

**T.C.
ERCIYES ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
MEKATRONİK MÜHENDİSLİĞİ BÖLÜMÜ**

MEKATRONİK LABORATUVARI - II

HİDROLİK FREN SİSTEMLERİ

DENEY SORUMLUSU

Arş. Gör. Şaban ULUS

Ocak 2013

KAYSERİ

HİDROLİK FREN SİSTEMİ

1.Giriş

Otomobillerde fren sistemlerinin kullanılmasının temel nedeni, hareket halindeki bir aracı çabuk ve emniyetli bir şekilde yavaşlatmak veya durdurmaktır. Diğer taraftan hareketsiz duran aracın, kendi kendine hareket etmesine mani olmaktadır.

Hidrolik frenlerde aracın frenleme organlarını çalıştırmak için hidrolik yağ basıncından yararlanır. Fren sistemi Pascal'ın bir kabın içine konulmuş bulunan sıvının üzerine bir kuvvet uygulandığında sıvı bunu kabın çeperlerine aynı şiddette iletir prensibine göre çalışır.

Hidrolik fren sistemleri daha çok binek araçlarda kullanılır. Diğer sistemlere göre tepki süresi daha kısadır. İmalatı daha kolay ve sistem olarak daha ucuzdur.

Şekil 1. Hidrolik Fren Sistemi

2.Genel Yapısı ve Çalışması

Hidrolik fren sistemleri; kumanda düzeni, mekanik kuvveti hidrolik basınç halinde oluşturan ve fren tekerlek silindirlere kadar ileten hidrolik düzen ve hidrolik basıncı mekanik kuvvet haline dönüştürerek fren teker mekanizmasında sürünme kuvvetlerinin ve dolayısıyla frenlemenin doğmasını sağlayan taşıma düzeni kısımlarından meydana gelir.

Hidrolik fren sistemini oluşturan parçalar;

- 1.Fren merkez silindiri
- 2.Hidrolik basıncın iletimini sağlayan çelik borular
- 3.Fren teker silindirleri
- 4.Fren teker mekanizması

2.1.Fren Merkez Silindiri

Fren merkez silindiri hidrolik basıncını fren sistemine uygulayan parçadır. Merkez silindiri, araçtaki en önemli sıvı olan fren hidroliğini saklar. Gerçekte bir pedal tarafından harekete geçirilen iki alt-sistemi kontrol eder. Böyle olmasının sebebi, sistemlerden birinde herhangi bir hidrolik kaçağı olursa öbürünün iş görebilmesidir. Her iki sistemde ayrı ayrı beslenebildiği gibi, aynı kaptaki hidroliği de kullanabilirler. Fren pedalında basınca, pedala bağlı bir itici çubuk merkez silindirin içindeki “birinci pistonu” ileri iter. Birinci piston iki alt sistemden birini harekete geçirir, ve birinci piston yayının kuvveti, ikinci pistonu hareketlendirir. Böylece meydana gelen hidrolik basıncı artar ve tekerlek silindirlerine aktarılır.

Şekil 2. Hidrolik Fren Şeması

Fren hidroliđi, hidrolik fren sistemlerinde kullanılan özel bir sıvıdır. Çalışma şartlarında oluşacak geniş ısı aralıklarına dayanıklıdır. Aşırı fren ısınmalarında ise kaynamayacak şekilde tasarlanmıştır. Deđişik sistemlerde deđişik hidrolikler kullanılır ve bunlar kesinlikle birbiriyle karıştırılmamalıdır.

2.2.Hidrolik Basıncın İletimini Sađlayan Çelik Borular

Fren merkez silindiri ile tekerlek silindirleri arasındaki hidrolik basıncının iletilmesi fren boruları ile olur.Fren boruları fren sistemi elemanlarına rekorlar ile bağlanır.Fren boruları çift katlı ve korozyona ve pası önlemek için bakır ile kaplanmış kurşun ile sıvanmıştır.Fren boru ve rekorları yüksek basınca ve titreşimlerden etkilenmezler.

2.3.Fren Teker Silindirleri

Teker silindirleri, yada “fren silindirleri”, içlerindeki hareket halindeki pistonlarla hidrolik fren basıncını mekanik kuvvete çevirirler. Ortaya çıkan hidrolik basıncı ise balataların veya pabuçların disk yada kampanalara sürtünmesini sađlar.

Kampana fren silindirleri, silindir şeklindeki döküm gövdenin içinde iki piston, bir basınç yayı, iki lastik kapak, iki tane yuvarlak lastik pabuçdan oluşur. İki lastik kapak silindirin içine su, çamur gibi dış etkenlerin girmesini engeller. Bu tip fren silindiri herbir pistonun dışında bulunan lastik pabuçlara deđen itici çubuklar ile pabuç balataları iterler. Disk frenlerde ise fren silindiri kaliperin içine monte edilmiştir. Bütün fren silindirlerinin sistemin havasını almaya yarayan “hava tahliye rekorları” vardır.

Fren pedalına basınca, ana merkezdeki pistonlar itilir ve fren hidroliđi borulara dođru gönderilir. Bu hidrolik basıncı fren silindiri pistonlarını harekete geçirir buda fren balatalarını ve pabuçları fren disklerine ve fren kampanalarına sürtünmeye zorlar. Kampanalar pistonları geri çekmek için yaylar kullanırlar. Kaliperlerde ise piston keçeleri frenin yavaşça bırakılmasını sađlar.

2.4.Fren Teker Mekanizması

Hidrolik basıncı, mekanik kuvvet haline dönüştürerek frenlemenin oluşmasını sađlayan düzenektir.

Frenleme sırasında fren pedalına uygulanan ayak kuvveti pedalda itme kuvvetini oluşturur. Bu hareket merkez silindirinin pistonunu iter. Piston üzerindeki itme kuvveti sistemdeki sıvı

aracılığıyla fren tekerlek silindirlerine iletilir. Fren tekerlek silindirleri hidrolik basıncı fren pabucuna iletilir. Fren tekerlek mekanizmasında oluşturulan sürtünme kuvveti aracı durdurmak üzere kullanılır.

2.5.Hidrolik Fren Çalışma Prensibi

Fren pedalı boшта iken, her iki pistonu geri gelmiş durumdadır. Her ikisinin de önünde fren hidroliği vardır. Tanzim delikleri açıktır.Fren pedalına basıldığı zaman,pedal kuvveti birinci pistonu iletilir ve piston ileriye doğru harekete geçer.Tanzim deliğini kapatarak önünde bulunan hidroliği sıkıştırmaya başlar.Birinci piston hareketine devam edince basıncın öndeki pistonun arkasına iletir ve bu pistonun da hidroliği sıkıştırmasını sağlar.

2.6.Fren Tekerlek Silindirlerinin Çalıştırılması

Merkez silindirinden gelen basınçlı hidrolik ,borular aracılığı ile teker silindirine gelir.Teker silindirinin içinde bulunan iki piston birbirinden uzaklaşacak şekilde itilirler.Her pistonu dayanmış durumda olan itme çubukları harekete geçer.Bu hareketi pabuçlara iletirler.Araç diskli ise pabuçlar diski sıkıştırarak, kampanalı ise pabuçlar kampanaya doğru açılır ve kampanaya kuvvet uygulayarak kampanayı durdurmaya çalışır.

3.Hidrolik Fren Çeşitleri

3.1.Klasik Hidrolik Frenler

Klasik hidrolik fren sisteminde pedala kuvvet uygulandığında merkez silindirinin pistonu basınç oluşturur. Oluşan bu basınç, borular vasıtasıyla tekerlek silindirlerine ulaştırılır. Tekerlek silindirlerinin pistonları açılarak frenleme sağlanır.

3.2.Vakum Yardımlı Hidrolik Frenler

Vakum yardımcı güç freni; aracın motorunda meydana getirilen emme manifoldu vakumu yardımıyla frenleme anında şoförün ayak kuvvetine ek olarak ilave bir kuvvet oluşturur.

Fren pedalına basıldığında vakum kontrol supabı pistonun merkez silindiri tarafına vakumun etki etmesini sağlar. Böylece pistonun bir yanında atmosferik basınç, diğer yanında vakumun etkisi oluşur. Vakum ünitesinin pistonu fren merkez silindirinin pistonuna bağlı olduğu için onu da hareket ettirir ve fren merkez silindirinin içinde basınç oluşturur. Bu basınç fren sistemine etki eder ve fren tekerlek silindirleri üzerinden frenlemeyi meydana getirir. Piston yerine gerçekte diyafram kullanılmaktadır. Bu vakum ünitesine hidrovak denir.

3.3.Hava Yardımlı Hidrolik Frenler

Bu tür fren sisteminde merkez pompasında oluşturulan hidrolik basınca ek olarak basınçlı havadan faydalanılmıştır. Sistemde kullanılan basınçlı hava motordan hareket alan bir kompresör tarafından sağlanmaktadır. Kompresör tarafından üretilen basınçlı hava, hava tanklarında depolanmıştır. Sistemde bulunan havanın basıncını kontrol altında tutmak için basınç kontrol veya emniyet valfları kullanılmış, ayrıca havanın içerisinde nem bulunduğu için bu nemin olumsuz etkilerini ortadan kaldırmak için havanın kurutulması (şartlandırılması) için bir ünite yerleştirilmiştir.

Fren pedalına basıldığında hava tanklarında bulunan basınçlı havaya frene basma miktarı ile orantılı olarak yol verilir. Basınçlı hava bir diyafram ünitesine etkiyerek merkez silindiri pistonun itme çubuğunu daha büyük bir kuvvetle iterek frenleme kuvvetinin artmasını sağlar. Merkez pompasından itibaren sistem klasik hidrolik fren gibi çalışmaktadır.

Sistemde el freni için ayrı bir ünite bulunur. El fren kolu, el ile kumandalı valfa kumanda eder. Bu valf aracılığıyla basınçlı hava tekerlek silindirlerine gönderilerek aracın sabitlenmesi sağlanır.

Kumandalı valftan gelen basınçlı hava yaylı fren odasına gönderilerek burada mekanik bir hareket oluşturulmuş, bu mekanik hareketin etkisi ile pabuçlar kampanaya yaslanarak tekerlekler kilitlenmiştir.

4. Deney Düzenegi

Bu fren sistemi,basınç besleme sistemi tarafında beslenmekte ve fren valfi tarafından kontrol edilmektedir.Fren merkez silindrine sahip fren sistemlerinden farklı olarak, fren pedalına basılması fren basıncı meydana getirmez.Fren pedalına basılarak, fren valfinin valf bobini hareket ettirilir.Fren hattındaki basınç besleme sistemi pedal pozisyonuna bağlı olarak açılır ve böylece piston hareket eder.Arka tekerlek fren hattı basıncı,sürücüye fren basıncı hissi vermek amacı ile pedal kuvvetine zıt olarak bobinin diğer tarafına uygulanır.

Valf, çift devre sistemi olarak dizayn edilmiştir.Her bir aks ayrı ayrı kontrol edilir.Bu durum güvenliği artırır ve ayrıca arka aks için fren basıncı değişimi seçeneği sunar.Bu devredeki basınç düşürme vanası aracın yavaşlamasında görev yapar.Bu durum arka tekerleklerin kitlenmesini önler.

Şekil 3. Hidrolik Fren Sisteminin Dış Görünüşü

1. Basınç besleme sistemi
2. Fren valfi
3. Ön aks frenleri
4. Arka aks frenleri

Şekil 4. Fren Valfi Kesiti

1. Tahrik başlığı
2. Tank hattı
3. Kontrol bobini 1
4. Ön fren devresi için basınç besleme sistemi
5. Kontrol bobini 2
6. Arka fren devresi için basınç besleme sistemi
7. Basınç odası 2
8. Egzoz valfi
9. Piston yayı
10. Reset yayı
11. Kontrol bobini 3
12. Basınç odası 1
13. Arka teker frenleri çıkış noktası (BV)
14. Kontrol bobini 1 silindir çapı
15. Ön teker frenleri çıkış noktası
16. Montaj dişi

Fren pedalı tahrik bařlıđını (1) iter ve 1.kontrol bobinini (3) sola dođru hareket ettirir.Bu hareket, ön teker frenleri çıkıř noktasını (15) tank yerine basınç besleme sistemiyle birleřtirir.Bu çıkıř noktasındaki basınç artar.Aynı zamansa bu basınç, kontrol bobininin silindir çapı (14) boyunca etki eder.Basınçsız durumdayken 3.kontrol bobini (11), yaydan dolayı en sađa yerleřir.Eđer basınç (6), basınç besleme sistemi tarafından uygulanırsa 1.basınç odası (12) doldurulur.Büyük olan yay diski 3.kontrol bobini (11) tarafından arkaya dođru itilir.

Böylece 2 no'lu kontrol bobini daha az yay ön gerilmesine maruz kalır.Eđer basınç, 2. kontrol bobininin ön yüzündeki ön tekerlek fren devresinden artarsa, kontrol bobini yaya zıt olarak sıkıřtırılır.Bu durum, Arka tekerlek frenleri çıkıř noktasını (13) basınç besleme sistemine (6) bađlar.

Basınç, 2.kontrol bobininin silindir çapı boyunca 2.basınç odasına (7) girer.Çıkıř basıncına bađlı olarak yay (9) ile denge durumu ve karřı basınç oluřturulur. Eđer tüm besleme basıncı arka teker frenlerine (13) uygulanırsa hangi açıdan bakılırsa bakılsın bu durumda sadece yay (9) tesir eder.Başlangıçta tahrik bařlıđının (1) yanındaki yay, pedal basıncına zıt kuvvet olarak etki eder.Ön teker frenlerinin çıkıř noktasındaki basınç (15) artırıldıktan sonra, ön yüz kontrol bobini aracılıđıyla resetleyen kuvvet artırılır.Güçlü pedal kuvvetiyle, 1.kontrol bobini dođrudan 2.kontrol bobini üzerine sıkıřtırılır.Bunun anlamı, resetleyici kuvvet 2.kontrol bobinine ek olarak tesir eder.Kontrol bobinleri boyunca resetleyici kuvvetler her zaman fren basıncıyla orantılıdır.

Şekil 5. Hidrolik Devre Diyagramı

Fren valfi basınç besleme sistemine bağlanmıştır.Çift etkili hidrolik silindirler teker fren silindirlerini temsil eder.Her bir aks için tek bir silindir vardır.Piston yanları frene, piston kolu ise besleme sistemine bağlanmıştır.Fren valfi harekete geçtiğinde silindirlerin durumu için iki farklı seçenekten bahsedilebilir;

- Eğer kesme vanaları açık kaldıysa, fren harekete geçirildiğinde silindirler sağa doğru hareket eder.Frenleme işlemi bittiğinde silindirler eski konumunu alır.
- Tam tersi olarak eğer kesme vanaları kapalıysa, silindirler yay gibi davranır.Eğer fren pedalı harekete geçirilirse, sıkışmanın ve hortumlarda ki genişlemenin sonucu olarak, silindirler bir miktar sağa doğru hareket etmeye çalışır.Basınç boşaltıldığında silindir tekrar eski konumunu alır.

Güvenlik Önlemleri:

- Sistem basıncını 6 MPa olarak belirleyiniz.
- Sızıntı yağ hattı L'yi bağlayınız.Sızıntı yağ hattı kapalı olmamalıdır.
- Önerilen devre yaklaşık 2.5 litre aktarılma hızına sahip hidrolik akım kaynağı için tasarlanmıştır.Eğer diğer hidrolik akım kaynakları kullanılacaksa akış kontrol valflerinin max. akışı kısıtladığından emin olunmalıdır.Eğer akış çok hızlı olursa, tahrik başlığının diyaframının patlamasına neden olacaktır.
- Bağlantı parçalarının ve rakorların bağlantısı yapılacağı yada söküleceği zaman önceden sisteminin basıncının boşaltılması gerekir.
- Silindirlerin alanları oranı 1:1.64 'dür.Basıncın şiddetinden dolayı sistemin erişilen basıncı yaklaşık 10 MPa'a çıkabilir. Basınç ölçerlerin ölçüm aralığı not edilmelidir.
- Hidrolik akım kaynağının beslemesine bağlı olarak silindirler hızlı hareket edecektir. Bu nedenle strok aralığında herhangi bir cisim olmadığından emin olunuz.
- Fren devresinden hidrolik yağ boşaltılırken, yağı muhafaza ediniz. Sonra egzoz valfini tekrar kapatınız.

Devreye Alma:

- Oluklu montaj panosunu sağlam güvenli bir yüzeye yerleştiriniz.
- Hidrolik besleme sisteminin çalışma basıncını kontrol ediniz.
- Hidrolik devre için gerekli boru ve tüpleri, hidrolik devre şemasında gösterildiği gibi bağlayınız. Tüm tank hatlarının ve yağ sızıntı hatlarının bağlı olduğundan emin olunuz.
- Kesme vanalarını kapatınız.
- Basınç besleme sistemini devreye sokunuz.
- Basınç boşaltma vanasını ayarlayınız.
- Freni etkin hale getirin ve sistemdeki kaçakları kontrol ediniz
- Fren devresinden hidrolik yağı boşaltınız. Bu esnada yağı muhafaza etmek için kısa hortumları kullanın.
- Sistemin geri kalanından hidrolik yağı boşaltınız.

