silindirdeki bir baskı yayı ön gerilim üretir. Asimetrik sönümlenmesi sayesinde düşük ön gerilim kuvvetlerinde de çok iyi sönümlenme özellikleri sunarlar.

Riske girmeyin

- > Triger kayışı tahrik sistemlerini sadece yakl. 20 °C'ye soğutulmuş motorda gerdirin!
- > Kayışın yanında tahrik sisteminin diğer bileşenleri de yüksek yüklerle maruz kalmıştır ve değiştirilmek zorundadır! Aşınma mutlaka görünür derecede değildir.
- > Triger kayış tahrik sisteminin tüm bileşenlerinin montajında aşırı hassasiyete dikkat edin:
 - Hiçbir hizalanma hatası yok!
 - Hiçbir eksen kayması yok!
 - Hiçbir eğik konum yok!
 - Öngörülen sıkma torklarına dikkat edin!
- > Kesinlikle öngörülen aleti kullanın!

Su pompaları

Bir içten yanmalı motorda meydana gelen yüksek sıcaklıklar, aşırı ısınma ile oluşan hasarları (bozuk silindir kafası contası, silindir kapağında çatlaklar) engellemek için aktarılacak zorundadır. Araç teknolojisinde bunun için sıvı ile soğutma sistemleri uygulanmaktadır. Motor blokunun ve silindir kapağının termal olarak yüklenen bölümlerinde, içinden soğutucu maddenin aktığı kanallar düzenlenmiştir (su kılıfı). Oluşan ısıyı, dış havaya vermesi için radyatöre taşır. Su pompası soğutucu maddeyi, aşırı ısının sürekli olarak dışarı taşınmasını sağlayan bir devre içinde taşır.

Soğutucu madde devresi

Soğutucu madde devresine motor blokunda ve silindir kapağındaki soğuk su kanalları, bir fan veya körüğe sahip bir radyatör, su pompası, termostat, dengeleme tankı ve de örn. iç hacim ısıtma sisteminin ısı eşanjörü veya bir turbo kompresörün soğutma işlemi için bağlanan hortumlar ve olası ikincil devreler dahildir.

Su pompasının tahrik sistemi çoğu durumda mekanik olarak triger kayışı, V kayışı veya kanallı V kayışı üzerinden gerçekleşir. Motorun mekanik enerjisi hidrolik performans olarak soğutucu akışkana verilir.

Bir motorun performansı artan işletim sıcaklığı ile iyileşir. Bu nedenle soğutucu madde devresi üç bar'a kadar bir basınçla çalıştırılır. Bu şekilde soğutma sıvısının sıcaklığı kaynatılmadan 100 °C üzerinde ısıtılır. Motorlar bu şekilde yüksek sıcaklıklarda çalışır ve bu şekilde daha verimli olurlar.

Motor sıcaklığının daha iyi kontrol edilebilmesi için farklı gelişme eğilimleri vardır. Bir elektrikli motor tarafından tahrik edilen su pompaları, değiştirilebilir su pompaları veya pompa dışlının kanatlarının kontrol edilebilir tapası, su pompasının ihtiyaç doğrultusundaki kumandasını mümkün kılar ve böylece başka bir verimlilik artışı gerçekleştirilir ve motorun hızlı ısınması ile arzu edilen işletme sıcaklığı sağlanır.

Kapaklı toplama kabı

Konstrüksiyona bağlı olarak soğutucu sıvısının küçük miktarları dışarı taşar. Bu nedenle çok sayıda su pompası, bir toplama kabına veya bir tahliye hortumuna sahiptir.

Conta halkası

Pompa gövdesi ve motorun yalıtılması için. Conta halkalarının yanında değişik malzemelerden yassı contalar da kullanılır.

Pompa çarkı (pervane)

Su pompasının hidrolik fonksiyonu için. Şekillendirilmesini hidrolik özelliklerinin belirlediği kapalı (resimde gösterildiği gibi) ve açık pompa çarkları mevcuttur. Farklı metalik maddelerin veya yüksek sıcaklığa dayanımlı plastik malzemelerin kullanımı söz konusudur.

Mekanik salmastra

Su pompası gövdesi ile pompa milinin arasındaki hidrolik yalıtım için sorumludur (integral yatak). Bu yalıtım türü, yakl. 12 g/10.000 km değerindeki düşük geçirgenliğe sahiptir.

Mekanik salmastra (bkz. sağ altta) yerine münferit durumlarda dudaklı contalar kullanılabilir.

Gövde

İçinde rulmanların ve mekanik salmastranın bağlandığı hava geçirmez gövde. Oluşan kuvvetleri emer ve motorla tamamen sızdırmaz olarak bağlantılı olmak zorundadır. Gövdeler alüminyum pres dökümden, nadiren dökme demirden veya polimerlerden imal edilir.

İntegral yatak

Pompa çarkından ve iki rulmandan oluşur: 2 bilyalı rulman ile veya resimde gösterildiği gibi makaralı bir rulman ve bilyalı bir rulman. Rulman, kayış gerginliğinden kaynaklanan kuvvetleri emer.

Mil keçeleri

Rulman yatağı kir ve nem girişine karşı korur ve yatak yağlama maddelerin dışarı taşmasını engeller

Kayış kasnağı

Pompanın tahrik sistemi için. Triger kayışı için düz ve tırtıllı, kanallı V kayışlar için kanallı. Cürufu metalden veya plastik malzemeden üretilir.

Mekanik salmastra

Her iki salmastra (kırmızı) arasındaki conta aralığı sadece birkaç mikrometre genişliğindedir ve soğutucu akışkan içindeki kir partikülleri tarafından tahrip edilebilir.

Her iki salmastra ikincil bir conta (mavi) içine yerleştirilmiştir ve bir spiral yay tarafından birbirine doğru sıkıştırılmıştır.

① mil, ② gövde

Soğutma sıvısı

Sudan (damıtılmış veya demineralize) ve etilen glikolden oluşan bir karışım, soğutucu maddenin temelini oluşturur. Etilen glikol, donma noktasını aşağı çeker ve aynı zamanda büyük bir miktarda ısının dışarı taşınmasını mümkün kılmak için karışımın kaynama noktasını yukarı çıkarır. 1:1 karışım oranında ve atmosfer basıncı altında donma noktası yakl. -35°C 'de ve kaynama noktası yakl. 108°C 'de bulunur.

Soğutma devresi içinde birbirleriyle temasta korozyona yol açabilecek birçok farklı malzemeler kullanılır. "Isı taşıma" fonksiyonunun yanında soğutma sıvısı, bu elektro kimyasal etkiye karşı korumak ve farklı malzemelere uyumlu olmak zorundadır. Koruma fonksiyonuna aynı zamanda tortu ve köpük oluşumunu azaltan antioksidan maddeler (inhibitör olarak adlandırılan) katılması ile ulaşılır.

Birbirlerine karşı genellikle uyumlu olmayan organik, inorganik ve karıştırılmış inhibitörler kullanılabilir. Farklı soğutucu maddeler bu nedenle hiçbir şekilde karıştırılmamalıdır. Üreticiler tarafından kullanılan renklendiriciler, farklı inhibitörlerin varlığına işaret ederler. Araç üreticileri kullanılan soğutucu madde kalitesini belirtirler.

Riske girmeyin

- > Su pompası triger kayışı tarafından tahrik ediliyorsa her triger kayışı değişiminde su pompasını da gergi ve yönlendirici makaralarla birlikte tedbir olarak değiştirmenizi tavsiye ederiz.
- > Soğutma devresini tamamen boşaltın ve suyla iyi bir şekilde yıkayın (fark edilen bulanıklıkta sistem temizleyicisi kullanın)! Bunun için bir talimatı burada bulabilirsiniz: www.contitech.de/wapu-fit
- > Tahliye edilen soğutma sıvısını tekrar kullanmayın, bunu usulüne uygun olarak imha edin!
- > Conta yüzeylerini dikkatlice ve hassas bir şekilde temizleyin (gerektiğinde conta sökücü sprey kullanın)!
- > Bir sızdırmazlık maddesini ancak hiçbir conta öngörülmemiş ise kullanın! Sızdırmazlık malzemesini sadece az miktarda kullanın! Soğutma sisteminin doldurulmasından önce gerektiğinde kürlenme süresine dikkat edin! Conta halkasını montajdan önce silikon yağı ile ıslatın!
- > Soğutma sistemini üretici verilerine göre havalandırın!

Tipik hata görüntüleri

Problem ve sebebi

Çözüm

Pompa yatağında sızıntı

- ① Gövdede (delik) veya toplama kabında düşük miktarda kondens izi
- ② Soğutucu madde yerine su kullanımı
- ③ Soğutucu madde devresinde kirlenme veya yabancı cisim
- ④ Sızdırmazlık maddesinin çok fazla uygulanması sebebiyle mekanik salmastra tahrip edilmiş, mekanik salmastrada sızdırmazlık maddesi yapışmaları
- ⑤ Conta ve dolgu macunu kullanımı

- ① Konstrüksiyona bağlı olarak mekanik salmastradan küçük miktarlarda soğutma sıvısı sızar. Bu bir sızıntı teşkil etmez
- ② Araç imalatçısı tarafından öngörülen soğutma sıvısı
- ③ Soğutma sistemini sistem temizleyici ile iyice yıkayın ve yeniden doldurun, gerekirse yabancı cisimleri çıkartın, su pompasını değiştirin
- ④ Soğutma sistemini sistem temizleyici ile iyice yıkayın ve yeniden doldurun, su pompasını değiştirin. Dolgu macununu sadece conta öngörülmediği zaman kullanın
- ⑤ İlave dolgu macunu kesinlikle

Sızdırmazlık yüzeylerinde sızıntılar

- ① Su pompası veya conta doğru oturmamış
- ② Sızdırmazlık yüzeyleri yeteri kadar temizlenmemiş
- ③ Dolgu macununun dengesiz uygulanması

- ① Pompanın doğru yapı biçimini kontrol edin, oturma yüzeylerini iyice temizleyin, gövdeye geçici olarak kağıt conta takın
- ② Sızdırmazlık yüzeylerini itinalı bir şekilde ve tamamen temizleyin, gerekirse conta çıkarıcı kullanın
- ③ Dolgu macununu ince ve eşit şekilde uygulayın

Korozyon

- ① Yanlış soğutma sıvısı kullanımı
- ② Soğutucu madde yerine su kullanımı veya yanlış karışım oranı

- ① ② Su pompasını değiştirin, soğutma sistemini sistem temizleyici ile iyice yıkayın ve üretici tarafından öngörülen soğutma sıvısını yeniden doldurun

Yataklar ve yatak mili aşırı derecede aşınmış

- ① Hasarlı fan kavraması nedeniyle yatakta aşırı yüklenme
- ② Yanlış triger kayışı gerginliği nedeniyle yatakta aşırı yüklenme
- ③ Sızdıran mekanik salmastra nedeniyle yatağa soğutucu madde girmesi

- ① Su pompasını ve fan kavramasını değiştirin
- ② Kayış gerginliğini daima uygun şekilde ayarlayın
- ③ Soğutucu madde girme sebebinin ortadan kaldırın (bkz.: pompa yatağında sızıntı), su pompasını değiştirin

Pompa çarkında deforme olmuş ya da yırtılmış kanatlar

- ① Soğutma devresinde yabancı cisim
- ② Pompa milindeki yatak hasarı dengesizliğe ve motor gövdesiyle temasa sebep olur

- ① ② Devredeki yabancı cisimleri (kanat parçaları) çıkarın, devreyi iyice yıkayın, su pompasını uygun şekilde değiştirin, sistemi üretici tarafından öngörülen soğutma sıvısıyla yeniden doldurun

Hasarlı tahrik dişlisi

- ① Hizalama hatası sebebiyle hasarlı ya da kopmuş makara kasnakları. Kayış dengesiz çalışıyor ve sürekli olarak makara kasnaklarına bastırıyor

- ① Kayışlı tahrikin hizalanmasını kontrol edin ve düzeltin, su pompasının motorda doğru oturmasını sağlayın

Gürültü

- ① Soğutma devresinde hava kabarcıkları kalmış

- ① Soğutma sisteminin havasını alın

Aşırı ısınma

- ① Pompa bölmesinde hava kabarcıkları nedeniyle yeterli soğutucu madde transferi yok

- ① Soğutma sisteminin havasını alın

V kayışları ve kanallı V kayışları

V kayışları ve kanallı V kayışları, krank milinin dönme hareketini kayış kasnakları üzerinden ikincil ünitelere aktarırlar. Senkronize dönme hareketlerinin gerekmediği veya istenmediği yerlerde kullanılırlar, örn. alternatör, su pompası, hidrolik pompası, servo direksiyon, klima ünitesinin kompresörü veya fanlar için.

Klasik kanallı V kayışlara sahip tipik kanallı V kayış tahrik sistemi

Sıkma kolu

Serbest dönuşlü alternatör kasnak

Gergi makarası

Klima kompresörünün kayış kasnağı

Krank mili kayış kasnağı

Konfigürasyon örneği

V kayışlı ve kanallı V kayışlı tahrik sistemleri birçok deęişik seçeneklerde mevcuttur.

Fonksiyon

V kayışları ve kanallı V kayışları kuvvet uyumlu tahrik elemanları olarak kullanılırlar ve kuvvet aktarımı için kayış ile kayış kasnağı arasındaki statik sürtünmeden faydalanırlar.

V kayışları trapez şeklinde bir kesite sahiptir ve kayış kasnağı içindeki kama şeklindeki kanal içinde hareket ederler. Bir veya iki ünitenin tahrik edilmesine olanak sağlarlar. Aynı yer ihtiyacı içinde düz kayışlara göre önemli derecede yüksek dönme momentleri aktarırlar. Kayış kenarlarındaki sürtünme nedeniyle (sıkılamalı) rulman yataklar üzerine etki eden kuvvetler daha azdır. Birden fazla ünitenin aynı anda tahrik edilmesi gerekiyorsa birden fazla V kayışa sahip bir kayışlı tahrik sistemi gereklidir.

Kanallı V kayışları, V kayışların gelişmiş bir şeklidir ve çok sayıda uzunlamasına kanallara sahiptir. Kuvvet aktarımı tekli kanalların ve oluklu kayış kasnağının yan kenarları arasındaki statik sürtünme ile gerçekleşir. Kanallı V kayışları bu nedenle V kayışlara nazaran daha büyük sürtünme yüzeyine sahiptir ve daha da büyük dönme momentlerini aktarırlar. Esnek yapılı sayesinde ters bükmelere ve küçük döndürme çaplarına sahip tahrik sistemleri de gerçekleştirilebilir. Bir kayış çok sayıda üniteyi aynı anda tahrik edebilir ve böylece kompakt bir motor yapısına ait talepleri karşılayabilir.

Elastik kanallı V kayışlar ön gerilim altında monte edilirler ve gergi donanımlarına ihtiyaç duymazlar.

Kullanım

V kayışları ve kanallı V kayışları aşırı kullanım koşullarında uzun süre güvenilir şekilde çalışmak zorunda olan yüksek performans bileşenleridir. Kullanımdan önce hasarları önlemek için onları doğru kullanmak çok önemlidir.

Depolama:

- Serin (15-25 °C) ve kuru.
- Doğrudan güneş ışınımı ve doğrudan ısı etkisi olmayan yerlerde.
- Kolay tutuşabilen, agresif akışkanların ve de yağlama maddelerinin ve asitlerin yakınında değil.
- Maksimum 5 yıl.

Montaj:

- Otomobil üreticisinin montaj talimatlarına riayet edin.
- Öngörülen özel aleti kullanın. Kayışları asla zorla örn. bir montaj demiri veya benzerlerini kaldıraç gibi kullanarak kasnağa takmayın.
- Gerekliğinde üretici tarafından verilmiş kayış gerginliğini bir gerginlik ölçme aletiyle ayarlayın.
- Kayışları yağ etkisine (yağ sisi de) ve soğutucu madde, akaryakıtlar ve fren sıvıları gibi diğer işletim sıvılarına karşı koruyun. Kayış gürültüsünü azaltmak için sprey ve kimyasallar kullanmayın.

Kayış tipleri karşılaştırması

	V kayışı	Kanallı V kayışı	Elastik kanallı V kayışlar
Karşı bükümlü saptırma	-	++	++
Düşük saptırma çapı	o	++	++
İki taraflı ünite tahriki	-	++	++
Güç faktörü	+	++	+
Montaj hacmi	o	++	++
Ön gerilim oluşturma	Ünite ayarı	Gergi	Kayış
Montaj	Özel aletsiz	Özel aletsiz	sadece özel aletle
Temas yüzeyi oranı	nispeten küçük	nispeten büyük	t kesitine göre nispeten büyük

Elastomer gövde

Aşınmaya dayanıklı bir kauçuk karışımı NR/SBR (stirol butadiyen kauçuk ile doğal kauçuk) veya CR/SBR (stirol butadiyen kauçuk ile kloropren kauçuk) malzemelerinden oluşur.

Sırt dokusu

Doku tabakası takviye ve güçlendirici olarak görev yapar.

Çekme kordonları

Çekme kordonları polyester liflerinden meydana gelir ve bir kauçuk karışımının içine katılmıştır.

V kayışı

V kayışları üç önemli bileşenden yapılmıştır:

- > Elastomer gövde
- > Çekme kordonları
- > Sirt dokusu

Yüksek yapısı ile kötü bir sirt esnekliğine sahiptirler. Bu nedenle döndürülemezler ve üniteleri sadece iç tarafları ile tahrik ederler.

Büyük dönme momentlerinin aktarılması için sürtünme yüzeyinin artırılması amacıyla çok sayıda V kayışı paralel kullanılabilir (kayış setleri). Ön gerilimin aynı olması ve kayışların eşit şekilde yüklenmesi için kesinlikle aynı uzunluğa sahip olmak ve daima set olarak değiştirilmek zorundadırlar.

Profil biçimleri

V kayışlar trapez şeklinde bir kesite sahiptir. Kullanıma bağımlı olarak uzunluklarında, kesitin tam boyutlarında ve türlerinde fark gösterirler. Dar V kayışlar bir doku tabakasıyla kılıflanmıştır, kenarları açık V kayışlarda bundan kaçınılmıştır.

V kayışlar çok küçük kayış kasnakları çapları veya saptırmalarla sıkıştırılırsa yüksek bir ısı değişimi ve zamanından önce bir aşınma söz konusu olur. Kenarları açık V kayışlarda bu nedenle, düşük bir dönüş açısını gerçekleştirebilmek için iç taraf tırtıllı olabilir. Asimetrik bir tırtıl oluşumu ile gürültülerin oluşumu azaltılabilir.

	Profil tanımı	Üst kayış genişliği (b= anma genişliği)	Etkin genişlik	Alt kayış genişliği	Kayış yüksekliği (h)				
AVX10	10	8,5	4,5	8	La = Ld + 13	La = Li + 51	Li = Ld - 38	Li = La - 51	
AVX13	13	11,0	6,8	9	La = Ld + 18	La = Li + 57	Li = Ld - 39	Li = La - 57	
AVX17	17	14,0	7,3	13	La = Ld + 22	La = Li + 82	Li = Ld - 60	Li = La - 82	

Tüm veriler mm olarak.

Sirt yapıllı elastomer gövde

Aşınmaya karşı özellikle dayanıklı sentetik kauçuktan oluşmaktadır. Ağırlıklı olarak yüksek ısı dirence ve hava koşullarına karşı dirence sahip etilen-propilen-diyeen- kauçuk (EPDM) kullanımı söz konusudur.

Kanal kaplama

Bu kaplama şekli gürültü önleyici olarak etki yapar ve kasnakların kaçıklık hatalarında veya yanlış hizalanmalarında iyi bir gürültü seviyesi sağlar.

Çekme kordonları

Çekme kordonları ağırlıklı olarak özellikle uzamaya karşı stabil olan çok gerdirilmiş polyester liflerinden imal edilir. Kayışın nötr bir hareket davranışını sağlamak için, sağa ve sola döndürülerek bükülmüş elyaflar çiftli olarak içine katılmıştır.

Kanallı V kayışı

Kanallı V kayışları üç önemli bileşenden yapılandırılmıştır:

- > Sırt yapılı elastomer gövde
- > Çekme kordonları
- > Kanal kaplama

Çok sayıda yan yana dizilmiş kanallara sahip düz yapıyla kuvvet aktarımı için büyük bir sürtünme yüzeyi sunarlar. Kanallı V kayışlar, yüksek aktarım oranlarına neden olan nispeten küçük dönüş çaplarına sahiptir. Karşı bükümlü olarak ve iki taraflı tahrik ederek kullanılabilirler. Bu şekilde kanallı V kayışları çok sayıda üniteyi aynı anda tahrik edebilecek durumdadırlar. Büyük dönme momentlerinin aktarımı için kanallı V kayışları kolay şekilde çok sayıda kanalla donatılabilirler.

Kanallı V kayışları uygun bir tanıma sahiptir. Örnek: 6PK1080 (6 kanal, PK profil, referans uzunluğu 1.080 mm)

İleri derecede aşınmalarda da yüksek kalite kanallı EPDM V kayışları genellikle sadece az miktarda klasik aşınma görüntüleri sergilerler. Aşınmanın derecesi bu nedenle bu tiplerde bir profil şablonla kontrol edilmelidir (örn. ContiTech Belt Wear Tester).

Profil biçimleri

Kanallı V kayışları sadece az miktarda farklı kesitlerle kullanılır. Kullanım durumuna bağlı olarak uzunluk ve kanal sayısı (yani genişlik) değişkenlik gösterir.

Sirt yapıli elastomer gövde

Aşınmaya karşı özellikle dayanıklı sentetik kauçuktan oluşmaktadır. Ağırlıklı olarak yüksek ısı dirence ve hava koşullarına karşı dirence sahip etilen-propilen-diye-kauçuk (EPDM) kullanımı söz konusudur.

Kanal kaplama

Bu kaplama şekli gürültü önleyici olarak etki yapar ve kasnakların kaçıklık hatalarında veya yanlış hizalanmalarında iyi bir gürültü seviyesi sağlar.

Çekme kordonları

Çekme kordonları esnek poliamid liflerinden imal edilir. Kayışın nötr bir hareket davranışını sağlamak için, sağa ve sola döndürülerek bükülmüş elyaflar çiftli olarak içine katılmıştır.

Elastik kanallı V kayışlar

Elastik kanallı V kayışları üç önemli bileşenden yapılandırılmıştır:

- > Sırt yapıli elastomer gövde
- > Çekme kordonları
- > Kanal kaplama

Elastik kanallı V kayışları, esneklikleri nedeniyle büyük ölçüde bağımsız olan bir başlangıç ön gerilimi ile monte edilir. Normal kanallı V kayışlarından görsel olarak hiçbir şekilde ayırt edilemezler.

Sabit eksen mesafeleri mevcut ise alt ve orta performans aralıklarında kullanılırlar. Gerilimlerini kullanım ömürleri boyunca muhafaza ettikleri için tahrik sisteminde bir gergi elemanına ihtiyaçları yoktur.

Elastik kanallı V kayışları klasik kanallı V kayışları ile değiştirilmemelidir. Fabrika çıkışlı olarak elastik bir kanallı V kayışı monte edilmiş ise bunun yerine sadece elastik bir kanallı V kayışı kullanılabilir.

Profil biçimleri

Elastik kanallı V kayışları PK ve PJ profilleri ile kullanılabilir.

Elastik kanallı V kayışları iki uzunlukta işaretlenmiş olabilir:

1. Üretim uzunluğu ve
 2. Monte edilmiş durumda gerdirilmiş kayışın (daha uzun) kullanım uzunluğu.
- ELAST kayışların tanımı üreticiye bağlıdır. ContiTech kayışları sırt taraflarında kullanım uzunlukları, takiben parantez içinde üretim uzunluğu ile tanımlanır. Örnek: 6PK1019 (1004) ELAST.

Hasar verilmeyecek bir montaj için kural olarak özel alet gereklidir. Bu bağlamda çok kez kullanılabilir aletler ve tek kullanımlık çözümlere göre ayırım yapılmıştır (genellikle kayışla birlikte verilir).

ContiTech UNI-TOOL ELAST ile montaj.

Bakım ve değiştirme

V kayışları ve kanallı V kayışları sürekli bükülme döngülerine maruzdurlar ve toz, kir ve motor bölü-mündeki büyük sıcaklık farkları gibi ortam koşulla-rından etkilenirler. Bu nedenle eskirler, aşınırlar ve 120.000 km'lik bir çalışma performansından sonra değiştirilmek zorundadırlar.

V kayışların gerdirilmesi genellikle ünitelerin ayarlanabi-ler/kaydırılabilir eksenleriyle gerçekleşir. Sadece bir-kaç istisnai durumlarda bir gergi makarası kullanılır. Kanallı V kayışları buna karşılık, ünitelerin çok sayıda bükülmelerine sahip büyük uzunlukları nedeniyle ge-nellikle gergi ve saptırma makaralarıyla kombinasyon içinde çalışırlar. Elastik kanallı V kayışları için gergi do-nanımına gerek yoktur. Kural olarak özel aletle monte edilmek zorundadırlar.

Riske girmeyin

- > Sadece düzenli depolanmış, çok eski olmayan kayışları monte edin!
- > Sadece doğru profile ve doğru uzunluğa sahip kayışları kullanın! V kayışı uzunlukları farklı şekilde belirtilir (La, Ld veya Li)!
- > Elastik kanallı V kayışları klasik kanallı V kayışları ile değiştirilmemelidir ve sadece elastik kanallı V kayışları ile değiştirilmelidir!
- > Montaj sırasında otomobil üreticisinin talimatlarına ve sayfa 23'deki kullanıma ait bilgilere dikkat edin!
- > Kesinlikle öngörülen aleti kullanın!

Sorun

Tipik hata görüntüsü

Profil veya kanatlarda aşırı aşınma

Profilde dengesiz aşınma

Kaburgalarda (a) kenar oluşumu ve profilde (b) aşınma

Profilde yırtılma ve kopma

Profilde hasar

Ayrılmış kaburgalar

Kayış sırtından veya kayış kanadından yırtılmış çekme kordonu

Kayış sırtında hasar

İşletme maddelerinin kimyasal etkisi nedeniyle kayışta arıza

Sertleşmiş, zımparalanmış kanatlar

Sebepler

Çözümler

- ① Kayış kasnakları, makaralar veya üniteler hasarlı veya zor hareket ediyor
- ② Kayış kasnakları aynı hizada değil
- ③ Yüksek oranda kayma
- ④ Kayış kasnak profili aşınmış
- ⑤ Güçlü kayış titreşimleri

- ① Hasarlı parçaları değiştirin, kayışı değiştirin
- ② Kasnak ve makaraları hizalayın ve gerekirse değiştirin, kayışı değiştirin
- ③ Kayış uzunluğunu kontrol edin, kayışı değiştirin, gerginliği doğru ayarlayın
- ④ Kasnakları değiştirin, kayışı değiştirin
- ⑤ OAP, TSD ve gergi ünitesini kontrol edin ve gerekirse değiştirin, kayışı değiştirin

- ① Kayış kasnakları aynı hizada değil
- ② Güçlü kayış titreşimleri

- ① Hizalı olmayan kasnak ve makaraları hizalayın veya gerekirse değiştirin, kayışı değiştirin
- ② OAP, TSD ve gergi ünitesini kontrol edin ve gerekirse değiştirin, kayışı değiştirin

- ① Kayış kasnakları aynı hizada değil
- ② OAP veya TSD hasarlı
- ③ Kayış, tırtıklı diske yanal şaşırtmalı olarak yerleştirilmiş

- ① Tahriki kontrol edin, hizalı olmayan kasnak ve makaraları hizalayın veya gerekirse değiştirin, kayışı değiştirin
- ② OAP, TSD ve gergi ünitesinin işlevini kontrol edin ve gerekirse değiştirin, kayışı değiştirin
- ③ Kayışı değiştirin, kayışın doğru oturmasına dikkat edin

- ① Çok düşük ya da çok yüksek kayış gerginliği
- ② Kullanım ömrü aşılmış
- ③ Kayış çok ısınıyor

- ① Kayışları değiştirin, gerginliği doğru ayarlayın
- ② Kayışları değiştirin
- ③ Nedenini gidirin (örn. çok yüksek motor sıcaklığı, fan fonksiyonunu kontrol edin, ünitelerin zor hareketi), kayışı değiştirin

- ① Kayışlı tahrikte yabancı cisim

- ① Tüm bileşenlerde hasar kontrolü yapın, gerekirse temizleyin veya değiştirin, kayışı değiştirin, yabancı cisimleri çıkartın

- ① Kayışın kaburga disklerinde şaşırtmalı montajı nedeniyle hizalama hatası
- ② Kayış kasnakları aynı hizada değil
- ③ Güçlü titreşimler nedeniyle kayış şaşırtmalı bir konuma atılıyor
- ④ Kayış kasnağında yabancı cisim (küçük taşlar)

- ① Kayışı değiştirin, kayışın doğru konumlandırılmasına dikkat edin
- ② Hizalı olmayan kasnak ve makaraları hizalayın veya gerekirse değiştirin, kayışı değiştirin
- ③ OAP, TSD ve gergi ünitesinin işlevini kontrol edin ve gerekirse değiştirin. Kayışları değiştirin
- ④ Yabancı cisimleri çıkartın, gerekirse kayış kasnağını değiştirin, kayışı değiştirin

- ① Kayışın kaburga disklerinde şaşırtmalı montajı nedeniyle hizalama hatası
- ② Kayışın yandan sabit bir kenara teması
- ③ Ön gerginlik fazla yüksek

- ① Kayışı değiştirin, kayışın doğru konumlandırılmasına dikkat edin
- ② Tahrikin serbest hareketini kontrol edin, hizalı olmayan kasnak ve makaraları hizalayın ve gerekirse değiştirin, kayışı değiştirin
- ③ Kayışları değiştirin, gerginliği doğru ayarlayın

- ① Sırt makarası hasarlı veya zor hareket ediyor
- ② Makara çalışma mantosu yabancı cisim nedeniyle hasar görmüş
- ③ Makara çalışma mantosunda aşınma nedeniyle kenar oluşumu

- ① Sırt makarasını değiştirin, kayışı değiştirin
- ② Tahrikte yabancı cisim kontrolü yapın, makarayı değiştirin, kayışı değiştirin
- ③ Makarayı değiştirin, kayışı değiştirin

- ① Elastomer karışımı şişmesi ve vulkanizasyonun çözülmesi

- ① Motor veya motor bölmesindeki sızıntıları gidirin (örn. yağ, yakıt, soğutucu madde vb. sızması), kayış kasnaklarını temizleyin, kayışı değiştirin

- ① Uygun olmayan ön gerginlik
- ② V kayışında takım tertibi doğru değil
- ③ V kayışında yanlış kanat açısı

- ① Kayışları değiştirin, gerginliği doğru ayarlayın
- ② Her zaman komple kayış takımını değiştirin
- ③ Kayışı değiştirin, kayışın doğru düzenine dikkat edin

Kanallı V kayışlı tahrik sisteminin bileşenleri

Sürücünün artan konfor talepleri ile ikincil ünitelerin güç gereksinimleri de artmaktadır. Burulma titreşimlerini absorbe etmek, bu nedenle kanallı V kayışı tahrik sistemlerinde büyük bir öncelik kazanmıştır. Motorunun ateşleme zamanı ve ateşleme sırası nedeniyle krank milinin frenlenmesi ve ivmelendirilmesiyle oluşurlar. Kayış tahriki üzerinden tüm ikincil ünitelere ulaşırlar ve titreşim, gürültü ve parça arızalarının ana sebebi olabilirler.

Burulma titreşim damperi

Kayış kasnakları sıklıkla (dizel motorlarda genellikle) burulma titreşim damperi (TSD) olarak uygulanabilirler. Elastomer elemanları titreşimleri absorbe ederler, kayışların ve bileşenlerin daha uzun bir kullanım ömrüne katkıda bulunurlar. Ayrılmış TSD'ler (eTSD) bunun dışında krank milinin dönme uyumsuzluklarını da elimine ederler.

Bakım ve değiştirme

Sürekli mekanik yükler ve motor bölmesindeki ortam koşulları nedeniyle burulmalarından dolayı titreşim damperlerinin elastomer elemanları sertleşmeye meyil gösterirler. Zamanla kırıklar ve çatlaklar

oluşur, ekstrem durumda dış kısım iç kısımdan ayrılır. Çoğunlukla rölanti devrinde çalıştırılan (örn. taksit) veya bir Chiptuning ile değiştirilmiş motorlarda özel bir yüklemeye maruz kalırlar.

Arızalı bir damper, dalgalanan bir kanallı V kayışı, huzursuz bir gergi, artan motor gürültüleri ve titreşimlerle kendini belli eder. Tahrik sistemindeki kayış, gergi ve diğer bileşenler böylece daha hızlı aşınırlar. Aşırı bir durumda krank milinin kırılması söz konusu olabilir.

Her kapsamlı muayenede veya her 60.000 km'de burulma titreşim damperinin durumu bu nedenle denetlenmelidir. Krank mili kayış kasnağındaki görsel incelemede (sökme!) çatlaklara, ayrılmalara, kırıklara ve elastomer izinin deformasyonuna dikkat edilmelidir. -Bazı kayış kasnakları, uzun delikler içinde aşınma derecesini gösteren göstergeler ile donatılmıştır.

Burulma titreşim damperi ilgili motorla eşleştirilmiştir ve bu nedenle sonradan donatılamaz.

Saptırma ve kılavuz makaraları

Gergi donanımları

Tahrik edilen kayış kasnaklarının konumu, normal olarak kayışın saptırma ve kılavuz makaralarıyla yönlendirilmesini gerektirir.

Kullanımı için diğer nedenler:

- Dönme açısının büyütülmesi. Bu öncelikle küçük kasnak çaplarında yüksek güçleri aktarmak için gereklidir (ör. alternatör).
- Arzu edilmeyen titreşimlere meyilli olan tahrik sistemindeki kısımların rahatlatılması (örn. büyük parça uzunluklarında, bkz. sayfa 15'deki grafik).

Yapı

- Çelik veya plastik (poliamid) malzemeden çalışma kılıfı, düz veya kanallı.
- Büyütülmüş gres depolama haznesiyle tek sıralı veya çift sıralı sabit bilyalı rulman.
- İkincil tahrik sistemleri kapaklı olarak uygulanmadığı için toz ve kirden koruyan plastik koruyucu bir başlıkla donatılmıştır. Demontajdan sonra yeni bir koruyucu başlık kullanın.

Tahrik sistemindeki kayış gerilimi, güç aktarımı güvenle yapılacak ve mekanik aksamlar buna karşılık sadece az bir aşınmaya maruz kalacak şekilde güçlü olmalıdır. Bu optimum durumu sağlamak, gergi donanımının görevidir.

Görevi dahilinde

- sıcaklık farkları,
 - aşınma,
 - kayış uzaması
- nedeniyle ortaya çıkan değişiklikleri kompanze eder ve kayışın kaymasını ve titreşimlerini minimize eder.

Elastik kanallı V kayışlar bağımsız olarak gerginliklerini muhafaza ederler ve gergi donanımı olmadan kullanılırlar.

Mekanik sönümlendirilmiş kayış gergisi

Mekanik, sürtünme sönümlü gergiler farklı yapılarda yaygın olarak kullanılmaktadır. Gergi makarası bir manivela kolunun ucunda yataklanmıştır ve kayışı entegre edilmiş bir döner yayla çevirir. Bu şekilde üretilen ön gerilim, farklı işletme koşullarında hemen hemen sabit tutulabilir.

Temel plaka (montaj flanşı)

Alüminyum pres dökümden.

Sürtünme balatası

Çelikten sürtünme halkalı (dış).

Döner yay

Ön gerginlik oluşturur.

Kayar yatak

Germe kolunun dönmesini sağlar.

Riske girmeyin

- > Kayış kasnaklarını, makaraları ve gergi donanımlarını gres, fren sıvısı, soğutucu madde, akaryakıt gibi işletme sıvılarından ve kimyasallardan koruyun!
- > (Kanallı) çalışma yüzeyinin hasar görmesini mutlaka engelleyin!
- > Krank milindeki TSD kasnaklarının montajında yeni ayar cıvataları kullanın, doğru sıkma torklarına dikkat edin!
- > Kesinlikle öngörülen aleti kullanın!

Ana plaka ile kol arasındaki bir sürtünme tabakası, her manivela hareketini mekanik olarak sönümler ve böylece tahrik sistemindeki titreşimleri azaltır. Ön gerilim ve sönümlenme birbirinden bağımsız olarak ilgili kullanım için uyarlanmıştır.

Gergi damper sistemi

Çok yüksek dinamik kuvvetlerde hidrolik gergi sistemlerinin kullanımı da söz konusu olur. Gergi makarası burada bir manivela koluna monte edilmiştir, bunun hareketi bir hidrolik silindir vasıtasıyla sönümlenir. Hidrolik silindirden bir baskı yayı ön gerilim üretir. Asimetrik sönümlenmesi sayesinde düşük ön gerilim kuvvetlerinde de çok iyi sönümlenme özellikleri sunarlar. Yapısı triger kayışlarının gerdirilmesine ait gergi sönümlenme sistemine karşılık gelmektedir, bkz. sayfa 17'deki grafik.

Gergi makarası

Tek sıralı yataklı.

Germe kolu

Alüminyum pres döküm.

Mekanik, sürtünme sönmümlü gerginin temel biçimleri:

① Uzun kollu gergi

② Kısa kollu gergi

③ Konik gergi

Açık mavi: Döner yay

Koyu mavi: Sürtünme tabakası

Serbest alternatör kasnakları

Alternatör, tahrik sistemi içinde en büyük kütleli atalet ve büyük bir aktarım oranına sahip bir parçadır. Bu nedenle tahrik sisteminin tümünü güçlü bir şekilde etkiler. Elektrik gücüyle ilgili sürekli artan talep, kural olarak daha büyük bir kütleye sahip olan ve bu etkiyi güçlendiren daha yüksek performanslı alternatörlere yönlendirmiştir.

Serbest dönüşlü alternatör kasnağı
(Overrunning Alternator Pulley - OAP)

Dış halka

Kanallı V kayışlarına ait profille, korozyona karşı korumalı.

Makara yatağı

Aşınmaz serbest dönüş fonksiyonu için destek makaraları.

Avara ünitesi

Rampa profiline sahip iç kovan, sıkıştırma makaraları.

Çentik dişli iç halka

İç halka, bir ince diş vasıtası ile alternatör miline vidalanır. Çentik diş, montaj ve demontaj sırasında aletin kavranmasına hizmet eder.

Çift taraflı dudaklı conta

Kirlenmeye karşı korumak için.

Koruma başlığı

Kayış kasnağının ön cephesini örter, kir ve sıçrayan suyun nüfuz etmesini önler.

Ek

Makaralar, gerdiriciler ve kayış kasknakları hata görüntüleri

Sorun	Tipik hata görüntüsü	Sebep
Son tahdit işlendi, tahdit dili kırılmış	
	<ul style="list-style-type: none"> ① Gergi kasnağı yanlış ayarlanmış (örn. yanlış yönde gerdirilmiş) ② Gerginlik çok düşük veya çok yüksek ③ Gergi kasnağı yağlanmış (süspansiyonlu sürtünme elemanında arıza)
Ön plaka kırılmış	
	<ul style="list-style-type: none"> ① Makaranın sıkılmasında yanlış sıkma torku ② Makaranın sabitlemesinde rondela kullanılmamış
Makara yağlanmış ve kirlenmiş veya yay kırılmış	
	<ul style="list-style-type: none"> ① Motorda sızıntılar, işletim sıvısının sıkma mekanizmalarına girmesine yol açar. Sıvının yağlama etkisi nedeniyle sürtünme elemanının sönümlenme fonksiyonu çalışmaz, gergi kasnağının tahdit dayanakları hasar görür
Silindir mantosu kırılmış	
	<ul style="list-style-type: none"> ① Kayışlı tahrikte yabancı cisim ② Makaranın montaj öncesinde veya sırasında bükülmesi
Gerici kırılmış	
	<ul style="list-style-type: none"> ① V kayışında güçlü titreşimler ② Kullanım ömrü aşılmış ③ Damperin sabitleme civatası yanlış torkla sıkılmış
Makara aşırı ısınmış (temperleme boyaları)	
	<ul style="list-style-type: none"> ① Makara, kayış sırtının kayma sürtünmesi nedeniyle aşırı ısınır ② Makara mekanik olarak bloke olmuş (örn. giydirme parçalarıyla, motorun önde duran kenarlarıyla)
Hidrolik gerginin conta körüğünde yağ kaybı	
	<ul style="list-style-type: none"> ① Körük yırtılmış
Makara kasnağında çalışma izleri	
	<ul style="list-style-type: none"> ① Makara kayışlı tahrikle aynı hizada değil ② Aşınma nedeniyle makarada daha büyük boşluk
Bir eTSD'de dekaplaj izinde 45° çatlaklar	
	<ul style="list-style-type: none"> ① Harici rölanti yüklemesi nedeniyle hasar, örn. ticari taksi ② Kullanım ömrü aşılmış ③ Örn. Chiptuning nedeniyle aşırı yüklenme

Çözüm

- ① Yeni gergi kasnağını monte edin ve üretici öngörülerine göre ayarlayın, kayışı değiştirin
- ② Yeni gergi kasnağını monte edin ve gerginliği doğru ayarlayın
- ③ Nedenini ve sızıntıyı giderin, makara ve kayışı değiştirin

- ① Yeni makarayı monte edin ve doğru sıkma torkuna dikkat edin
- ② Yeni makarayı rondelayla birlikte monte edin ve doğru sıkma torkuna dikkat edin

- ① Nedenini ve sızıntıyı giderin, makara ve kayışı değiştirin

- ① Yabancı cisimleri çıkartın, tüm bileşenlerde hasar kontrolü yapın ve gerekirse değiştirin
- ② Makarayı değiştirin ve uygun şekilde monte edin

- ① OAP ve TSD fonksiyonunu kontrol edin ve gerekirse değiştirin
- ③ Yeni gergi damperi monte edin ve doğru sıkma torkuna dikkat edin

- ① Kayan kayışın nedenini giderin (örn. bloke edilmiş su pompası, makaralar), makara ve kayışı değiştirin, doğru gerginliğe dikkat edin

- ② Makara ve kayışı değiştirin, makaranın kolay hareketine (örn. doğru oturmuş triger kayışı kapağı sayesinde) dikkat edin, gerdirme sırasında dönüş yönüne dikkat edin

- ① Körüğe hasar vermeden doğru montaja dikkat edin

- ① Hizalı olmayan makarayı hizalayın ve gerekirse değiştirin, makaranın doğru düzenine dikkat edin, kontra tutucunun doğru pozisyonuna dikkat edin, kayışı değiştirin
- ② Makara ve kayışı değiştirin

- ① ② Kayış kasnağını uygun şekilde değiştirin

- ③ Motor gücünün standart durumunu tekrar oluşturun, kayış kasnağını uygun şekilde değiştirin

Biz bilgilerimizi seve seve profesyonellerle paylaşıyoruz. Web sitemizde direkt online olarak, indirmek için ve video şeklinde günlük çalışmalarınızda yardımcı olacak çok önemli bilgiler bulabilirsiniz. Bültene kayıt işleminiz tamamlandıktan sonra size e-posta yoluyla güncel bilgi ve montaj önerilerini göndereceğiz.

www.contitech.de/aam

www.contitech.de/aam-info

Kolay anlaşılır videolar size ürünlerimiz, el aletlerimiz ve hizmetlerimiz hakkında pratik ve teorik bilgiler sunmaktadır. Ayrıca kayış tahrikleri hakkında

en önemli bilgiler için yüksek oranda deneme bölümleri olan ayrıntılı eğitimler de sunuyoruz.

www.contitech.de/aam-vid-tr

PIC (Product Information Center) online servis sayesinde akıllı telefon veya bilgisayar üzerinden her ürüne ait bilgilere ulaşabilirsiniz. Kayış profilleri, parça

listeleri ve tahrik sistemi resimleri gibi teknik detaylardan genel ve ürün bazlı montaj ipuçlarına ve montaj kılavuzlarına kadar bir ürüne ait tüm hazır bilgileri mekanikerler burada tek bir bakışla bulabilirler. Ürün ambalajının üstündeki QR kodu direkt ürüne yönlendirir.

www.contitech.de/PIC

5 yıllık ürün garantisi

ContiTech Power Transmission Group, kayıtlı tamirhanelere tüm satış sonrası hizmet ürünleri için 5 yıl garanti sunuyor. Tamirhaneler buradan kolay ve ücretsiz olarak kayıt yapabilir:

www.contitech.de/5

Teknik Çarı Merkezi: +49 (0)511 938-5178

ContiTech

Power Transmission Group

Pazar segmanı
Automotive Aftermarket

İletişim
ContiTech Antriebssysteme GmbH
Philipsbornstraße 1
30165 Hannover
Germany

Tekn. tel +49 (0)511 938-5178
aam@ptg.contitech.de
www.contitech.de/aam

PIC'de daha fazla veriye, kılavuza veya teknik bilgiye ulaşmak istiyorsanız www.contitech.de/pic sayfasına gidin veya QR barkodunu okutun.

ContiTech'e göre belgelenmişti

ContiTech

Continental grubunun bir parçası olan ContiTech, dünya çapındaki lider sanayi uzmanlarının arasında yer almaktadır. Teknoloji ortağı olarak kauçuk ve plastik bileşenlerin yanı sıra metal, doku veya silikon gibi diğer maddelerin kombinasyonlarından sağlanan geliştirme ve malzeme üstünlüğü sunuyoruz. Ayrıca elektronik bileşenlerin birleşimi sonucunda yeni, geleceğe yön veren sunumlar yaratıyoruz.

Ürünler, sistemler ve servislerin yanı sıra bir bütün halinde çözümler de sunuyoruz ve sanayi altyapısının tasarlanmasında önemli katkı sağlıyoruz. Dijitalleşme ve güncel trendleri, müşterilerimizle birlikte, karşılıklı ve kalıcı olarak artı değerler oluşturmak için bir fırsat olarak görüyoruz.

Bu baskıdaki yazılar bağlayıcı değildir ve sadece bilgi verme amacına yaramaktadır. Gösterilen ticari koruma hakları Continental AG ve/veya onun yan kuruluşuna aittir. Copyright © 2017 ContiTech AG, Hannover. Tüm haklara sahip. Daha fazla bilgiye web sayfasından ulaşabilirsiniz www.contitech.de/discl_en