

II. Bölüm

HİDROLİK SİSTEMLERİN TANITIMI

GÜÇ AKIŞI

• Mekanik güç transmisyon üniteleri:

- Dişli
- Kayış-kasnak
- Sürtünmeli (kavrama)

Özellikleri:

- Sürekli değişken (kademersiz) güç aktarımı zordur (güç aktarımı esnasında hız değiştirilemez)
- Güç kaynağının makinaya göre konumu sabittir.
- Elektrik motorlarında güç aktarımı sırasında hız değiştirilebilir fakat maliyet yüksektir.

Hidrostatik vs hidrodinamik sistemler

Yüksek Q (debi), düşük $\Delta p \rightarrow$
hidrodinamik transmisyon

Yüksek Δp , düşük $Q \rightarrow$
hidrostatik transmisyon.

- o Genellikle 300 kW'dan büyük güç iletiminde hidrodinamik sistemler tercih edilir.
- o Hassas işlem gerektiren düşük güçlü sistemlerde de hidrodinamik sistemler tercih edilir.
- ❑ Yüksek güçlere karşı yapılan doğrusal hareketlerde: hidrostatik
- ❑ Doğrusal hareketlerde ve belirli bir konumda durması gereken sistemlerde : hidrostatik

Bu ders kapsamında genelde hidrostatik sistemler üzerinde durulacaktır.

HİDROSTATİK SİSTEMLERİN YAPISI

Pompa, motor,
depo, filtre

Valfler

İş yapan elemanlar

- Doğrusal
- Dairesel
- Değişken

Ders kapsamında bu elemanlar ve bunlar arasındaki ilişkiler incelenecektir

HİDROLİK SİSTEMİN TANITIMI

- 1 – Pompa
- 2 – Yağ deposu
- 3 – Akış kontrol valfi
- 4 – Basınç kontrol valfi
- 5 – Hidrolik Silindir
- 6 – Yön kontrol valfi
- 7 – Kelebek valf

- Bir hidrolik sistem, içerisindeki kontrol edilmiş basınçlı sıvı ile iş yapan kapalı bir boru devresidir.

- **Bir hidrolik sistemin temel elemanları:**

- Hidrolik akışkanı depolamak için bir **DEPO**
- Sisteme akışkan basıncı sağlamak için bir **POMPA**
- Akışkanın yönünü değiştirmek için bir **KONTROL VALFİ**
- **SİLİNDİR-PİSTON** gibi bir hareketlendirici ünite
- Uygun bir **HİDROLİK AKIŞKAN**
- Sistemdeki yağı dolaştırmak için **BORULAR**

- Temel bir hidrolik güç sistemi başka elemanların eklenmesiyle daha karmaşık yapıya hale gelir ve sistemin daha geniş bir aralıkta iş yapmasını sağlar. Ayrıca sistemin daha güvenilir bir şekilde çalışmasına yardımcı olur.

- **Ek üniteli bir hidrolik sistemin parçaları :**

- Hidrolik akışkanı depolamak için bir **DEPO (1)**
- Sisteme akışkan basıncı sağlamak için bir **POMPA (2)**
- Toz, talaş ve diğer yabancı parçacıkları yağdan uzaklaştırmak için bir **FİLTRE (3)**
- Sistemin ana bölümlerindeki akışkan basıncını uygun seviyelerde tutmak için bir **BASINÇ AYAR VALFİ (4)**
- Sönümleme görevi yapan ve sistemde akışkan basıncında oluşabilecek büyük dalgalanmaları önleyen bir **AKÜMÜLATÖR (5)**
- Akışkan akışının istenilen yönlerde olmasına izin veren **ÇEK VALFLER (6)**
- Sistemin gerektiğinde elle çalıştırılması için bir **EL POMPASI (7)**
- Sistemdeki akışkan basıncının miktarını belirten bir **MANOMETRE (8)**
- Basınç ayar valfinin çalışmadığı durumlarda sistem basıncının çok aşırı yükselmesini önleyen bir **TAHLİYE VALFİ (9)**
- Sistemdeki yağı dolaştırmak için **BORULAR**
- Akışkanın yönünü aktüatörün bir ucundan diğer ucuna değiştirmek için ve pistonun hareketini ters yöne çevirmek için bir **KONTROL VALFİ (10)**
- Basıncılı hidrolik yağ tarafından uyarılıp yararlı iş yapan, **SİLİNDİR-PİSTON (11)** gibi bir hareketlendirici ünite
- Uygun bir **HİDROLİK AKIŞKAN**.

Bir hidrolik sistemin şematik görünüşü

Şekilde görülen örnek hidrolik devre üzerinde tüm elemanlar birbirlerine bağlı olarak görülmektedir. Devreler özel simgeler kullanılarak çizilmektedir. Her simge bir hidrolik elemanı temsil etmektedir. Bağlantı boru ve hortumları ise simgeleri bağlayan çizgilerle temsil edilmektedir.

Depo ile pompa arasında bulunan hat “**emme hattıdır**”. Depodan yağın pompaya taşıdığı bu hat oldukça kısa bir hattır ve basıncın en düşük olduğu hattır. Pompa sisteme basınçlı yağ sağlar. Bir motor tarafından çevrilir. Genellikle elektrik motoru kullanılmasına karşın benzinli veya dizel motorlara da bağlanabilmektedir. Pompa çıkışında hatta basınçlı yağ vardır. Bu hat alıcılara kadar basınç altında bulunmaktadır. Pompanın yağ bastığı hat olduğu için “**basma hattı**” denmektedir. Basma hattı üzerinde çeşitli valfler vardır. Önce basma hattında oluşacak sıkışmalarda basıncın fazlaca yükselip sisteme zarar vermesini önlemek için “basınç emniyet valfi” bulunur. Bu valf ayarlandığı bir basınç değerine kadar kapalı kalır. Basma hattında basınç değeri bu sınırı aşınca açılarak basıncın fazlasını depoya aktarır. Bu işleme hattın atmosfer basıncına açılması anlamına gelmek üzere “valf havalandı” denir.

Basma hattındaki basıncı okumak için bir manometre kullanılır. Basma hattı üzerindeki en önemli valf “yön kontrol valfi” dir. Yön kontrol valfi pompadan gelen yağlı hidrolik alıcılara iletir. Hidrolik alıcılar silindirler ve hidrolik motorlardır. Hidrolik alıcılara basınçlı yağ gönderilirken bir yandan da depoya bağlantı sağlanması gerekir. Ardı ardına pompa ve depo bağlantılarını yapabilen bu valfler çok çeşitli özellikleriyle sistemin ana kontrol görevini üstlenirler.

Yön kontrol valfindan çıkan hatlar üzerinde başka valflerde kullanılır. Bunlar genellikle ön uyarılı tipte çek valflerdir. Karşı denge valfi, fren valfi, kilitleme valfi, sıralama valfi gibi valfler bu türden valflerdir.

Depo dönüşleri yön kontrol valfine gelir ve buradan dönüş hattını oluşturarak depoya gider. Depoya giden bu hat hemen hemen sıfır basınç altında çalışır. Dönüş hattında basınç oluşması istenmez. Dönüş hattı üzerine filtre konular filtre sistemde oluşan kirleticileri süzer. Filtrelerde ters akış halinde çalışan birde çek valf bulunur. Çek valfler tek yönlü akışa izin veren hidrolik elemanlardır. Sistemin bir çok yerinde ters akışları düzenlemek için kullanılır.

Hidrolik sistemlerde ayrıca motor, valf ve pompaların içlerinde oluşan sızıntıları toplayıp depoya taşıyan sızıntı hattı ve bazı valfları uyararak çalışmasını sağlayan uyarı hatları da bulunmaktadır.

HİDROSTATİK SİSTEMLERİN ÇALIŞMA PRENSİBİ

Hidrolik Enerji ile Doğrusal Hareketin Elde Edilmesi

Hidrolik sistemde doğrusal hareketi üretmek için tek etkili veya çift etkili silindirler kullanılır. Pompadan basılan akışkan pistonun bir yüzüne etki ettirilerek ileri doğru hareket üretilirken, basınçlı akışkan pistonun diğer yüzüne etki ettirilerek de geriye doğru olan hareket üretilir. Silindire gidecek olan akışkanın miktarını kontrol etmek için akış kontrol valfleri kullanılır. Akış kontrol valfleri silindire daha fazla akışkan gönderdiğinde pistonun ileri ve geri hızı artar.

Şekil 2.6 Hidrolik sistemde çift etkili silindirle doğrusal hareketin üretilmesi. 1) Elektrik motoru 2) Hidrolik pompa 3) Emniyet valfi 4)Manometre 5)Çift etkili silindir 6) 4/2'lik elle kumandalı yön kontrol valfi 7)Havalandırma borusu 8)Yağ haznesi.

Hidrolik sistemde dairesel hareketi üretmek için “Hidrolik motorlar” kullanılır. Hidrolik motora gönderilen belirli basınçtaki akışkan bir döndürme momenti meydana getirerek hidrolik motor milinin dönmesini sağlar. Üretilen döndürme momentinin büyüklüğü akışkan basıncına bağlıdır. Hidrolik motora giden akışkan miktarı ile dönme hızı doğru orantılıdır. Hidrolik motorlar dişli, paletli veya pistonlu yapırlar. Hidrolik motora yüksek basınçta giren akışkanın kinetik enerjisi ile dişlilerin yüzeyine, paletlerin yüzeyine veya pistonların yüzeyine etki eden basınçlı akışkan, bir çevresel kuvvet oluşturur ve motor milini döndürür. Motor milinin dönüş yönü ise, devrede kullanılacak bir yön kontrol valfi ile sağlanır.

Hidrolik sistemde açısal hareketi üretmek için “Salınımlı motorlar” kullanılır.

Bu motorlarda şekilde görüldüğü gibi ortada bir düz dişli ve bununla birlikte çalışan kramiyer diş açılmış bir mil bulunur. Kramiyer aynı zamanda gövde içinde sağa ve sola doğru hareket eden bir piston görevini yapmaktadır. Salınımlı motorlar, açısal hareketin gerektiği iş makinalarında, gemilerde ve çok değişik yerlerde kullanılır. Basınçlı akışkan sağ taraftan gönderildiğinde pistonu sola iter ve kramiyer ile dişliye açısal hareket yaptırılır.

Şekil 2.8 Açısal hareket üreten salınımlı motor: 1.Gövde 2.Kremayerli piston
3.Düz dişli 4.ayar vidası (Rexroth)

Hidrolik Sistemlerde Hız Kontrolünün Yapılması

Hidrolik silindirlerde pistonun hızı silindire gönderilen akışkanın miktarına (Q) ve silindirin her iki kesitinin büyüklüğüne bağlıdır (A). Hidrodinamiğin temel kuralında piston hızının (V) ve akışkanın hızının kesit alanı ile direkt ilişkisi olduğunu görmüştük.

$$\text{Piston Hızı (V)} = \frac{\text{Debi (Q)}}{\text{Kesitalanı (A)}}$$

Burada görüldüğü gibi, silindirin her iki tarafındaki kesit alanları değiştirilemeyeceğine göre, pistonun hızını arttırmak için tek çıkar yol silindire gönderilen akışkanın miktarını arttırmaktır. Pistonun hızını azaltmak için de silindire giden akışkanı kısımak gerekir. Sistemi tasarlarken uygun çapta silindir seçimi yapılmalıdır. Akışkanın kısılması için devrede akış kontrol valfleri kullanılır. Akış kısma valflerine hız kontrol valfleri de denir.

Şekil 2.9 Silindirlerde hız kontrolünün yapılması. 1.Pompa 2.Hız kontrol valfi
3.Emniyet valfi 4.Silindire giren akışkan (Vickers).

Hidrolik sistemde basınçlı akışkanın, hidrolik silindirlerin veya hidrolik motorların istenilen kısımlarına göndermek için yön kontrol valfleri kullanılır. Pistonların iler-geri hareketlerini sağlamak ve hidrolik motor millerini her iki yönde döndürebilmek için akışkanın yönünü değiştirmek gerekir. Akışkanı farklı bölümlere yönlendirmek için, değişik şekillerde kumanda edilebilen yön kontrol valfleri geliştirilmiştir.

Hidrolik Sistemlerin Üstünlükleri:

1. Diğer sistemlere göre sessiz ve gürültüsüz çalışırlar.
2. Hidrolik enerjinin elde edilmesi, denetimi ve kontrolü kolaydır.
3. Uzaktan kontrol edilebilir
4. Bakımı, tamiri ve onarımı kolaydır.
5. Basınç yükselmelerinde devre otomatik olarak kontrol edilir.
6. Küçük basınçlarla büyük güçler elde edilebilir.
7. Rahatlıkla yön değiştirilebilir.
8. Sistem çalışma sırasında kendi kendini yağlar.
9. Parça ömrü uzundur.
10. Ekonomiktir.
11. Isıtma ve soğutma kendiliğinden gerçekleşir.
12. Sistem durmadan hız kontrolü yapılabilir.
13. Otomatik kumanda sistemi ile tek merkezden kontrol edilebilir.
14. Elektrikli ve elektronik kontrol sistemleri ile yeni makineler tasarlanabilir.
15. Daha az yer kaplarlar

Hidrolik Sistemlerin Olumsuz Yönleri

- 1.** Sıvıların yüksek ısılarla ulaşması ile yağ kaçaıkları oluşabilir ve verim düşebilir.
- 2.** Bağlantı ve rakorlarda yüksek basınçtan kaynaklanan kaçak ve sızıntı oluşabilir.
- 3.** Bazı elemanlar ısıya karşı hassas olmaları nedeniyle özelliklerini kaybedebilirler. Bunu önlemek için ısı ayarlayıcılar (eşanjör) devreye bağlanmaları gerekmektedir.
- 4.** Sistem montajı sırasında borularda fazla kıvrım verilirse verim düşer.
- 5.** Elemanlar iyi seçilmez, sistem iyi monte edilmez ise verimi düşer.