
T.C.
MİLLÎ EĞİTİM BAKANLIĞI

UÇAK BAKIM

PERVANE BAKIMI
525MT0058

Ankara, 2011

 Bu modül, mesleki ve teknik eğitim okul/kurumlarında uygulanan Çerçeve
Öğretim Programlarında yer alan yeterlikleri kazandırmaya yönelik olarak
öğrencilere rehberlik etmek amacıyla hazırlanmış bireysel öğrenme
materyalidir.

 Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.

 PARA İLE SATILMAZ.

i

AÇIKLAMALAR ...iii
GİRİŞ ...1
ÖĞRENME FAALİYETİ–1 ..3
1. STATİK VE DİNAMİK DENGELEME ...3

1.1. Statik ve Dinamik Dengeleme .. 3
1.1.1. Statik Balans ..4
1.1.2. Dinamik Balans ...5

UYGULAMA FAALİYETİ .. 6
ÖLÇME VE DEĞERLENDİRME .. 9

ÖĞRENME FAALİYETİ–2 ..10
2. BLADE TRACKING...10

2.1. Blade Tracking..10
UYGULAMA FAALİYETİ .. 12
ÖLÇME VE DEĞERLENDİRME .. 14

ÖĞRENME FAALİYETİ–3 ..15
3. PERVANE PİTCH KUMANDASI BLADE HASARI, EROZYON, KOROZYON,
ÇARPMA HASARI, DELAMINASYON DEĞERLENDİRMELERİ15

3.1. Blade Hasarı..15
3.2. Erozyon, Korozyon, Çarpma Hasarı, Delaminasyon Değerlendirmeleri................... 17

3.2.1. Korozyona Etki Eden Başlıca Faktörler .. 18
3.2.2. Korozyon Türleri ...18
3.2.3. Korozyon Önleme İşlemleri ..19
3.2.4. Korozyon Önleme Metotları..19
3.2.5. Korozyon Dereceleri.. 19

UYGULAMA FAALİYETİ .. 20
ÖLÇME VE DEĞERLENDİRME .. 23

ÖĞRENME FAALİYETİ–4 ..24
4. PERVANE BAKIM/TAMİR USULLERİ ...24

4.1. Pervane Bakımı ...24
4.1.1. Günlük Bakım..24
4.1.2. 100 Saatlik Periyodik Bakım...24
4.1.3. Özel Muayene..27

4.2. Pervane Tamir Usulleri ... 27
4.2.1. Balans Gerektirmeyen Tamirler ..28
4.2.2. Balansı Gerektiren Tamirler ..28
4.2.3. Pervane Temizliği .. 29
4.2.4. Pervanenin Buzdan Korunması ...30

UYGULAMA FAALİYETİ .. 31
ÖLÇME VE DEĞERLENDİRME .. 34

ÖĞRENME FAALİYETİ–5 ..35
5. PERVANE MOTOR ÇALIŞMASI.. 35

5.1. Pervane Motor Çalışması .. 35
UYGULAMA FAALİYETİ .. 42
ÖLÇME VE DEĞERLENDİRME .. 44

MODÜL DEĞERLENDİRME .. 45

İÇİNDEKİLER

ii

CEVAP ANAHTARLARI ...46
KAYNAKÇA... 48

iii

AÇIKLAMALAR
KOD 525MT0058

ALAN Uçak Bakım

DAL/MESLEK Uçak Gövde-Motor

MODÜLÜN ADI Pervane Bakımı

MODÜLÜN TANIMI

Uçaktaki pervanenin statik ve dinamik dengeleme blade
traching, blade hasarı, erezyon, korozyon, çarpma hasarı,
pervane motor çalışması bakımını yapabileceğiniz
öğrenme materyalidir.

SÜRE 40/32

ÖN KOŞUL Pervane Yapısı modülünde başarılı olmak

YETERLİK Pervane Bakımı modülü ile pervanenin onarımını yapmak

MODÜLÜN AMACI

Genel Amaç
Bu modül ile gerekli ortam sağlandığında bakım

dokümanlarında (AMM) belirtildiği şekilde pervane
onarımını yapabilecektir.
Amaçlar
1. Statik ve dinamik dengeleme işlemlerini bakım

dokümanlarında belirtildiği şekilde yapabileceksiniz.
2. Pervane kanadı iz blade tracking kontrolü bakım

dokümanlarında belirtildiği şekilde yapabileceksiniz.
3. Pervane kanadı blade hasarlarını tekniğine uygun

değelendirebileceksiniz.
4. Pervane onarımını bakım dokümanlarında belirtildiği

şekilde yapabileceksiniz.
5. Pervane motor çalışmasını bakım dokümanlarında

belirtildiği şekilde hatasız olarak kontrol
edebileceksiniz.

EĞİTİM ÖĞRETİM
ORTAMLARI VE
DONANIMLARI

Ortam: Atölye, işletme, internet ortamı, teknoloji sınıfı,
kütüphane, uçak firmaları
Donanım: Uçak bakım katalokları, el aletleri, ölçü aletleri,
bilgisayar, projeksiyon cihazı, VCD, DVD, tepegöz,
eğitim maketleri

ÖLÇME VE
DEĞERLENDİRME

Modül içinde her öğrenme faaliyetinden sonra verilen
ölçme araçları ile kendinizi değerlendireceksiniz.
Öğretmen modül sonunda ölçme aracı (çoktan seçmeli
test, doğru-yanlış testi, boşluk doldurma vb.) kullanarak
modül uygulamaları ile kazandığınız bilgi ve becerileri
ölçerek sizi değerlendirecektir.

AÇIKLAMALAR

1

GİRİŞ

Sevgili Öğrenci,

İnsanlarda kuşlar gibi uçma arzusunun başladığı çok eski tarihlerden beri yapılan
çeşitli uçma girişimleri bir tarafa bırakılırsa asıl anlamda ilk uçuşlar 20.yy. da
gerçekleştirildi. Yerçekimi kuvvetini mekanik enerjiyle yenme prensibine dayanan uçaklar
kısa zamanda hızla geliştirildi. Planör, helikopter ve otojir tipi uçuş araçları da uçağın havada
kalma prensibine dayanır. Kaldırma kuvveti, uçan aracın sahip olduğu mekanik enerji
vasıtasıyla kanat denilen kaldırma yüzeylerinde meydana gelir. Balon ve zeplinlerdeyse
kaldırma kuvveti, havadan hafif gazların hava içinde yükselmesiyle oluşur.

29 Temmuz1950’de turboprop motorlu bir yolcu uçağı olan Vickers Viscount ile
dünyanın ilk tarifeli yolcu uçağı seferine başladı. 19 Aralıkta 1957’de ise turboprop motorlu
bir yolcu uçağıyla ilk transaltlantik yolcu seferi yapıldı. Yeni nesil turboprop motorların
gürültü ve titreşim oranları düşük, hızlı turboprop uçaklar bu açıdan hava yollarına birçok
avantaj sunmaktadır. Kısa uçuşlarda jetlerle aynı sürede uçan turbopropların yakıtın dışında
bakım, finans ve ekip maliyetleri açısından da jetlere oranla çok daha cazip maliyetlere
sahiptir.

Turboprop sistemler de pervaneyi gaz türbinleri çevirir. Turboprop motorlar pistonlu
motorlardan daha yükseklerde ve daha hızlı uçuşa elverişlidir. Çoğunlukla nakliye ve yolcu
uçaklarında kullanılır. Helikopterlerde de aynı sistem vardır. Pervane yerine helikopter
motoru çalıştırılır. Gaz türbinlerinin gücü günümüzde 500 şaft beygir gücünün üzerinde
yapıldığından hafif uçaklarda pek kullanılmamaktadır. Türbinle pervane arasında verimin üst
düzeyde olması için devir düşüren bir dişli kutusu bulunur. Güçleri on bin şaft beygir gücüne
kadar çıkar ve jet yakıtı kullanılır.

Pervaneli uçaklar jetlerden daha kısa pistlere inip-kalkabilir ve kısa zamanda uçuşa
hazır hâle getirilir. Jetlere oranla ortalama % 25 daha az yakıt harcayan pervaneli uçaklar,
düşük maliyetleriyle birçok hava yolu tarafından özellikle kısa menzilli uçuşlarda tercih
ediliyor.

Bu modülü başarı ile tamamladığınızda pervanenin bakım işlemlerini bakım
dokümanlarında belirtildiği şekilde yapabileceksiniz.

GİRİŞ

2

3

ÖĞRENME FAALİYETİ–1

Bu faaliyetin sonunda uygun ortam sağlandığında statik ve dinamik dengeleme
işlemlerini bakım dokümanlarında belirtildiği şekilde yapabileceksiniz.

 Uçaklarda statik ve dinamik dengeleme işlemini araştırınız.

 Araştırma konusunda sanal ortamda ve ilgili sektörde kaynak taraması yapınız.

 Yaptığınız araştırmayı rapor hâline getiriniz.

 Hazırladığınız raporu sınıftaki arkadaşlarınızla sunu yaparak paylaşınız.

1. STATİK VE DİNAMİK DENGELEME

1.1. Statik ve Dinamik Dengeleme

Uçakların uçuş özellikleri doğrudan doğruya ağırlık ve denge durumlarına bağlıdır.
İstikrarlı bir uçuş yapılabilmesi için denge durumu birinci dereceden önemlidir. Helikopterde
teorik olarak tüm ağırlıkların toplandığı kabul edilen ve dengede tutabilen bir nokta
mevcuttur. Bu noktaya ağırlık merkezi denir. Uçak uzunluk ekseninden geçen dikey düzleme
göre simetrik olmalıdır. Ağırlık merkezi normal limitlerin dışına çıkarsa uçakta istikrarsız
uçuş meydana gelir ve kumandalar güçleşir. Doğru bir şekilde ağırlık merkezini saptamak
için belli zaman aralıklarında helikopter tartıya alınmalıdır.

Uçaklarda dönen palelerin dönüş sırasında anormal titreşimler yapmaması için paller
üretim sırasında ve üretimden sonra statik ve dinamik olarak balans yapılır. Statik balansta
örnek ve mastar bir pale göre ağırlık merkezi içine ağırlıklar konularak veya çıkarılarak
istenen düzeye ve bölgeye getirilir. Raillerin üretimi sırasında da hatve ekseni etrafında
balansı hücum kenarına ağırlık konarak yapılır.

Dinamik balansta ise "Whirl Tower" denilen bir elektrik motoru ve dişli kutusuyla
sabit bir yere bağlanmış bir sistemde gerçek bir rotor sistemine bağlı palier döndürülerek
titreşimleri ve balans bozukluğunun büyüklüğü yeri tespit edilir. Bu bozukluk palin
uçlarında, hücum kenarlarında bulunan bölgelere ağırlık ekleyerek veya çıkartarak giderilir.
Kullanıcı seviyesinde ise eğer uçuşta ve yerde rotorlardan aşın titreşim geliyorsa ya da
herhengi bir nedenle pallerden biri veya birkaçı değiştirildiyse rotor sistemine helikopter
üzerinde balans uygulanır. Paller belli bir devirde dönerken, otomobil tekerlerinde olduğu
gibi titreşimi ve balans bozukluğunu ölçen cihazlarla bozukluğun yeri belirlenir. Rotorun
gerçek dönüş devri yerden veya helikopterin içinden stroboskopla ölçülürken buna bağlı
titreşim ölçer bir cihaz da rotordaki balans bozukluğunu gösterir. Railerin rotor bağlantı
noktalarına (bilgisayarlı cihazın gösterdiği tarafa) belirli ağırlıkta rondelalar (pul) eklenerek

ÖĞRENME FAALİYETİ–1

AMAÇ

ARAŞTIRMA

4

veya çıkartılarak rotorun balansı yapılır. Bazı modern helikopterlerde balans ve tracking
cihazı helikoptere entegredir. Etrafında döndüğü göbek eksenine pervane ekseni, pala
uçlarının iz düşümü olan daire çemberinin çapına ise pervane çapı adı verilir. Statik ve
dinamik balans pervane makinelerinde ve pervanede doğru pervane balansı yapılması
zorunludur. Herhangi bir zamanda yapılan bakım tamir ve eklemeler veya ağırlık eksiltmesi
yapıldığında pervane balansı kontrolü zorunludur. Örneğin ağaç bir pervaneye düzgün
olmayan yeni bir vernik atılırsa bir dengesizlik yaratır. Örneğin metal bir kanat uç
zararlarında dolayı kısalırsa balansın korunması için, karşı kanatta da kısalmalar gerekir

Pervanedeki balans statik ve dinamik balans olarak ikiye ayrılır. Bir pervanedeki statik
balans pervane ağırlık merkezi ile dönüş eksenin birbirine uygun olmasıdır. Diğer yandan
dinamik balans ise döner pervanelerin ağırlık merkezi ile dönme düzleminin aynı olmasıdır.

1.1.1. Statik Balans

Statik balans ayarlamasında kullanılan yöntemler, pal kenarı ve asma metotlardır. Bu
iki metottan pal kenarı metodu basit ve daha doğru bir metottur. Bir pervane balansında pal
kenarı metodu kullanılır ise bu bir duruş testi olup iki çelik sertleştirilmiş kenar kullanılır.
İlaveten test duruşu, serbest bir odada veya bölgede hava hareketi veya ağır titreşim
hareketine müsait olmalıdır.

Duruş testi ile pervane yatay ve düşey balansları kontrol edilir. İki kanatlı bir pervane
yatay balansı için bir kanat düşey pozisyona getirilir. Sonra kontrolü yapılan düşey
pozisyondaki kanat diğeriyle yer değiştirerek aynı kontroller yapılır. Eğer pervane düşey
balansı ne olursa olsun düşey pozisyonda duruyorsa kanat derecesi yukarı doğru olmalıdır.
Diğer bir yandan düşey dengesizlik varsa pervanenin yatay bir pozisyon içinde kafan miktarı
meyilli hâle getirilir.

Şekil1.1: Balan cihazı

İki kanatlı bir pervane yatay balans kontrolü için montajda, pervane yatay bir durumda
her iki kanat dümdüz dışa doğru takılır. Pervane yatay balansında yatay pozisyonda durur.
Eğer yatay bir dengesizlik varsa bir kanat aşağı hareket nedeniyle düşey kısım içinde kalan
kısmı gelecek şekilde yöneltilir. Uçak pallerinin dönüş sırasında titreşim yapma maları için
statik olarak bir aparat üzerinde balans yapılır.

5

1.1.2. Dinamik Balans

Bir pervanedeki dinamik balans, pervane elemanlarının ağırlık merkezine göre
benzerlik göstermeleridir. Örneğin pervane kanatlar aynı dönüş düzleminde döndürülür. Bir
pervane kanadındaki bir yersiz kütle dağılımı limit sınırları içindeyse yaptığı dinamik
dengesizlik ihmal edilir.

Pervane montajı boyunca makine kolu çok kısa çaplarla karşılaştırılır. Diğer gerçek bir
sebep, kanat izleri düz dikey eksen çizgisiyle aynı olmalıdır. Dinamik balans düzeni modern
metotlarla kontrol edilirken pervane döndürülür ve uygun ekipmanlarla uçak üzerinde
kurulur. Makine çalıştırılır elektronik uyarı elemanları ve pin noktalan bölgesel dengesizliği
bulur, ilaveten test ekipmanları doğru durumdaki ağır düzenini hesaplar.

Uçak pallerinde "Whirl Tower" denilen, helikopterin motor gücünde ve devrinde
palleri döndürerek çıkan titreşime göre balans için hangi pale ne kadar ağırlık eklenip
çıkartılacağını belirten cihazlarla "Dinamik Balans" yapılır. Paller helikoptere takıldıktan
sonra tekrar balans yapılır.

6

UYGULAMA FAALİYETİ

Pallerin dinamik balans işlemini yapınız.

İşlem Basamakları Öneriler

 Gerekli emniyet kurallarına uyunuz.

 Çalışma alanının temiz ve düzenli olmasına
dikkat ediniz.

 Yangın tüpünü hazır bulundurunuz.
 Aircraft maintenance manuel (AMM)’yi

hazırlayınız.
 Gerekli bakım ve avadanlıkları hazırlayınız.

 Pervane kanatlarını aynı dönüş
düzleminde döndürünüz.

 Bir pervane kanadındaki bir yersiz kütle
dağılımı limit sınırları içerisindeyse yaptığı
dinamik dengesizlik ihmal ediniz.

 Pervane montajı boyunca makine kolu
çok kısa çaplarla karşılaştırınız.

 Sökülen pervaneyi yerleştirmek için iş
tezgâhını hazırlayınız.

 Çalışma alanında yangın tehlikesi
oluşturacak herhangi bir cihazın
çalışmadığından emin olunuz.

 Kanat izleri düz dikey eksen çizgisiyle
aynı olması gerekir. Aynı olup
olmadığına dikkat ediniz.

 Çalışma alanında yangın tehlikesi
oluşturacak herhangi bir cihazın
çalışmadığından emin olunuz.

 Pervaneyi döndürünüz ve uygun
ekipmanlarla uçak üzerinde kurunuz.

 Aircraft maintenance manuel (AMM)’yi
hazırlayınız.

 Makineyi çalıştırınız.  Yangın tüpünü hazır bulundurunuz.

 Elektronik uyarı elemanları ve pin
noktaları bölgesel dengesizliği bulup
bulmadığını kontrol ediniz.

 Ölçü yapılacak parçaların temizliğine dikkat
ediniz.

 Ölçü aletlerinin uygunluğunu kontrol ediniz.
 Kontroller sonunda pervane sistemi bakım

kitabındaki ölçüler dışındaki parçaları
değiştiriniz.

 Test ekipmanları doğru durumdaki
ağır düzenini hesaplayıp
hesaplamadığını kontrol ediniz.

 Çalışma alanının temiz ve düzenli olmasına
dikkat ediniz.

 Aircraft maintenance manuel (AMM)’yi
hazırlayınız.

UYGULAMA FAALİYETİ

7

 Uçağın pallerinde "Whirl Tower"
denilen helikopterin motor gücünde ve
devrinde palleri döndürerek çıkan
titreşime göre balans için hangi pale
ne kadar ağırlık eklenip çıkartılacağını
belirten cihazlarla "Dinamik Balans"
yapınız.

 Balans ağırlıklarının miktarını ve yerlerini
not ediniz.

 Paller Uçağa takıldıktan sonra tekrar
balans yapınız.

 Aircraft maintenance manuel (AMM)’yi
hazırlayınız.

8

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadıklarınız için Hayır kutucuklarına (X) işareti koyarak öğrendiklerinizi
kontrol ediniz.

Değerlendirme Ölçütleri Evet Hayır

1. Güvenlik önlemlerini aldınız mı?

2. İşlem basamaklarını tespit ettiniz mi?

3. Çalışma ortamının temiz ve düzenli olmasını sağladınız mı?

4. Aircraft maintenance manuel (AMM)’yi hazırladınız mı?

5. Gerekli takım ve avadanlıkları hazırladınız mı?

6. Pervane kanatlarını aynı dönüş düzleminde döndürdünüz mü?

7. Pervane montajı boyunca makine kolu çok kısa çaplarla
karşılaştırdınız mı?

8. Kanat izlerinin düz dikey eksen çizgisiyle aynı olup olmadığına
dikkat ettiniz mi?

9. Pervaneyi döndürüp ve uygun ekipmanlarla uçak üzerinde kurdunuz
mu?

10.Makineyi çalıştırdınız mı?

11.Elektronik uyarı elemanları ve pin noktaları bölgesel dengesizliği
bulup bulmadığını kontrol ettiniz mi?

12.Test ekipmanları doğru durumdaki ağır düzenini hesaplayıp
hesaplamadığını kontrol ettiniz mi?

13.Pale ne kadar ağırlık eklenip çıkartılacağını belirten cihazlarla
"Dinamik balans" yaptınız mı?

14.Palleri uçağa takıldıktan sonra tekrar balans yaptınız mı?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

9

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Uçakta teorik olarak tüm ağırlıkların toplandığı kabul edilen ve dengede tutabilen bir
nokta mevcuttur. Bu nokta aşağıdakilerden hangisidir?
A) Pervane
B) Motor
C) Ağırlık merkezi
D) Türbin

2. Uçaklarda dönen palelerin dönüş sırasında anormal titreşimler yapmaması için paller
üretim sırasında ve üretimden sonra aşağıdakilerden hangisi yapılır?
A) Hucum açısı ayarlanır
B) Kesit konum açısı ayarlanır.
C) Alçak blade açısı ayarlanır.
D) Statik ve dinamik olarak balans ayarı yapılır.

3. Rotorun gerçek dönüş devri yerden veya helikopterin içinden ne ile ölçülür?
A) Stroboskop
B) Osiloskop
C) Komporatör
D) Mikrometre

4. Bir pervanedeki statik balans için aşağıdakilerden hangisi doğrudur?
A) Kesit konum açısı ile dönüş eksenin bir birine uygun olmasıdır.
B) Hücum açısı ile dönüş eksenin birbirine uygun olmasıdır.
C) Uçağın ileri doğru hareketi ile dönüş eksenin birbirine uygun olmasıdır.
D) Pervane ağırlık merkezi ile dönüş eksenin birbirine uygun olmasıdır.

5. Bir pervanedeki dinamik balans için aşağıdakilerden hangisi doğrudur?
A) Döner pervanelerin ağırlık merkezi ile dönme düzleminin aynı olmasıdır.
B) Uçağın ileri doğru hareketi ile dönüş eksenin bir birine uygun olmasıdır.
C) Uçağın geriye doğru hareketi ile dönüş eksenin bir birine uygun olmasıdır.
D) Pervane ağırlık merkezi ile dönüş eksenin bir birine uygun olmasıdır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

10

ÖĞRENME FAALİYETİ–2

Bu faaliyetin sonunda uygun ortam sağlandığında pervane kanadı iz ”blade tracking”
kontrolü bakım dokümanlarında belirtildiği şekilde yapabileceksiniz.

 Pervane kanadı iz ”blade tracking” kontrolünü araştırınız.

 Araştırma konusunda sanal ortamda ve ilgili sektörde kaynak taraması yapınız.

 Yaptığınız araştırmayı rapor hâline getiriniz.

 Hazırladığınız raporu sınıftaki arkadaşlarınızla sunu yaparak paylaşınız.

2. BLADE TRACKING

2.1. Blade Tracking

Rotor tracking pal uçlarının dönüş sırasında izlediği yolun düzgünlüğü için yapılan
ayardır. Her bir pal ucu aynı noktadan aynı yükseklikte (o sırada bir kumanda verilmediği
takdirde) geçmelidir.

Şekil 2.1: Paller (iki ya da daha çok)

Bir rotor temel üç parçadan oluşur: Rotor şaftı (güç ünitesine bağlıdır.), rotor başı
(rotor şaft ve bıçağının bağlandığı yerdir.) ve pallerden meydana gelir. Paller rotor başına
menteşe (veya esnek bölümler) ile bağlanır ve palin hareketlerine izin verir.

Dikey düzlem (flap menteşesi)
Dönme düzlemi (sürükleme menteşesi)
Boylamsal düzlem (feder menteşesi)

ÖĞRENME FAALİYETİ–2

AMAÇ

ARAŞTIRMA

11

Şekil 2.2: Blade boylamsal düzlemler

Pervane kanadı kabul edilebilir bir yol izler. Pervane kanat ucunun aldığı yolu takip
ettiğinizde karşınıza dönerli bir kavis çıkar. Bu yol sırasında yapılan takipte pervane uç
pozisyonlarının biri diğerine bağlıdır. Bu sistem, normal bitmiş titreşim sorunu kalmamış
veya son bir kez balans kontrolü yapılacaktır ve pervane yeniden takılmaya hazırdır. Metal
pervanelerinin çaptan 6 feet yukarıdadır. Hafif uçaklarda zorunlu izler içeridedir. Bir ağaç
pervanenin izi, l/8 inch daha içeridedir.

Şekil 2.3: Üç palli pervanenin her bir parçası saat altı yönünü gösterdiğinde dengede olması

Pervane izlenmeden önce uçak sabitlenir. Bu sabitleme uçak tekerlekleri desteklene
rek yapılır. Bundan sonra 1/4 inch içinde pervane kavisine göre yeryüzünde bir nokta
referans olarak alınır. Bu yapıldıktan sonra tahta üzerindeki gazeteye pervane kavis
yaptığında belki hafifçe vurur.

Bölge içindeki referans noktasının yeri dönen pervane kanadı ve her pervane
yolundaki izidir. Pervanelerin bütün yollardaki maksimum iz farkı belirlenen ölçünün dışına
çıkmamalıdır. Bununla ilgili şekil aşağıda gözükmektedir inceleyiniz.

Şekil 2.4: Pervane iz kontrolü

12

UYGULAMA FAALİYETİ

Pervane iz kontrolünü yapınız.

İşlem Basamakları Öneriler

 Gerekli emniyet kurallarına uyarak
perva nenin pallerinde aşınma ve
hasar olup olmadığını dikkatlice
kontrol ediniz.

 Çalışma alanının temiz ve düzenli ve aydınlık
olmasına dikkat ediniz.

 Pervane sistemi bakım kitabını hazırlayınız.
 Gerekli bakım ve avadanlıkları hazırlayınız.
 Bağlantılarınızı kontrol ediniz.

 Pervane izlenmeden önce
tekerlekleri destekleyerek uçağı
sabitleyiniz.

 Pervane sistemi bakım kitabınına göre uçağı
hazırlayınız.

 l/4 inch içinde pervane kavisine
göre yeryüzünde bir nokta referans
olarak alınız.

 Aircraft maintenance manuel (AMM)’yi
hazırlayınız.

 Temizlik için MEK(Metil- Etil-Keton)
kullanmayınız. MEK kullanmak spınner ve
pervane pal boyalarını inceltir.

 Tahta üzerindeki gazeteye pervane
kavis yaptığında hafifçe vurunuz.

 Aircraft maintenance manuel (AMM)’ye göre
palleri numaralandırınız.

 Bölge içindeki referans noktasının
yeri dönen pervane kanadı ve her
pervane yolundaki izi olup
olmadığını kontrol ediniz.

 Tekrar kullanmak üzere muhafaza ediniz.

 Pervanelerin bütün yollardaki
maksimum iz farkı belirlenen
ölçünün dışına çıkıp çıkmadığını
kontrol ediniz.

 Gerekli bakım ve avadanlıkları hazırlayınız.
 Bağlantılarınızı tekrar kontrol ediniz.

UYGULAMA FAALİYETİ

13

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadıklarınız için Hayır kutucuklarına (X) işareti koyarak öğrendiklerinizi
kontrol ediniz.

Değerlendirme Ölçütleri Evet Hayır

1. Güvenlik önlemlerini aldınız mı?

2. İşlem basamaklarını tespit ettiniz mi?
3. Çalışma ortamının temiz ve düzenli olmasını sağladınız mı?
4. Aircraft maintenance manuel (AMM)’yi hazırladınız mı?

5. Gerekli takım ve avadanlıkları hazırladınız mı?

6. Gerekli emniyet kurallarına uyarak pervanenin pallerinde aşınma
ve hasar olup olmadığını dikkatlice kontrol ettiniz mi?

7. Pervane izlenmeden önce tekerlekleri destekleyerek uçağı
sabitlediniz mi?

8. ¼ inch içinde pervane kavisine göre yeryüzünde bir nokta referans
aldınız mı?

9. Tahta üzerindeki gazeteye pervane kavis yaptığında hafifçe
vurdunuz mu?

10. Bölge içindeki referans noktasının yeri dönen pervane kanadı ve
her pervane yolundaki izi olup olmadığını kontrol ettiniz mi?

11. Pervanelerin bütün yollardaki maksimum iz farkı belirlenen
ölçünün dışına çıkıp çıkmadığını kontrol ettiniz mi?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

14

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

1. pal uçlarının dönüş sırasında izlediği yolun düzgünlüğü için yapılan
ayardır.

2. Rotor başıve bağlandığı yerdir.

3. Paller, rotor başına .. ile bağlanır.

4. Metal pervanelerinin çaptan feet yukarıdadır.

5. Bir ağaç pervanenin izi ……………… inch daha içerdedir.

6. Pervane izlenmeden önce uçak sabitlenir. Bundan sonra………inch içinde pervane
kavisine göre yeryüzünde bir nokta referans olarak alınır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

15

ÖĞRENME FAALİYETİ–3

Bu faaliyetin sonunda uygun ortam sağlandığında pervane kanadı ”blade” hasarlarını
tekniğine uygun değelendirebileceksiniz.

 Uçaklarda pervane kanadı ”blade” hasarlarını araştırınız.

 Araştırma konusunda sanal ortamda ve ilgili sektörde kaynak taraması yapınız.

 Yaptığınız araştırmayı rapor hâline getiriniz.

 Hazırladığınız raporu sınıftaki arkadaşlarınızla sunu yaparak paylaşınız.

3. PERVANE PİTCH KUMANDASI BLADE
HASARI, EROZYON, KOROZYON,

ÇARPMA HASARI, DELAMINASYON
DEĞERLENDİRMELERİ

3.1. Blade Hasarı

Palin yukarıda bahsedilen ana parçaları havayla ilk temasın sağlandığı steel nose blok"
hariç fiber glas yüzey ile kaplanmış ve aerodinamik yapı sürekli pürüzsüz hâle getirilmiştir.
Bunun dışında palin ana yapıya, masta bağlantı ucu olan grip bolt (grup saplamasi)
çevresinde dayanıklılığı artırmak için root doubler (kök güçlendiricileri) ile güçlendirilmiştir.
Denge sağlamak içinse ayarlanabilen denge ağılıkları eklenmiştir. Helikopterde kullanılan
ana rotor sistemine bağlı olarak değişmekle beraber yeni nesil birçok helikopterde palleri
kendi aralarında değişebilir imal edilmektedir.

Şekil 3.1: Palin parçaları

ÖĞRENME FAALİYETİ–3

AMAÇ

ARAŞTIRMA

16

Yani arıza yapan palin yerine başka bir pal takılabilmektedir. Tabiki bir helikopterde
büyük parça değişiminden sonra balans ayarlaması yapılanması gerekir.

Şekil3.2: Pal hasarları

Pal hasarları havayla sürekli bir etkileşim, içinde olan palde zamanla bazı sorunlar
kendini gösterir. Uçak dışında ve havayla teması çok fazla olan palde, havanın korozif
etkisini görmemek mümkün değildir, özellikle bal peteği yapının içine su kaçmaması için
yapı genel olarak epoksi bir yapıştırıcı ile kapatılmış ve koruma artına alınmıştır. Suyun
başka bir değişle nemin pal üzerinde korozif etkisi dışında balansı konusundada olumsuz
etkisi vardır.

Palin hücum kenarı çalışma sırasında sürekli havayı kestiği için ön bölgedeki aşınma
aşırı olur. Özellikle tozlu bölgelerde yapılan uçuşlarda toz pal üzerinde zımpara etkisi yapar,
yüzey boyasını kaldırır ve metalde hasara neden olur. Ayrıca dönü sırasında pal gövdesine
çarpan cisimler, oluşturulan hava akımından dolayı yerden kaldırılabilir veya yukarıdan
düşmüş atılmış olabilir, palde ezilme ve yırtılmaya neden olabilir. Pal dönmez iken kendi
ağırlığı ile aşağıya doğru bir flapping hareketi yapar. Palin yapısı kendi ağırlığı ile oluşacak
bu eğilmeyi karşılayacak yeterliliktedir. Bunun dışında uygulanacak bir kuvvet pale zarar
verir.

Palde oluşan zararların tespit ve tamir edilebilirliği, yani tamir olur mu yoksa palin
değişmesi mi gerekir kararının verilmesi o pal cinsine ait bakım kitabında yazılı limitlere

17

bağlıdır. Her pal cinsinde farkJı hasar limitleri ve farklı onarım usulleri mevcuttur.
Değerlendirme bu usullere göre ve belirtilen yöntemlerle orijinal malzeme kullanılarak
yapılır. Helikopterin temel parçalarında olan palin onarımı özel uzmanlık ve özen gerektirir.
Pal üzerindeki hasarlar helikopterde titreşim kaldırıcı kuvvetle zayıflık yaratır. Zamanında
gerektiği gibi gidenimeyen bu çeşit problemler ileriki zamanlarda oluşacak daha büyük
arızalara zemin hazırlar.

3.2. Erozyon, Korozyon, Çarpma Hasarı, Delaminasyon
Değerlendirmeleri

Uçaklar ister yeni ister yaşlı olsun her an korozyon tehlikesi ile karşı karşıyadır.
Korozyonun birçok nedeni var. Nem, kimyasal etkiler, iklim, farkı metaller arasındaki
uyumsuzluklar, uçağın maruz kaldığı yük ve aşırı stres bunlardan sadece birkaçıdır. Aşınan
parçanın hemen sökülerek kontrol edilmesi, hasarın giderilmesi gerekiyor. Aksi hâlde uçuş
sırasında büyük hasarlar hatta kazalar meydana gelebiliyor. Tamiri mümkün olmayan
parçalarnın ise değiştirilmesi gerekir. Korozyonun oluştuğu parçanın etrafındaki diğer
parçalarda hasar riski nedeniyle kontrole alınır. Gözle görülmeyen kılcal çatlakların tespiti
için röntgen çekilir. Kanat gibi uçağın taşıyıcı satıhlarındaki korozyon kontrolleri ise daha
kapsamlı yapılıyor. Parçaların tamamen sökümü, oluşabilecek kılcal çatlakların kontrolü ve
hatta değiştirilmesi çok ciddi maliyetleri de yanında getiriyor.

Resim 3.1: Pal ucu hasarları

Uçaklarda yapılarının üretiminde kullanılan metallerde istenilen temel özellikler;
hafiflik, mukavemet, yoğunluk, şekillendirilebilme ve korozyona karşı dirençtir. Uçaklarda
yapılarının üretiminde yaygınlıkla kullanılan metaller ise alüminyum, çelik, titanyum,
magnezyum ve bakırdır. Bu metallerin fiziksel ve kimyasal özellikleri ve maliyetleri
bunların havacılık sektöründe kullanımını tercih edilir hâle getirmiştir. Özel ihtiyaçların,
düşük mukavemetleri nedeniyle saf metallerden karşılanması neredeyse olanaksız hâle
gelmiştir. Yapısal olarak daha kullanışlı malzemeler elde etmek için alaşımlar geliştirilmiştir.
Alaşımlar çoğunlukla metaller arası bileşikler hâlindedir. Buna karşılık bazı alaşımlar metal
olmayan elementlerin de yer aldığı bileşikler şeklindedir.

Korozyonun oluşumu metaller bulundukları ortamın elementleri ile reaksiyona
girerek, önce iyonik hâle ve ondan sonra ortamdaki başka elementlerle birleşerek bileşik
hâline dönmeye çalışır. Bir başka deyişle kimyasal değişime uğrar ve bozunur. Sonuçta

18

metal veya alaşımının fiziksel, kimyasal, mekanik veya elektriksel özelliği istenmeyen
değişikliklere uğrar. Korozyon, hem metal veya alaşımın bozunma reaksiyonuna hem de bu
reaksiyonun neden olduğu zarara verilen addır. Uçak yapılarında kullanılan metaller doğada
saf olarak değil, bileşikler şeklindeki maden cevherleri olarak bulunur. Metaller ancak
bileşiklerinin saflaştırılması ile kullanılabilir. Saf metaller esas itibariyle alaşımlara göre
daha az dayanıma sahiptir. Alaşım elementleri hafif ağırlıktaki havacılık metallerine göre
genellikle daha az aktiftir ve hafif metaller korozyona daha çok meyillidir. Hafif metaller
nispeten aktiftir, diğer yapısal amaçlar için kullanılan metallere göre daha kolay korozyona
uğrar.

3.2.1. Korozyona Etki Eden Başlıca Faktörler

 Malzeme seçimi
 Parça boyutu
 Coğrafi yerleşim
 Isıl işlem
 Elektrolit
 Mikrobiyolojik organizmalar
 Mekanik gerilmeler

Malzeme seçiminde üretimi düşünülen bir parçanın korozyona karşı olan direncinde
malzeme seçimi ilk sırada gelir. Havacılık malzemesi üretiminde kullanılan malzemeler
seçilirken çalışma özelliğine göre metal seçimi yapılır. Özellikle korozif ortamda çalışan
parçaların üretimi esnasında korozyona daha az meyilli metal veya alaşımların kullanılması
gerekir. Birbirine bağlanmış iki farklı metal arasında meydana gelecek korozyonun hızı bu
metallerin aktivitesine bağlıdır. Aktiviteleri arasındaki fark ne kadar büyük olursa korozyon
o kadar hızlı meydana gelir. Kalın kesitli metal parçalara üretim esnasında sıcak işlem
uygulanmışsa, bu parçaların korozyona uğrama ihtimali yükselir.

Tropik deniz ve okyanus bölgelerindeki yüksek hava sıcaklığı denizden yükselen tuz
yüklü hava ile birleşerek kısa sürede metaller üzerinde şiddetli bir korozyon oluşmasına
neden olur. Özellikle, deniz üzerinde alçak uçuş yapan hava araçlarının kısa sürede
korozyona maruz kalmaması için uçuş sonrası yıkama yapılarak hava aracının üzerindeki tuz
ve nem birikintilerinin giderilmesi gerekir. Ayrıca fabrikalardan, binalardan ve taşıtlardan
çıkan duman, is, toz ve artık gazlar metalleri olumsuz yönde etkiler. Buzul veya çöl iklimine
sahip bölgelerde ise korozyon oluşma ihtimali çok azdır. Çünkü söz konusu her iki bölgede
de nem oranı düşüktür. Buna karşılık özellikle çöl iklimine sahip bölgelerde iki olumsuz
etken olarak çok yüksek sıcaklık ve kum fırtınası tehlikeleri oluşabilir.

3.2.2. Korozyon Türleri

 Tekdüze yüzey korozyonu
 Galvanik korozyon
 Oyuklaşma (pitting) korozyonu
 Tanecikler arası korozyon
 Pullanma (exfoliation) korozyonu
 Aralık korozyonu

19

 Gerilmeli korozyon çatlaması (scc)
 Hidrojen gevrekliği
 Yorulma korozyonu
 Kurtçuk (filiform) korozyonu
 Aşınma korozyonu
 Yüksek sıcaklık korozyonu

3.2.3. Korozyon Önleme İşlemleri

 İmalat, tasarım ya da giderici bakım sırasında ve sonrasında korozyon
hassasiyetini azaltmak için sistemlere koruyucu kaplama uygulamak,

 Sistemleri ve teçhizatı temizlemek ve hasara uğramış boyaları yenilemek,
 Korozyon arttırıcı koşullardan (su tutma, korozif ortamlar, farklı metallerin

teması gibi) kaçınmak,
 Korozyon tespit edildiğinde derhal temizleyerek daha fazla ilerlemesini

önlemek,
 Taşıma ve depolama esnasındaki tehlikeleri azaltmak için teçhizatın koruyucu

ambalajını yapmaktır.

3.2.4. Korozyon Önleme Metotları

 Rutin bakımlar
 Kontroller
 Parçaların teknik yayına uygun temizlenmesi
 Yağlama
 Koruyucu bakım

3.2.5. Korozyon Dereceleri

 Hafif derecede korozyon: Renk solması şeklinde görülür. En fazla 1 mm
derinlikte olur. Elle zımparalama ve hafif kimyasal işlemle giderilir.

 Orta derecede korozyon: Kaplama ve boyada pullanma, İnce parçacık
belirtileri görülür. Kabarcıklar 1-10 mm derinlikte olur. Elle zımparalama ve
hafif mekanik kumlama ile giderilir.

 Şiddetli derecede korozyon: Ciddi derecede kabarcık hâlinde dökülme,
pullanma ve ince kabarcıklar görülür.10 mm daha fazla derinlikte olur.
Kapsamlı mekanik kumlama ve taşlama ile giderilir.

20

UYGULAMA FAALİYETİ

Pervane yüzey hasarını ve bakımını yapınız.

İşlem Basamakları Öneriler
 Gerekli emniyet kurallarına uyarak palde

oluşan zararların tespit ediniz.

Pal yüzeyinin kontrol edilmesi

 Çalışma alanının temiz, düzenli ve
aydınlık olmasına dikkat ediniz.

 Pervane sistemi bakım kitabını
hazırlayınız.

 Gerekli bakım ve avadanlıkları
hazırlayınız.

 Bağlantılarınızı tekrar kontrol ediniz.

 Palin tamir olup olmayacağına veya palin
değişmesi gerekip kerekmeyeceğine karar
veriniz.

Pal yüzeyindeki hasar

 Pervane sistemi bakım kitabına göre
pervanenin tamir olup olmayacağına
karar veriniz.

 Pal cinsine ait bakım kitabında yazılı
limitleri aşıp aşmadığını kontrol ediniz.

 Pal cinsine ait bakım kitabına göre
limit aşım kontrolu yapınız.

 Korozyonun oluştuğu parçanın etrafındaki
diğer parçalarda hasar oluşup oluşmadığını
kontrol ediniz.

Parlatılmış pal yüzeyindeki korozyon

 Temizlik için MEK(Metil- Etil-
Keton) kullanmayınız. MEK
kullanmak spınner ve pervane pal
boyalarını inceltir.

UYGULAMA FAALİYETİ

21

 Gözle görülmeyen kılcal çatlakların tespiti
için röntgen çekiniz.

Pal çatlağı

 Kılcal çatlakların tespiti için röntgen
cihazını hazırlayınız.

 Kanat gibi uçağın taşıyıcı satıhlarındaki
korozyon kontrollerini yapınız.

Hub yüzey korozyonu

 Korozyon kontrol cihazlarını
hazırlayınız.

 Parçaların tamamen sökümünde
oluşabilecek kılcal çatlakların kontrol ediniz.

Hub çatlağı

 Çalışma alanının temiz, düzenli
olmasına dikkat ediniz.

 Pal tamirini yaptıktan sonra dikkatlice yerine
takınız.

 Parçaları takarken sökme sırasının
tam tersi işlem yapınız.

 Bağlantıları tekrar kontrol ediniz.

22

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadıklarınız için Hayır kutucuklarına (X) işareti koyarak öğrendiklerinizi
kontrol ediniz.

Değerlendirme Ölçütleri Evet Hayır

1. Güvenlik önlemlerini aldınız mı?

2. İşlem basamaklarını tespit ettiniz mi?
3. Çalışma ortamının temiz ve düzenli olmasını sağladınız mı?
4. Aircraft maintenance manuel (AMM)’yi hazırladınız mı?

5. Gerekli takım ve avadanlıkları hazırladınız mı?

6. Gerekli emniyet kurallarına uyarak palde oluşan zararların tespit
ettiniz mi?

7. Palin tamir olup olmayacağına veya palin değişmesi gerekip
kerekmeyeceğine karar verdiniz mi?

8. Pal cinsine ait bakım kitabında yazılı limitleri aşıp aşmadığını
kontrol ettiniz mi?

9. Korozyonun oluştuğu parçanın etrafındaki diğer parçalar da
hasar oluşup oluşmadığını kontrol ettiniz mi?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

23

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

1. Dönü sırasında pal gövdesine çarpan cisimler, palde........................neden olur.

2. Pal dönmeden kendi ağırlığı ile aşağıya doğru hareketi yapar.

3. Korozyonun oluştuğu parçanın etrafındaki diğer parçalar da hasar riski nedeniyle
kontrole alınır. Gözle görülmeyen kılcal çatlakların tespiti için
çekilir.

4. ... hem metal veya alaşımın bozunma reaksiyonuna
hem de bu reaksiyonun neden olduğu zarara verilen addır.

5. Hafif derecede korozyon renk solması şeklinde görülür. En fazla 1 mm derinlikte olur.
……………………………………………ile giderilir.

6. Orta derecede korozyon kaplama ve boyada pullanma, ince parçacık belirtileri görülür.
……………………………………………. le giderilir.

7. Şiddetli derecede korozyon ciddi derecede kabarcık hâlinde dökülme, pullanma ve
ince kabarcıklar görülür…………………………...ile giderilir.

8. Birbirine bağlanmış iki farklı metal arasında meydana gelecek korozyonun hızı bu
metallerin bağlıdır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

24

ÖĞRENME FAALİYETİ–4

Bu faaliyetin sonunda uygun ortam sağlandığında pervane onarımını bakım
dokümanlarında belirtildiği şekilde yapabileceksiniz.

 Uçaklarda pervanelerin onarım çalışmasını araştırınız.

 Araştırma konusunda sanal ortamda ve ilgili sektörde kaynak taraması yapınız.

 Yaptığınız araştırmayı rapor hâline getiriniz.

 Hazırladığınız raporu sınıftaki arkadaşlarınızla sunu yaparak paylaşınız.

4. PERVANE BAKIM/TAMİR USULLERİ

4.1. Pervane Bakımı

Pervane bakımı üç ana bölümde toplanır.

4.1.1. Günlük Bakım

Pal bağlantılarını kontrol edilir. Pallerin uç kısmından ileri geri yokla oynama
olmaması gerekir, gene elle hücum ve firar kenarından tutarak dairesel döndürmeye çalışılır.
Müsaade edilen boşluk l dereceye kadardır. Pal uçlarını çatlaklar yönünden kontrol edilir. R
modellerinde, servis bülten 6’ya göre, pal kökü üzerinde uzunlamasına çatlaklar olup
olmadığını, ayrıca bütün pal yüzeylerinde boya çatlağından farklı çatlaklar olup olmadığı
kontrol edilir. Gevşek vida ve emniyet telleri yönünden kontrol edilir. Göbek parçaları,
spinner ve spinner desteğini çatlaklar yönünden kontrol edilir. Palleri elle tatlı bir şekilde
döndürerek hatve değiştirme mekanizmasını kontrol edilir. Şayet balans ağırlıkları takılmışsa
doğru pozisyon yönünden kontrol edilir.

4.1.2. 100 Saatlik Periyodik Bakım

Periyodik olarak 100 saatlik aralarla revizyona kadar devam edilir. Abağı sökülür.
Günlük bakımı tekrarlanır. Flanş bağlantı cıvatalarının torku kontrol edilir. Cıvataları
gevşetmeden önce bu işlem yapılır. Gres ve yağ kaçağı için kontrol edilir. Pal somunlarının
silikonunu kontrol edilir. Eğer hasarlanmışsa yeniden silikonlanır. Pallerin muayenesi: Ağaç
kompozit pallerin muayenesi kolaydır ve doğru netice verir. Vernik içindeki yüzey çatlakları
gibi kritik durumları başlangıçta gösterecektir. Bunun gibi çatlaklara doğru karar verilmesi
bu yüzden önemlidir. Hücum kenarlarındaki aşınma normaldir ve kritik değildir.

Metal pervanelerde bile bu tür aşınma olur. Kompozit pervane üzerindeki aşınmış
metal koruyucu vernik altından görülebilir.

ÖĞRENME FAALİYETİ–4

AMAÇ

ARAŞTIRMA

25

Şekil 4.1: Normal aşınma

 Pal kökünü, (pal gövdesi ve metal ferrule arası) bütün etrafını dikkatlice kontrol
edilir. Bu bölge asla silikonlanmaz. Sadece ferrule ile birleşim yeri silikonlanır.
Çatlağa müsaade edilmez. Şayet bu bölgede çatlak bulunursa pervane servisten
alınarak özel muayene için fabrikasına gönderilmelidir.

Şekil4.2: Pal kökü

 Hücum kenarındaki metal koruyucunun ve koruyucuyu gövdeye tespit için
üzerine lehimlenmiş olan bronz bezin böke yakın olan başlangıç kısmı ve
bunların uzunlamasına bitim yerlerindeki ince çizgi çatlaklar tehlikeli değildir.
Bu gibi çatlaklar bazen oluşur ve görülmesi normaldir. Çünkü ayrı malzemelerin
uzama katsayıları farklıdır (ağaç, pirinç plaka, bronz tel örgü). Bakım periyodu
boyunca bu gibi çatlaklar vernikle kapatılmadı ve pal, nemin rutubetin içine
işlemesine, nüfuz etmesine karşı korunmalıdır.

Şekil 4.3: Pal ucunda vernikte oluşan izler

 Pal yüzeyindeki veya metal koruyucu üzerindeki pal uzunluk eksenine dik
olarak uzanan ince çatlaklar bükülme titreşimlerinin göstergesidir. Bu gibi
çatlaklar çoğunlukla palin dış yüzeyinde (pal sırtı) oluşur. Şayet bu gibi
çatlaklar oluşursa karar için fabrikaya bilgi verilmeli, danışmalıdır.

26

Şekil 4.4: Metal eğim çatlakları

 Pal ucundan başlayıp, pal uzunluk eksenine paralel uzanan çatlaklar burulma
titreşimi neticesidir. Bu gibi çatlaklar çok nadiren görülür. Şayet görülürse
fabrikayla irtibat kurulur.

Şekil 4.5: Enine izler

 R modeli pervanelerde servis bülteni 6’ya göre pal kökü üzerinde uzunlamasına
çatlaklar olup olmadığı, ayrıca bütün pal yüzeylerinde boya çatlağından farklı
çatlaklar olup olmadığı kontrol edilir.

Şekil 4.6: Palde çatlak tespiti

 Kaplama bezlerindeki hasarlar ağaç gövdeye tesir etmedikçe taş hasarları
önemsizdir. Hava kabarcıkları 15 mm’ye kadar önemsizdir, şayet çalıştığı
sürece büyümeyeceğinden emin olunursa çizikler ve çentikler normal bakımda
filler veya vernikle doldurulabilir.

 Hücum kenarındaki metal koruyucu üzerindeki diklemesine çatlak, çentik ve
çöküntü yönünden muayene edilir. Eğer metal koruyucu altından ana (ağaç)
kısım gözüküyorsa metal koruyucu fabrikaca değiştirilmelidir.

27

4.1.3. Özel Muayene

Pervane kalkış rpm’nin %10’u kadar aşırı sürate maruz kalmışsa gözle muayene edilir.
%10-%20 arasında pervane revizyona tabi tutulur. %20’yi geçmiş ise pervanenin tamiri
mümkün değildir, servisten alınmalıdır. Burada en önemli nokta sürat aşımında rpm'nin
kesin olarak bilinmesi ve kaydedilmesidir. Ayrıca pervanenin bir yere veya yıldırım
çarpması durumunda da revizyona alınması gerekir.

4.2. Pervane Tamir Usulleri

Metal parçaların pas ve çapakları, kesik, çöküntü, çentik çizik gibi hasarları geniş
çaplı bir daire şeklinde hasarın altına inerek gider. Bu işlemi yaparken l,5mm (1/16")
derinlik, 12 mm (1/2") genişlik ölçülerini geçmemek gerekir. Şayet parçada zayıflık veya
yorulma belirtileri varsa parçayı değiştirmek gerekir.

Kaynak ön ısıtma veya ısıl işleme müsaade edilmez. Compound kullanılarak yüzey
hasarları kapatılmaz. Fork ve hatve değiştirme bloklarını pallerin yere çarpması neticesinde
hasarlanması durumda değiştirmek gerekir. Shotpeend yapılan bölgeye gerekiyorsa yeniden
aynı işlemi uygulamak gerekir.

Alüminyum yüzeyleri gerekiyorsa anodize yapmak, anodize işleminden önce
üzerindeki çelik parçaları çıkarmak gerekir. Metal ferruleye shotpeen gerekliyse işlemden
sonra yüzeyi korumak için 3M primer EC 776 kullanılmalıdır. Spinner desteği üzerindeki
gevşek perçin ve bademcikleri değiştirilmelidir. Kadmiyum kaplama gerekliyse kadmiyumla
kapladıktan sonra üç saat süre ile 180°C (350°F) derecedeki fırına koyulmalıdır. Vidalar,
cıvatalar, saplamalar ve paslanmaz çeliklerle yayları kaplanmalıdır. Tolerans dışındaki ve
aşınma ibaresi olan "bütün parçaları değiştirmek gerekir.

Kompozit paller bütün çöküntü, çizikler, V şeklindeki çentikler ve kabul edilebilir
çatlakların aşağıdaki sıraya göre tamiri yapılmalıdır. Kaplamanın tamiri palin ağaç kısmına
nüfuz etmeyen, kaplamadaki hasarların tamiridir. Çöküntü ve çentikler kaplamanın altına
geçmediyse önemsizdir ve epoxy resin kullanılarak kolayca tamir edilebilir. Yüzeydeki
kaplamaya işleyen hasarlar kontrol edilir. Tamir edilebilir nitelikteyse aşağıdaki sıraya göre
tamiri yapılır.

Tamir parçası aynı malzemeden olmalı ve aynı yönde yapıştırılmalıdır. Yama
parçasının hücum ve firar kenarına olan uzaklığı en az 0,l Xb’ dir. Palin bir yüzündeki yama
sayısı en fazla üçle sınırlıdır.

28

Şekil 4.7: Palde geniş bir bölgenin kaplaması çıkarılmış

4.2.1. Balans Gerektirmeyen Tamirler

Kaplama gevşek değilse 30 mm’ye (1,18") kadar olan çizikler kesik bile olsa epoxy
resin ile doldurularak tamir edilebilir. Kaplamada kabarma olduğu takdirde, bir çakıyla
kaplama kaldırılır (max 30 mm (1,18") uzunluk ve kat kaybı hâlinde). Daha sonra uygun
miktar ‘epoxy resin’ kullanılarak ağaç kısmına yapıştırılır.

Çapı l5 mm’ye (O,59") kadar olan hava kabarcıkları, karşılıklı kesilip tamir edilir.

4.2.2. Balansı Gerektiren Tamirler

Geniş bir bölgenin kaplaması gevşemiş ve kaplama çıkarılmış ise aşağıdaki şekilde
tamir edilir.

 Şekil 4.8’de görüldüğü gibi gevşek kaplamayı çıkarıp düzgün bir yüzey elde
edilir.

Şekil 4.8: Gevşek kaplama

29

 Hasarlanan yere ıspatula ile en az bir miktar ‘epoxy resin’ uygulanır. Yama
parçasının ağaç kısmına iyice yapışması için bir miktar yapıştırıcı kullanılır ve
yama bezinin iyice ıslanması sağlanır. Bez ağaca doğru bastırılır. Eğer daha
fazla kat varsa aynı yöntemle tamamlanıp kuruması için bir gece beklenir.

Şekil 4.9: Orjinal kaplama malzemesi

 Yama yapılan bölgeyi düzgün bir yüzey elde edinceye kadar düzeltilip küçük
pürüzler dolgu maddesi ile doldurulur.

Şekil 4.10: Yamanın düzgün yüzey hâline getirilmesi

 Komple pal zımpara ve dolgu maddesi ile boyaya hazırlanıp kaplamanın hasar
görmeyeceğinden emin olunur. Pal verniklenir.

 Burada belirtilmeyen hasarlar sadece yetkisi onaylanmış servis istasyonları
tarafından yapılabilir. Pal hücum kenar koruyucularından değiştirilmesi ve pal
uçlarının hasar tamirleri gövdenin % 90’ında hasar yoksa üretici firma veya
onun yetki verdiği istasyon tarafından yapılabilir.

4.2.3. Pervane Temizliği

MEK (metil-etil-keton) pervane pal boyalarını zayıflatır. Muayene için bütün
parçaların temizlenmesi gerekir. Bütün metal parçalar PD-680 Tip2 veya eşidi solventle
temizlenir. Sealent compound RTV-109 MEK ile temizlenir. Metal olmayan yumuşak fırça
kullanılır. Ağır ve sıkı yapışmış yapıştırıcı kalıntıları yumuşak plastik aletler kullanılarak
çıkarılabilir. Dişler üzerindeki ve diğer temas yüzeylerindeki kalıntıları çıkarırken hasar
vermemek için dikkatli olunur.

Resim 4.1: Pervane temizliği

30

Plastik koruyucu (PV-882)’yi pal somunundan çıkarılır. Somun ve ferrule
temizlendikten sonra tekrar takılır. Paller su veya çok yumuşak solventle silinir. MEK
kullanılmaz. Parçalar basınçsız kuru hava ile kurulanır. Parçaları temizledikten sonra toz ve
kire karşı depolama süresince veya revizyon süresince korunur. Temizlenen parçalar
sıcaklığı değişmeyen, alçak nem oranı olan yerlerde depolanır, şayet uzun süreli depolama
gerekliyse korunamayan parçalar sürekli uygulanan metotlarla korunmalıdır.

4.2.4. Pervanenin Buzdan Korunması

Buz koruma sistemi ağır hava koşulların da pervaneyi korumak amaçlı
kullanılmaktadır. Buzlanma aerodinamik yapıyı bozar ve üzerinde oluşacak buzdan dolayı
pervanenin ağırlığı artar.

Resim 4.2: Buzdan korunmak için pervanenin hücum kenarlarının elektirikle ısıtılması

Buzdan korunmak için pervanelerin hücum kenarlarında elektiriki ısıtıcılar bulunur.
Bazı eski model pervanelerde buz oluşumunu engellemek için alkol esaslı buz eritici sıvı
püskürtülürdü. Ayrıca bazı pervaneli uçaklardaki kanatlar ve motor giriş kaportalarında buz
oluşumunu önlemek için de-icing boots bulunur. Lastik ya da kauçuk kaplamaların içine
basınçlı hava verilerek şişer ve buzu kırar (pneumatic anti icing boots). Bu sistemin
dezavantajı ise kanat hücum kenarının şeklini bozmasından dolayı perforfmansı biraz bozar.

Pallerin de-ice sistemlerinin, buzlu hava koşullarında güvenli çalıştığından emin
olunmalıdır. Bu yüzden, hava kazancı koşullarında olduklarından emin olmak için bu
sistemin periyodik olarak de-ice kaplamaları incelenir. Elektriki tertibatının durumları
kontrol edilir, çatlaklar aranır ve çıkartılır. Ayrıca boot’ta gevşek bölgeler veya kırışıklara
bakılır. Pitch menzilinin hareket edebilir olduğundan emin olunmalı ve kablo uçlarında
gerilmeler kontrol edilir. De-icer uçları ve yer arasındaki propeller rezistans değerleri kontrol
edilir. Bir detaylı kontrol yapılırken spinner çıkartılır. Elektriki bağlantı uçları ve donanımın
sıkılığı ve aşınması kontrol edilir. Burgu kelepçelerinin güvenli olduğundan emin olunur.
Aşınmalar için halkalar ve fırçalar kontrol edilir. De-icer devreleri uçaktaki değir elektriki
bağlantılardan izole edilir. Tamir edilen pal de-icerlarda, üretici firmanın önermediği anti-ice
kaplamaları kullanıyorsa slinger-ring ve feed tub’lerin durumları kontrol edilmelidir.

31

UYGULAMA FAALİYETİ

Pervanenin bakımını yapınız.

İşlem Basamaklari Öneriler

 Gerekli emniyet kurallarına
uyarak pal bağlantılarını
kontrol ediniz.

 Çalışma alanının temiz, düzenli ve aydınlık
olmasına dikkat ediniz.

 Yangın tüpünü hazır bulundurunuz.
 Aircraft maintenance manuel (AMM)’yi

hazırlayınız.
 Gerekli bakım ve avadanlıkları hazırlayınız.
 Bağlantılarınızı tekrar kontrol ediniz.

 Pallerin uç kısmından ileri geri
oynama olup olmadığını
kontrol ediniz.

 Aircraft maintenance manuel (AMM)’ye göre
pallerin uç ayarını yapınız.

 El ile hücum ve firar
kenarından tutarak dairesel
döndürmeye çalışınız.

Pervane el ile döndürme

 Müsade edilen boşluk l derece olmalıdır.

 Pal uçlarını çatlaklar yönünden
kontrol edilir. pal kökü
üzerinde uzunlamasına
çatlaklar olup olmadığını
kontrol ediniz.

 Yangın tüpünü hazır bulundurunuz.
 Gerekli bakım ve avadanlıkları hazırlayınız.

UYGULAMA FAALİYETİ

32

 Bütün pal yüzeylerinde boya
çatlağından farklı çatlaklar olup
olmadığını kontrol ediniz.

 Çalışma alanında yangın tehlikesi oluşturacak
herhangi bir cihazın çalışmadığından emin olunuz.

 Aircraft maintenance manuel (AMM)’yi
hazırlayınız.

 Gevşek vida ve emniyet
tellerini kontrol ediniz.

Pal vida ve emniyet telleri

 Bağlantıları tekrar kontrol ediniz.

 Göbek parçaları, spinner ve
spinner desteğinde çatlaklar
olup olmadığını kontrol ediniz.

Pal göbek parçaları

 Parçaların temizliğini yapınız.

 Palleri elle tatlı bir şekilde
döndürerek hatve değiştirme
mekanizmasını kontrol ediniz.

 Bağlantıları tekrar kontrol ediniz.

 Balans ağırlıklarını doğru
takılıp takılmadığını kontrol
ediniz.

 Balans ağırlık kontrolu için bakım avadanlıklarını
hazırlayınız.

33

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadıklarınız için Hayır kutucuklarına (X) işareti koyarak öğrendiklerinizi
kontrol ediniz.

Değerlendirme Ölçütleri Evet Hayır

1. Güvenlik önlemlerini aldınız mı?

2. İşlem basamaklarını tespit ettiniz mi?
3. Çalışma ortamının temiz ve düzenli olmasını sağladınız mı?
4. AMM (aircraft maintenance manuel)’yi hazırladınız mı?

5. Gerekli takım ve avadanlıkları hazırladınız mı?

6. Pal bağlantılarını kontrol ettiniz mi?

7. Pallerin uç kısmından ileri geri oynama olup olmadığını kontrol
ettiniz mi?

8. El ile hücum ve firar kenarından tutarak dairesel döndürdünüz
mü?

9. Pal kökü üzerinde uzunlamasına çatlaklar olup olmadığını kontrol
ettiniz mi?

10. Bütün pal yüzeylerinde boya çatlağından farklı çatlaklar olup
olmadığını kontrol ettiniz mi?

11. Gevşek vida ve emniyet tellerini kontrol ettiniz mi?

12. Göbek parçaları, spinner ve spinner desteğinde çatlaklar olup
olmadığını kontrol ettiniz mi?

13. Palleri elle tatlı bir şekilde döndürerek hatve değiştirme mekaniz-
masını kontrol ettiniz mi?

14. Balans ağırlıklarını doğru takılıp takılmadığını kontrol ettiniz mi?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

34

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

1. Pervane kalkış rpm’nin %10’ u kadar aşırı sürate maruz kalmışsa muayene
edilir.

2. Pervane kalkış rpm’nin kadar aşırı sürate maruz kalmışsa % - % ….. arasında
pervane revizyona tabi tutulur. % geçmiş ise pervanenin tamiri mümkün değildir.

3. Çöküntü ve çentikler kaplamanın altına geçmediyse önemsizdir,
kullanılarak kolayca tamir edilebilir.

4. Yama parçasının hücum ve firar kenarına olan uzaklığı en az …... dir. Palin, bir
yüzündeki yama sayısı en fazla ……….. ile sınırlıdır.

5. Bütün metal parçalar................veya eşidi...................temizlenir.
6. Paller su veya çok yumuşak silinir................... kullanılmaz.
7. Parçalar basınçsız ……….. ile kurulanır. Parçaları temizledikten sonra toz ve kire

karşı depolama süresince veya revizyon süresince korunur.
8. Pal hücum kenar koruyucularından değiştirilmesi ve pal uçlarının hasar tamirleri

gövdenin %………. hasar yoksa fabrikası veya onun yetki verdiği istasyon tarafından
yapılabilir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

35

ÖĞRENME FAALİYETİ–5

Bu faaliyetin sonunda uygun ortam sağlandığında pervane motor çalışmasını bakım
dokümanlarında belirtildiği şekilde hatasız olarak kontrol edebileceksiniz.

 Uçaklarda pervane motor çalışmasını araştırınız.

 Araştırma konusunda sanal ortamda ve ilgili sektörde kaynak taraması yapınız.

 Yaptığınız araştırmayı rapor haline getiriniz.

 Hazırladığınız raporu sınıftaki arkadaşlarınızla sunu yaparak paylaşınız.

5. PERVANE MOTOR ÇALIŞMASI

5.1. Pervane Motor Çalışması

Turbojet motorlarda, kompresörü çalıştırabilmek için yeterli olan gücü üretecek türbin
kullanır. Jet ileri çekici kuvveti sağlamak için kalan egzoz gaz enerjisini ve yüksek egzoz gaz
hızını kullanılır. Turbojet motorun itici verimliliği oldukça düşüktür. Çünkü ileri çekici
kuvvet, oldukça küçük hava akışına karşılık büyük hız değişikliği sayesinde elde edilir. Gaz
türbin pervane kombinasyonu, subsonik uçuşlarda yüksek itici verimlilik sağlar. Çünkü
pervane çok fazla hava akışı ile çalışmaktadır.

Resim 5.1: Turboprop motor

ÖĞRENME FAALİYETİ–5

AMAÇ

ARAŞTIRMA

36

Tıırboprop güç kaynağı türbin kısmında yayılmayı devam ettirmek için ilave türbin
kısımlarına ihtiyaç duyulur ve şaft güçü olarak egzoz gaz enerjisinin büyük bir yüzdesini
kullanır. Bu açıdan bakılınca, turboprop temel olarak güç üreten makinadır ve jet itmesi,
çıkış itme gücünün küçük oranıdır. Turbopropun jet ileri çekici kuvveti, toplam çıkış ileri
çekici kuvvetin % l5 - % 25’ine neden olur. Turboprop esas olarak güç üreten makine olarak
turboprop güç kaynağına eş değer şaft beygir gücü ile değerlendirilir.

Helikopterlerde motor sayısı helikopterin tipine göre değişir. Bir, iki veya üç adet
turboşaft motoru kullanılmaktadır.

Resim 5.2: Turboşaft motor

Çok motorlu helikopterlerdeki motorlar aynı dişli kutusuna güç verdikleri hâlde dişli
kutularının özelliklerinden dolayı motorlardan bir veya ikisi (üç motorlularda) arıza yapsa
bile kalan motor ana ve kuyruk palleri ile hidrolik ve elektrik sistemlerini çalıştıran aksesuar
dişli kutusunu da döndürmeye devam edebilir.

Resim 5.3: İki motorlu Nh-92 helikopterinde motor yerleşimi

37

Şekil 5.1: Helikopterlerde değişik motor yerleşimleri

Şekil 5.2: Değişik bir motor yerleşimi

38

Şekil 5.3: Üç motorlu bir helikopterde motor yerleşimi

 Turboprop ve turboshaft

 Bir pervaneyi çeviren gaz üreteci bir turboprop motorunu oluşturur.
 Türbinde gazın genişlemesi pervaneyi çevirmek için gerekli enerjiyi

sağlar.
 Turboshaft motoru turbopropa benzemektedir. Ancak güç pervane yerine

bir mile aktarılır.
 Turboshaft motoru helikopterlerde yaygın olarak kullanılır.
 Turboprobun sınırlamaları ve avantajları pervane ile aynıdır.
 Düşük hızlı uçuşta ve kısa kalkış alanlarında pervane daha başarılıdır.
 Ses hızına yaklaşan hızlarda sıkışabilirlik etkileri başlar ve pervane

aerodinamik verimini yitirir. Bu durumda turbofan motor daha başarılıdır.

Transmisyon, gücünü motordan alan başta ana rotor olmak üzere hidrolik pompalar ve
kuyruk rotoruna hareket veren bir mekanizmadır. Redüksiyon (güç aktarma) kısmı üç
bölümden oluşur. Birinci bölüm sağ ve sol aotboard’a yerleştirilmiş helisel dişli set kutusu;
ikinci bölüm, helisel kollektör dişli setten oluşur.

Üçüncü kısım taşınabilir dişli settir. Kuyruk rotoruna hareket veren shaft ikinci
kademe tarafından çevrilir. Her bir hidrolik pompa sırasıyla freewheeling unit tarafından
çalıştırılır. Ayrıca kollektör dişli set power off konumuda hidrolik pompalar için güç sağlar.

39

Şekil 5.4: Transmisyonun motor bağlantısı

Şekil 5.5: Transmisyon kabin bağlantılarının sökülmesi

40

Dişli gürültüleri planetary kademe içerisindeki yüksek kontak oranlı dişliler (high
contact ratio gears) vasıtasıyla en aza indirilmiştir. Driveshaft’a bağlı her bir motor normal
uçuş şartları altında transmisyonu çalıştırır.

Çift motorlu helikopterlerdeki transmisyon, motorlardan herhangi birinin çalışmaması
durumunda dahi görevini tam olarak yerine getirebilecek şekilde tasarlanmıştır (OEI- One
Engine Inoperative). Bu tertibat (OEI) transmisyonun çift motordan güç alıyormuş gibi
çalışmasını sağlar. Bu durum hafiflik ve randımanlı çalışmayı beraberinde getirir. Power
plant (elektrik gücü) yaklaşık olarak % 20’lik bir yardımcı güç sağlar. Bu yardımcı güç
yüksek irtifa ve yüksek çalışma sıcaklığını dengelemek için kullanılır.

Şekil 5.6: Transmisyon bağlantılarının sökülmesi

Transmisyon, dört link ile üst gövdeye (deck) montelenmiştir. Steel ball teflon lined
bearingler, fluld isalatörlerle birlikte kabin içinde oluşan vibrasyonu azaltır. Ayrıca
elastomerik bağlantılar ileri-geri, yanal pylon hareketlerine ve gücün korunmasına imkân
sağlar. İleri–geri yanal stoplar transmisyon hareketini limitler. Ancak yanlış bağlantılar aşırı
yüklenmeye yol açar. Transmisyon yağlama sistemi rezervuar, yağ pompası ve yağ

41

soğutucusundan ibarettir. Yağ soğutucusu basınçlı havayı her iki motordan temin ederken
soğutulmuş hava motorlardan birinden sağlanır.

Main transmisyon hız kesici üç kademeye sahip bir dişli kutusudur. Motor gücü
transmisyon içinde yüksek devirli shaft hızını (high rotational drive shaft speeds) azaltan,
kontrol eden ve gücü iki ayrı yerde bulunan helisel kollektör dişli sete (spiral bevel collector
gear set) ileten birbirinden bağımsız iki outboard drive guills tarafından kontrol edilir. Ana
rotoru çeviren güç, ana rotor mast’ı çeviren ve devir hızının yeniden kısıtlandığı yer olan
high ratio plenetary gear set tarafından serbest bırakılır. Kuyruk rotorunu çeviren güç ise
transmisyon merkezinin arkasına yerleştirilmiş tail rotor drive quill vasıtasıyla kollektör gear
setten alınır.

42

UYGULAMA FAALİYETİ
Transmisyonun bakımını yapınız.

İşlem Basamakları Öneriler

 Transmisyon bağlantılarını
kontrol ediniz.

 Çalışma alanının temiz, düzenli ve aydınlık
olmasına dikkat ediniz.

 Yangın tüpünü hazır bulundurunuz.
 Aircraft maintenance manuel’i (AMM)

hazırlayınız.
 Gerekli bakım ve avadanlıkları hazırlayınız.
 Bağlantılarınızı tekrar kontrol ediniz.

 Transmisyon pervane, motor
bağlantılarını sökünüz.

 Aircraft maintenance manuel’e (AMM) göre
bağlantıları sökünüz.

 Transmisyon kabin bağlantılarını
sökünüz.

 Gerekli bakım ve avadanlıklarla işlem yapınız.

 Transmisyon parçalarını ve
bağlantılarını sökünüz.

 Sökülen transmisyon sisteminin elemanlarını
yerleştirmek için iş tezgâhını hazırlayınız.

 Çalışma alanında yangın tehlikesi oluşturacak
herhangi bir cihazın çalışmadığından emin
olunuz.

 Transmisyon dişlilerini kontrol
ediniz.

 Ölçüm yapılacak parçaların temizliğine dikkat
ediniz.

 Ölçü aletlerinin uygunluğunu kontrol ediniz.
 Kontroller sonunda AMM’e göre ölçüler

dışındaki parçaları değiştiriniz.
 Transmisyon yağını kontrol edin

gerekiyorsa değiştiriniz.
 Bağlantıları tekrar kontrol ediniz.

 Transmisyonun bakımını
yaptıktan sonra tekrar yerine
takınız.

 Parçaların son temizliğini yapınız.
 Parçaları takarken sökme sırasının tam tersi

işlem yapınız.
 Bağlantıları tekrar kontrol ediniz.
 Sistemi basınçlandırarak kaçak kontrolü yapınız.

UYGULAMA FAALİYETİ

43

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadıklarınız için Hayır kutucuklarına (X) işareti koyarak öğrendiklerinizi
kontrol ediniz.

Değerlendirme Ölçütleri Evet Hayır

1. Güvenlik önlemlerini aldınız mı?

2. İşlem basamaklarını tespit ettiniz mi?
3. Çalışma ortamının temiz ve düzenli olmasını sağladınız mı?
4. AMM (aircraft maintenance manuel)’yi hazırladınız mı?

5. Gerekli takım ve avadanlıkları hazırladınız mı?

6. Transmisyon pervane, motor bağlantılarını söktünüz mü?

7. Transmisyon kabin bağlantılarını söktünüz mü?

8. Transmisyon parçalarını ve bağlantılarını söktünüz mü?

9. Transmisyon dişlilerini kontrol ettiniz mi?

10. Transmisyon yağını kontrol ettiniz mi?

11. Transmisyonun bakımını yaptıktan sonra tekrar yerine taktınız mı?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

44

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

1., gücünü motordan alan, başta ana rotor olmak üzere, hidrolik
pompalar ve kuyruk rotoruna hareket veren bir mekanizmadır.

2. Kuyruk rotoruna hareket veren shaft kademe tarafından çevrilir.

3.transmisyonun çift motordan güç alıyormuş gibi çalışmasını
sağlar.

4. Transmisyon yağlama sistemi,................................. ve
......................dan oluşur.

5. Transmisyon içinde yüksek devirli shaft hızını azaltan, kontrol eden helisel kollektör
dişli sete ileten birbirinden bağımsız iki ………………….….. kontrol eder.

6. Kollektör dişli setkonumuda hidrolik pompalar için güç sağlar.

7. Yağ soğutucusu basınçlı havayı………………………dan sağlanır.

8. Kuyruk rotorunu çeviren güç ise transmisyon merkezinin arkasına yerleştirilmiş tail
rotor drive quill vasıtasıyla...ten alınır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru “Modül Değerlendirme”ye geçiniz.

ÖLÇME VE DEĞERLENDİRME

45

MODÜL DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Uçakta teorik olarak tüm ağırlıkların toplandığı kabul edilen ve dengede tutabilen bir
nokta mevcuttur. Bu nokta aşağıdakilerden hangisidir?
A) Pervane
B) Motor
C) Ağırlık merkezi
D) Türbin

2. Uçaklarda dönen palelerin dönüş sırasında anormal titreşimler yapmaması için paller
üretim sırasında ve üretimden sonra aşağıdakilerden hangisi yapılır?
A) Hucum açısı ayarlanır.
B) Kesit konum açısı ayarlanır.
C) Alçak blade açısı ayarlanır.
D) Statik ve dinamik olarak balans ayarı yapılı.

3. Rotorun gerçek dönüş devri yerden veya helikopterin içinden ne ile ölçülür?
A) Stroboskop
B) Osiloskop
C) Komporatör
D) Mikrometre

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

4. pal uçlarının dönüş sırasında izlediği yolun düzgünlüğü için yapılan

ayardır.

5. Rotor başıve bağlandığı yerdir.

6. Dönü sırasında pal gövdesine çarpan cisimler, paldeneden olur.

7. Pal dönmeden kendi ağırlığı ile aşağıya doğru hareketi yapar.

8. Pervane kalkış rpm’nin %10’ u kadar aşırı sürate maruz kalmışsa muayene

edilir.

9. Pervane kalkış rpm’nin kadar aşırı sürate maruz kalmışsa % - % ….. arasında

pervane revizyona tabi tutulur.

10., gücünü motordan alan, başta ana rotor olmak üzere, hidrolik

pompalar ve kuyruk rotoruna hareket veren bir mekanizmadır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki modüle geçmek için öğretmeninize başvurunuz.

MODÜL DEĞERLENDİRME

46

CEVAP ANAHTARLARI
ÖĞRENME FAALİYETİ-1’İN CEVAP ANAHTARI

1 C
2 D
3 A
4 D
5 A

ÖĞRENME FAALİYETİ–2’NİN CEVAP ANAHTARI

1 Rotor tracking

2
Rotor şaft ve

bıçağının

3
Menteşe (veya esnek

bölümler)
4 6 feet
5 l/8 inç
6 l/4 inç

ÖĞRENME FAALİYETİ–3’ÜN CEVAP ANAHTARI

1 ezilme ve yırtılmaya
2 Flapping
3 Röntgen
4 Korozyon

5
Elle zımparalama ve hafif

kimyasal işlemle

6
Elle zımparalama ve hafif

mekanik kumlama

7
Kapsamlı mekanik kumlama

ve taşlama
8 Aktivitesine

ÖĞRENME FAALİYETİ–4’ÜN CEVAP ANAHTARI

1 gözle
2 %10-%20 %20’yi
3 Epoxy resin
4 0,l Xb Üç
5 PD-680 Tip2 Solventle
6 Solventle MEK
7 Kuru hava
8 %90

CEVAP ANAHTARLARI

47

ÖĞRENME FAALİYETİ–5’İN CEVAP ANAHTARI

1 Transmisyon
2 İkinci

3
(OEI- One Engine

Inoperative)

4
Reservuar, yağ pompası ve

yağ soğutucusu
5 Outboard drive guills
6 Power off
7 Motor
8 Kollektör gear set

MODÜL DEĞERLENDİRMENİN CEVAP ANAHTARI

1 C
2 D
3 A
4 Rotor tracking
5 Rotor şaft ve bıçağının
6 ezilme ve yırtılmaya
7 Flapping
8 gözle
9 %10-%20

10 Transmisyon

48

KAYNAKÇA
 ŞAHİN Kaya, Uçaklar ve Helikopterler, İnkılâp Kitabevi, İstanbul, 1999.
 UYSAL Ali, Temel Helikopter Teorisi, Erciyes Üniversitesi, Kayseri, 2004.
 BALKAN Demet, Döner Kanatlı Hava Araçlarının Aerodinamik

Performansının Değerlendirilmesi, İTÜ Yüksek Lisans Tezi, İstanbul, 2004.
 ÇINAR Cavit, Helikopter Aerodinamiği ve Rotor Etrafındaki Akımın

Sayısal İncelenmesi, İTÜ Yüksek Lisans Tezi, İstanbul, 2003.
 www.havacilik.gen.tr (25.08.2011/ 13.00)
 www.faa.gov. tr (26.08.2011/ 12.00)

KAYNAKÇA

