

**T.C.
MİLLÎ EĞİTİM BAKANLIĞI**

UÇAK BAKIM

**TURBO - PROP MOTORLAR
525MT0047**

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.

İÇİNDEKİLER

AÇIKLAMALAR	iii
GİRİŞ	1
ÖĞRENME FAALİYETİ -1	3
1. GAZ KUPLAJLI VE SERBEST TÜRBİNLİ TURBO-PROP MOTORLAR	3
1.1. Turbo-Prop Motorların Tanımı	3
1.2. Turbo-Prop Motorların Çeşitleri	3
1.3. Turbo-Prop Motorların Özellikleri.....	4
1.4. Gaz Kuplajlı ve Serbest Türbinli Turbo-Prop Motorların Yapısı	4
1.4.1. CT7 Turbo-Prop Motorunun Ana Özellikleri	4
1.4.2. Gaz Jeneratörü Türbin Rotoru	5
1.4.3. Gaz Üretici Türbin Soğutması	5
UYGULAMA FAALİYETİ	7
ÖLÇME VE DEĞERLENDİRME	9
ÖĞRENME FAALİYETİ-2	10
2. DİŞLİ KUPLAJLI TÜRBİNLİ TURBO-PROP MOTORLAR	10
2.1. Turbo-Prop Motorlardaki Dişli Kuplajlı Türbinin Çalışması	10
2.1.1. Türbinin Özellikleri	11
UYGULAMA FAALİYETİ	13
ÖLÇME VE DEĞERLENDİRME	15
ÖĞRENME FAALİYETİ- 3	16
3. TURBO PROP MOTORLAR DA REDÜKSİYON DİŞLİLERİ	16
3.1. Pervane Dişli Kutusu	16
3.2. Pervane Dişli Kutusu Aksesuar Üniteleri	17
3.3. Dişli Devir Azaltma	17
3.4. Devir Düşürme Dişlisi	18
3.5. Torkmetre.....	19
3.5.1. Çalışması	19
UYGULAMA FAALİYETİ	21
ÖLÇME VE DEĞERLENDİRME	23
ÖĞRENME FAALİYETİ-4	24
4. BİRLEŞTİRİLMİŞ MOTOR VE PERVANE KUMANDALARI.....	24
4.1. Pervanenin Kullanılma Amacı	24
4.2. Pale Geometrisi	24
4.2.1. Pale Hücüm Açısı (Angle Of Attack).....	25
4.3. Hatvelerine Göre Pervane Çeşitleri.....	26
4.3.1. Sabit Hatveli Pervaneler	26
4.3.2. Değişken Hatveli (Sabit Hızlı) Pervaneler.....	26
4.4. Pervane Kumanda Mekanizmaları	26
4.4.1. Pervane Kontrol Ünitesi (PCU).....	26
4.4.2. Mekanik Feather Kolu	27
4.4.3. Valf Kaldırma Manyetik Bobini ve Pistonu Otomatik Feather	27
4.4.4. Pitch Lock Solenoit Küçük Açılı Yer ve Ters Hatve.....	28
4.4.5. Pervane Palelerine Açılı Oluşturma ve Kaldırma	28
4.4.6. C-160 Motorundaki Pervane Kumanda Sistemleri	29
UYGULAMA FAALİYETİ	30

ÖLÇME VE DEĞERLENDİRME	32
ÖĞRENME FAALİYETİ-5	33
5. AŞIRI HIZ EMNİYET TERTİPLERİ.....	33
5.1. Aşırı Hız Emniyet Tertibatı.....	33
5.1.1. Güç Türbini Hız ve Tork Hissedicisi	33
5.1.2. Güç Türbini Şaft Hız Hissedicisi	33
5.2. DECU (Digital Engine Control Unit)	34
5.2.1. Tork Hissetme Sistemi.....	34
5.2.2. Aşırı Hız Sistemi	34
UYGULAMA FAALİYETİ	35
ÖLÇME VE DEĞERLENDİRME	37
MODÜL DEĞERLENDİRME	38
CEVAP ANAHTARLARI.....	39
KAYNAKÇA	41

AÇIKLAMALAR

KOD	525MT0047
ALAN	Uçak Bakım
DAL/MESLEK	Uçak Gövde-Motor Teknisyenliği
MODÜLÜN ADI	Turbo-Prop Motorlar
MODÜLÜN TANIMI	Turbo-prop motorların bakım becerisinin kazandırıldığı bir öğrenme materyalidir.
SÜRE	40/24
ÖN KOŞUL	Güç Artırma Sistemleri modülünü başarmış olmak
YETERLİK	Turbo-prop motorların bakımını yapabileceksiniz.
MODÜLÜN AMACI	<p>Genel Amaç Gerekli ortam sağlandığında turbo-prop motorların bakımını bakım dokümanlarında (Aircraft Maintenance Manuel – AMM) belirtildiği şekilde yapabileceksiniz.</p> <p>Amaçlar</p> <ol style="list-style-type: none">1. Bakım dokümanlarında (AMM) belirtildiği şekilde turbo - prop motorlardaki gaz kuplajlı / serbest türbinlerin bakımını yapabileceksiniz.2. Bakım dokümanlarında (AMM) belirtildiği şekilde turbo - prop motorlardaki dişli kuplajlı türbinlerin bakımını yapabileceksiniz.3. Bakım dokümanlarında (AMM) belirtildiği şekilde turbo - prop motorlardaki redüksiyon dişlilerinin bakımını yapabileceksiniz.4. Bakım dokümanlarında (AMM) belirtildiği şekilde turbo - prop motorlardaki pervane kumandalarının bakımını yapabileceksiniz.5. Bakım dokümanlarında (AMM) belirtildiği şekilde turbo – prop motorlardaki aşırı hız emniyet tertiplerinin bakımını yapabileceksiniz.
EĞİTİM ÖRETİM ORTAMLARI VE DONANIMLARI	<p>Ortam: Sınıf, işletme, kütüphane, hangar gibi bireysel veya grupla çalışabileceğiniz tüm ortamlar</p> <p>Donanım: Turbo-prop motorlara ait maketler ve uçaklara ait tüm aksesuarlar, iş güvenliği ile ilgili donanımlar</p>

ÖLÇME VE DEĞERLENDİRME

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

GİRİŞ

Sevgili Öğrenci,

Türbinli motorlarda güç, döndürme şaftı vasıtasıyla alınırsa pervaneli türbin (turbo-prop) adını alır. Bu motorlarda türbinden alınan güç, pervaneyi döndürmekte kullanılır. Türbin, dışarı çıkan hava ile döndürülür. Türbin de döndürme şaftı aracılığıyla pervane mekanizmasını döndürür. Turbo-prop motorların çalışma prensibi, turbojet motorların çalışma prensibine benzemektedir. Kompresör yüksek devirlerde dönerek havayı sıkıştırır. Sıkışan hava ve yakıt karışımı yanma odasında ateşlenir. Havanın sıcaklığı ve basıncı artar. Daha sonra jet tipi türbinde olduğu gibi hava arkaya doğru hareket ederek türbini döndürür. Turbojet motorlarından farklı olarak kompresörü döndürmek için gerekli olan gücün haricinde pervaneyi döndürmek için gerekli olan gücü havadan elde edecek ilave türbinlere ihtiyaç vardır. Gücün çok az bir bölümü jet tepkimesi için bırakılmaktadır. Turbo-prop motorlar sadece şaft gücü üretecek şekilde tasarlanmıştır. Motor bir propelleri (pervane) tahrik etmektedir. Genellikle küçük uçaklarda kullanılır. Uçak hızı ve yakıt verimi arasında iyi bir uyum sağlar. Türbinden alınan devir, kompresör redüksiyon dişli tertibatından geçirilerek pervanenin en iyi verimle çalışabileceği bir devire düşürülür. Turbo-prop motorlarda ısı enerjisinin % 80-90'ı işe dönüştürülebilmektedir.

Bu modül ile turbo-prop motorların bakım işlemlerini yerine getirebileceksiniz. Bu işlemlerde başarılı olabilmeniz için bu modüldeki uygulama faaliyetlerini dikkatli bir şekilde uygulamalısınız.

ÖĞRENME FAALİYETİ -1

AMAÇ

Bakım dokümanlarında (AMM) belirtildiği şekilde turbo-prop motorlardaki gaz kuplajlı ve serbest türbinlerin bakımını yapabileceksiniz.

ARAŞTIRMA

- Turbo-prop motorlardaki gaz kuplajlı ve serbest türbinlerin bakımı hakkında internet sitelerinden ve okul kütüphanesindeki kaynaklardan bilgi toplayınız.
- Edindiğiniz bilgileri sınıf arkadaşlarınızla paylaşınız.

1. GAZ KUPLAJLI VE SERBEST TÜRBİNLİ TURBO-PROP MOTORLAR

1.1. Turbo-Prop Motorların Tanımı

Turbojetin gaz üreticisi (gas generatör) olarak adlandırılan, temel bölümü terk ederek egzoz borusu (exhaust duct) içinde ilerleyen yanmış gazların pervaneyi tahrik etmek için ilave edilmiş olan türbini çevirmek için kullanıldığı motorlara turbo-prop (projet) motorlar denir.

1.2. Turbo-Prop Motorların Çeşitleri

Turbo-prop motorlar, motor yapısını oluşturan elemanların yerleşim şekline veya amacına uygun olarak ilave edilen elemanlar dikkate alınmak suretiyle genel olarak iki gruba ayrılmaktadır.

- Gaz kuplajlı ve serbest türbinli turbo-prop motorlar
- Dişli kuplajlı türbinli turbo-prop motorlar

Turbo-prop motor çeşitlerinden biri olan gaz kuplajlı ve serbest türbinli bir turbo-prop motorda pervaneyi döndürebilmek için serbest bir türbin kullanılmaktadır.

Bazı turbo-prop motorlarda pervanenin ayrı bir türbini olmadığı ve direkt olarak kompresör şaftına bağlandığı görülebilir. Turbo-prop motorların bazılarında ise dişli gruba ve pervane, motorun arka kısmında bulunmaktadır.

1.3. Turbo-Prop Motorların Özellikleri

Uçaklarda kullanılan turbo-prop motorlar, turbojetlerden çok daha karmaşık ve ağırdır. Buna rağmen eş değer boyut ve güçleri karşılaştırıldığında düşük hava hızları için daha yüksek tepki verebilmektedir. Ancak bu avantaj, hız arttıkça azalmaktadır. Normal seyahat hızlarındaki hız artırıldığında turbo-propun tepkisel verimliliği azalırken turbojetin tepkisel verimliliği artmaktadır.

Turbo-prop motorlarda serbest türbin şaftı, uçak pervanesi haricinde bir elemanı (helikopter rotoru, gaz kompresörü vb.) tahrik ediyorsa bu motorlar turboşaft olarak adlandırılmaktadır.

Turbo-prop motoru oluşturan ana elemanlar turbojet ile benzerdir. Pervane, güç türbini ve aradaki dişli grubu farklı sistemlerdir. “Thrust”ı elde ederken havanın miktarı fazla, ivmelendirmesi ise küçüktür. Tahrik edilen bir pervane (propeller) vardır. Gaz kuplajlı ve serbest türbinli turbo-prop motorlarda pervanenin döndürülmesi serbest türbin ve merkez tahrik şaftı (center drive şaft) tarafından sağlanmaktadır.

1.4. Gaz Kuplajlı ve Serbest Türbinli Turbo-Prop Motorların Yapısı

Turbo-prop motor çeşitlerinden biri olan gaz kuplajlı ve serbest türbinli bir turbo-prop motorda pervaneyi döndürebilmek için serbest bir türbin bulunmaktadır (Şekil 1.1).

Şekil 1.1: Serbest türbinli turbo-prop motorun kesiti

Gaz kuplajlı ve serbest türbinli turbo – prop motorlara en iyi örnek CT7 motorudur. CT7 motoru 1500–2000 SHP (Shaft Horse Power) arasında sınıflandırılan bir motordur ve birçok nakliye tipi uçakta kullanılmaktadır.

1.4.1. CT7 Turbo-Prop Motorunun Ana Özellikleri

- Tek parça gaz üreticinden (gas generator) meydana gelen modüler yapı
- Beş kademeli aksenal ve tek kademe merkezkaç akışlı kompresör
- Düşük basınçlı yakıt, düz akışlı halka şelinde yanma odası

- İki kademeli, hava soğutmalı gaz üretici türbin (gas generatör turbine)
- Serbest dönen, iki kademeli, soğutmasız güç türbini (power turbine)

Gaz üreticinin dönme hızı 44.700 RPM'dir. Kompresör, rotor ve gaz üretici türbininden oluşmaktadır. Dönme hızı 22.000 RPM olan güç türbini şaftı, gaz üretici ile aynı eksendedir. Pervane, dişli kutusuna güç iletmek için çıkış şaftı asamblesine birleştirildiği yer olan motorun ön tarafına kadar uzanır.

1.4.2. Gaz Jeneratörü Türbin Rotoru

Gaz üretici türbini, kompresör ve aksesuar dişli kutusunu tahrik eder. Gaz jeneratörü rotoru iki kademeli, hava soğutmalı ve yüksek performanslı bir rotordur.

Birinci kademesi; bir türbin diski, hava soğutmalı pale, ön ve arka soğutma plakaları ve bağlantı cıvatarlarından oluşur. Paleler, disk üzerine geçmelidir ve soğutucu plakalar yerleştirildiğinde asamble üzerinde sabitlenmiş olur.

Soğutma plakaları, aynı zamanda palelerin soğutulmasında kullanılan hava için bir hava akış yolu sağlar. İkinci kademe yapısal olarak birinci kademeye benzemekle birlikte bunların pale sayısı daha fazladır (Şekil1.2).

Merkezleme, şaft ve her iki disk üzerinde bulunan hassas kıvrımlı birleştirme dişleri ile gerçekleştirilmektedir. Kıvrımlı birleşmede sızdırmazlık, çelik conta (ring) kullanılarak sağlanmaktadır.

Şekil 1.2: Bir şaft üzerine monte edilmiş üç kademeli bir türbin asamblesi

1.4.3. Gaz Üretici Türbin Soğutması

Tüm birinci ve ikinci kademe kanatçıkları, kompresör çıkış havası kullanılarak içten soğutulmaktadır. Birinci kademe nozul hücum kenarı, bu kenar üzerindeki duş başlığına

benzeyen bir dizi delikten çıkan hava ile konveksiyon ve film tabakası yoluyla soğutulur. Hücüm kenarının arasında ise film soğutma havası, içbükey ve dışbükey kenarlardaki solungaç deliklerinden ve firar kenarındaki yarıklardan çıkar. İkinci kademe soğutması, içten konveksiyon yoluyla gerçekleştirilir.

Kompresör çıkış havası, her nozul kanatçığının hücüm kenarına segmentin ön flanş dış kenarı içindeki bir kanaldan geçerek gelir. Ara kademe soğutulduktan sonra iç band üzerindeki deliklerden çıkar. İmpeller ucu kaçak havası, dış flanşın kenarındaki soğutma açıklıklarından kaçıncaya kadar kanatçık gövdesinin içindeki kanallara doğru yönlendirilir.

Türbin paleleri, koçanlar üzerindeki deliklerden konveksiyon yoluyla soğutulur. Soğutma havası, pale uçlarındaki deliklerden çıkarak türbin shroud için soğutma havası sağlar. Birinci kademe paleleri soğutmak için firar kenarı delikleri de kullanılmaktadır.

UYGULAMA FAALİYETİ

Turbo – prop motorlarda gaz kuplajlı ve serbest türbinlerin bakımını yapınız.

<ul style="list-style-type: none">➤ Uygulama yapacağınız uçağın AMM dosyasından gaz kuplajlı ve serbest türbinli turbo-prop motorla ilgili sayfaları bulunuz.➤ Uygulama yapılan gaz kuplajlı ve serbest türbinli turbo-prop motorun başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri alınız.➤ Gaz kuplajlı ve serbest türbinli turbo-prop motorun parçalarını uygulama yapacağınız uçağın AMM sayfalarına göre gerekli ekipmanlar yardımıyla sökünüz.➤ Gaz kuplajlı ve serbest türbinli turbo-prop motorun bakımını uygulama yapacağınız uçağın AMM sayfalarına göre gerekli ekipmanlar yardımıyla yapınız.➤ Gaz kuplajlı ve serbest türbinli turbo-prop motorun parçalarını uygulama yapacağınız uçağın AMM sayfalarına göre gerekli ekipmanlar yardımıyla takınız.	<ul style="list-style-type: none">➤ Çalışma bölgenizde gerekli güvenlik tedbirlerini alınız.➤ Öncelikle kullanmayacağınız teçhizat ve ekipmanları çalışma bölgenizden kaldırınız, görevli olmayan kişileri güvenli bir alana gönderiniz.➤ İşleme başlamadan yüzey üzerini koruyucu örtü ile kapatınız. Böylece yüzeye zarar vermezsiniz.➤ Uçak bakım dokümanlarındaki (AMM) prosedürleri uygulayınız.
--	--

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri		Evet	Hayır
1	Uygulama yapacağınız uçağın AMM dosyasından gaz kuplajlı ve serbest türbinli turbo-prop motorla ilgili sayfaları buldunuz mu?		
2	Uygulama yapılan gaz kuplajlı ve serbest türbinli turbo-prop motorun başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri aldınız mı?		
3	Gaz kuplajlı ve serbest türbinli turbo-prop motorun parçalarını uygulama yapacağınız uçağın AMM sayfalarına göre gerekli ekipmanlar yardımıyla söktünüz mü?		
4	Gaz kuplajlı ve serbest türbinli turbo-prop motorun bakımını uygulama yapacağınız ilgili uçağın AMM sayfalarına göre gerekli ekipmanlar yardımıyla yaptınız mı?		
5	Gaz kuplajlı ve serbest türbinli turbo-prop motorun parçalarını uygulama yapacağınız uçağın AMM sayfalarına göre gerekli ekipmanlar yardımıyla 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.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Turbo-prop motorlarda türbinden alınan güç, hangi parçayı döndürmekte kullanılır?
A) Dişli kutusu
B) Kompresör
C) Şaft
D) Pervane
2. Normal seyahat hızı artırıldığında turbo-probun tepkisel verimliliğinde nasıl bir değişim gerçekleşir?
A) Azalır
B) Artar
C) Değişmez
D) Değişkendir (artma ve azalma)
3. Gaz üretici türbini aşağıdaki parçalardan hangisini tahrik etmektedir?
A) Pervane
B) Kompresör
C) Blade
D) Vane
4. Gaz üretici türbinin birinci ve ikinci kademe kanatçıkları nasıl soğutulmaktadır?
A) Kompresör çıkış havası ile
B) Kompresör giriş havası ile
C) Türbin kanatçıkları ile
D) Egzoz giriş havası ile
5. Türbin çarkı ile statör iç çemberi arasında sürtünme veya değme tespit edilirse ne yapılmalıdır?
A) Çember civataları sıkılmalıdır.
B) Çembere balans işlemi yapılmalıdır.
C) Rotor asamblesi değiştirilmelidir.
D) Motor değiştirilir.
6. Türbin casing yan flanş bağlantı civatası somunları söküldükten sonra civatalar yuvasından çıkmıyorsa hangi takım kullanılarak çıkartılmalıdır?
A) Metal çekiçle
B) Plastik çekiçle
C) Matkapla çürüterek
D) Keski ile kesilerek

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.

ÖĞRENME FAALİYETİ-2

AMAÇ

Turbo-prop motorların dişli kuplajlı türbinlerin bakımını bakım dokümanlarında (AMM) belirtildiği şekilde yapabileceksiniz.

ARAŞTIRMA

- Dişli kuplajlı türbinli turbo-prop motorlarda bulunan türbinlerin bakımı konusunu bakım dokümanlarından (AMM), internet sitelerinden, okul veya bölüm kütüphanesindeki kaynaklardan araştırınız.
- Edindiğiniz bilgileri sınıf arkadaşlarınızla paylaşınız.

2. DİŞLİ KUPLAJLI TÜRBİNLİ TURBO-PROP MOTORLAR

2.1. Turbo-Prop Motorlardaki Dişli Kuplajlı Türbinin Çalışması

Turbo-prop motorların bazılarında dişli kuplajlı türbin kullanılmaktadır. Bu sistem, geriden arkaya doğru hava ve gaz akış yönüne sahip olan bir motordur. Kompresörü, santrifüj (merkezkaç) kompresör ve axial flow (aksiyal akış) kompresöründen oluşmaktadır.

Bu motora en iyi örnek, PT6 motorudur. PT6 motorunda iki tane bağımsız ve saat istikametinin tersine dönen türbin bulunmaktadır. Türbinlerden bir tanesi kompresörü çalıştırırken diğeri hız düşürme dişli kutusu (reduction gear box) üzerinden pervaneleri çalıştırır. Ana motor bölümündeki kompresör, merkezkaç kompresör kademesi ile üç tane aksiyal akış kompresör kademesinden oluşur. Aksiyal akış ve merkezkaç kademeleri aynı shaft üzerine monte edilmiş olup tek bir ünite gibi çalışır.

Giriş havası motorun arkasına yakın kavisli oda üzerinden motora girer ve art arda dizilmiş kompresör kademelerine doğru akar. Bu akım, yanmadan önce cenrifugal kompresör kademeleri tarafından radyal yayıcılara (difüzöre) doğru yönlendirilir. Bu hava akımının yönü, yanma odasından geliş yönünün tersine doğru çevrilir. Yanma sonucu üretilen gazlar ön taraftaki türbin kademelerinde türbini döndürmek için bir kere daha ters çevrilir. Türbini terk eden gazlar, çevresel egzoz çıkışında toplanır ve daha sonra motorun ön kısmının yanında bulunan iki adet egzoz borusundan atmosfere atılır.

Şekil 2.1: PT 6 turbo-prop motor kesiti

2.1.1. Türbinin Özellikleri

Yanmış yakıt hava karışımının ortaya çıkardığı enerjinin bir kısmı kompresör, pervane ve aksesuar tahrikinde kullanılmaktadır. Gerekli olan bu enerjinin elde edildiği motor kısmı türbindir. Türbin yanmış gazların sahip olduğu kinetik enerjinin yaklaşık 3/4'lük kısmını şaft gücüne çevirmektedir. Türbin bölümünde bulunan tüm parçalar, çok yüksek çalışma sıcaklıklarına maruz kalmaktadır. Bu zor şartlarda dayanıklılığını ve verimini devam ettirmek zorundadır. Türbin kademelerinin sayısı, kompresör kademelerinin sayısına bağlıdır. Türbinde hava, rotor üzerindeki "blade"ler ile stator üzerindeki "vane"ler arasından motor eksenine paralel yönde akmaktadır. Türbin kısmında yanma odası gömleğinden gelen gaz akış enerjisi, mekanik enerjiye çevrilerek kompresör ve devir düşürücü dişli kutusu tahrik edilir. Devir düşürücü dişli kutusu da pervane şaftı aracılığıyla pervanenin hareket etmesini sağlar. Türbinden geçtikten sonra gaz içinde kalan enerji, egzoz borusundaki reaksiyon vasıtasıyla küçük bir thrust (itme) kuvveti sağlar. Türbin yapı grubu üç ana kısımdan meydana gelir (Şekil 2.2).

- Türbin karteri ve stator paleleri
- HP (yüksek basınç) türbini
- LP (alçak basınç) türbini

Türbin yapı grubu parçalarından stator pale grupları, rotor diski ve paleleri türbin karteri içinde bulunmaktadır. Tek parça silindirik olarak yapılmış olan türbin karterinin her iki ucu da flanşlanmıştır (Şekil 2.3).

Şekil 2.2: Üçlü takat üniteli bir motorun türbin asamblesi

Şekil 2.3: İtici ve reaksiyon palesinin kombinasyonu

UYGULAMA FAALİYETİ

Turbo-prop motorlarda dişli kuplajlı türbinlerin bakımını yapınız.

<ul style="list-style-type: none">➤ Uygulama yapacağınız uçağın AMM dosyasından dişli kuplajlı türbin turbo-prop motorla ilgili sayfaları bulunuz.➤ Uygulama yapılan dişli kuplajlı türbinli turbo-prop motorun başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri alın.➤ Dişli kuplajlı türbinli turbo-prop motorun parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre sökünüz.➤ Dişli kuplajlı türbinli turbo-prop motorun bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yapınız.➤ Dişli kuplajlı türbinli turbo-prop motorun parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre takınız.	<ul style="list-style-type: none">➤ Çalışma bölgenizde gerekli güvenlik tedbirlerini alın.➤ Öncelikle kullanmayacağınız teçhizat ve ekipmanları çalışma bölgenizden kaldırınız, görevli olmayan kişileri güvenli bir alana gönderiniz.➤ İşleme başlamadan yüzey üzerini koruyucu örtü ile kapatınız. Böylece yüzeye zarar vermezsiniz.➤ Uçak bakım dokümanlarındaki (AMM) prosedürleri uygulayınız.
---	--

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri		Evet	Hayır
1	Uygulama yapacağınız uçağın AMM dosyasından dişli kuplajlı türbinli turbo-prop motorla ilgili sayfaları buldunuz mu?		
2	Uygulama yapılan dişli kuplajlı türbinli turbo-prop motorun başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri aldınız mı?		
3	dişli kuplajlı türbinli turbo-prop motorun parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre söktünüz mü?		
4	dişli kuplajlı türbinli turbo-prop motorun bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yaptınız mı?		
5	dişli kuplajlı türbinli turbo-prop motorun parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre 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.

ÖĞRENME FAALİYETİ- 3

AMAÇ

Turbo-prop motorlardaki redüksiyon dişlilerinin bakımını bakım dokümanlarında (AMM) belirtildiği şekilde yapabileceksiniz.

ARAŞTIRMA

- Turbo-prop motorlardaki redüksiyon dişlilerinin bakımı konusunu bakım dokümanlarından (AMM), internet sitelerinden, okul veya bölüm kütüphanesindeki kaynaklardan araştırınız.
- Edindiğiniz bilgileri sınıf arkadaşlarınızla paylaşınız.

3. TURBO PROP MOTORLAR DA REDÜKSİYON DİŞLİLERİ

3.1. Pervane Dişli Kutusu

Pervane dişli kutusu (PGC-Propeller Gear Case), güç ünitesi ve pervane arasındaki hızın azaltılmasını sağlar.

Motor torku, giriş pinyon dişlisinden çıkış dişlisine iki adet “Idler” dişli bileşimi üzerinden iletilir. Hareketli, kendinden ayarlı pinyon bağlantısı iki “Idler” dişlisine de eşit tork sağlar. Pinyon dişli, eşit yük dağılımı sağlanıncaya kadar “Idler” dişlisinin hareket etmesini ve pinyon yüklerinin dengelenmesini sağlayabilmek için dişli hareket hattı doğrultusunda bükülebilecek şekilde monte edilmiştir. Ayarsızlıkları düzeltmek ve hareketi uygun hâle getirmek için yüksek hız şaftı ve ara yüzeyde taçlı somunla birleştirilmiştir. Bütün birleşme yerlerinin yüzeyleri sertleştirilmiş ve yağlanması sağlanmıştır.

Pervane dişli kutusuna arkadan bakıldığında giriş pinyon dişlisi ve pervane şaftı saat istikameti yönünde dönmektedir. Ana dişli kutusunun ön bağlantıları herhangi bir bağlantının kopması durumunda yedekleme sağlamak için dişli kutusu ayrılma hattına yerleştirilmiştir. Yedek olan yan bağlantılar pervane tepkisini, yaw momentlerini, dikey ve yan taraf yüklerini taşır. Arka bağlantı ise pervane torkunu ve yunuslama momentini karşılar. Birinci ve ikinci kademe arasındaki dişli oranı paylaşımı, en uygun dişli kutusu ağırlığını ve minimum ön görünüş alanını sağlayacak şekilde seçilmiştir. Maliyeti ve ağırlığı en aza indirmek için helisel dişliler yerine düz alın dişlileri kullanılmıştır (Şekil 3.1).

Pervane dişli kutusunun bir kısmı uçak hidrolik pompası için aksesuar tahrik bağlantısı olarak ayrılmıştır. Ayrıca dişli kutusuna 30 kVA uçak jeneratörü bağlamak için bağlantı düzeneği ilave edilmiştir.

Pervane ve dişli kutusu aksesuarları hat seviyesinde değiştirilebilen üniteler olarak tasarlanmış ve dişli kutusu üzerine haricî olarak monte edilmiştir. 22 000 RPM devrinde pervane dişli kutusunun oranı 15,89:1'dir.

Şekil 3.1: Pervane dişli kutusu kesiti

3.2. Pervane Dişli Kutusu Aksesuar Üniteleri

- Çift elemanlı yağ pompası (Pervane yağ ve pervane kontrol hidrolik beslemesi)
- Pervane kontrol ünitesi
- Pervane aşırı hız yöneticisi
- Pervane haricî feeder pompası ve motoru
- Pervane freni (Opsiyonel)

3.3. Dişli Devir Azaltma

Büyük çaplı bir pervane kullanmak için maksimum RPM'de dönen motor, doğrudan pervaneye bağlanamaz. Bu yüzden de tahrik hızı, motor ile pervane şaftı arasına yerleştirilmiş bir devir düşürme dişli kutusu tarafından daha uygun bir seviyeye indirilmelidir (Şekil 3.2, Şekil 3.3).

Şekil 3.2: İki tip devir düşürme dişli sıralanışı

Şekil 3.3: Düz ve konik planet (gezegen-seyyare) dişlileri

3.4. Devir Düşürme Dişlisi

Dişli dizilişi oldukça sıkışık olmasına rağmen eş merkezli diziliş avantajı vardır. Dişliler aynı merkez hattında döner. Dişliler, motor göstergesi aletleri içinde bir tork göstergesi sistemi ve kullanılabilir pervaneden geçen tork ile orantılı bir uç itme kuvveti sağlamak için düz, konik ya da sonsuz dişli biçiminde olabilir.

3.5. Torkmetre

Torkmetrenin görevi, uçuşun herhangi bir evresinde motordan alınan takat miktarı hakkında pilotaj bilgisi vermektir (Şekil 3.4). Pound feet, Newton metre (Nm), fren beygir gücü (BHP) ya da diğer uygun takat birimleri gibi tork birimleri ile kalibre edilebilmektedir.

3.5.1. Çalışması

Tork sinyal sistemleri iki ana esasa göre çalışmaktadır.

- **Elektronik:** İletilen takatle orantılı olarak dönen orta hareket verici milin döndürülme derecesinin elektronik olarak ölçüldüğü ve torkmetreyi çalıştırmak için gerekli olan açı sinyalinin kullanıldığı yerdir. Diğer tipe göre daha hafif ve güvenilirdir.
- **Yağ basıncı:** Helezon dişleri bulunan seyyar dişlinin uç itme gücünün (end thrust) veya halka dişli tork reaksiyonunun tork iletim sistemindeki yağ basıncını değiştirmek için kullanıldığı yerdir. Bu basınç değeri, kokpitteki torkmetre göstergesinden okunabilmektedir.

Şekil 3.4: Torkmetre

Motor çalışırken planet dişliler, motordan gelen merkezî giriş milini (input shaft) tarafından sabit dişli etrafında hareket ettirilir. Konik dişlilere yönelik olan itme kuvveti reaksiyonu, sabit dişliyi geriye doğru çevirmeye çalışacaktır.

Torkmetre pistonlarının hareketi, “sabit dişliye” tutturulmuş levye kolu tarafından sağlanmaktadır. Pistonlardan biri, boşaltma deliklerinden bir tanesini kısmen kapatmaktadır.

Orifis boşaltma borusu, düşük takat koşulları altında maksimum alana yayılmış durumdadır. Bu sayede torkmetre yağ basıncı, sabit dişli üzerindeki itme kuvvetini dengeler. Artırılmış takat, pistonları silindirlere doğru daha fazla iterek sabit dişliyi döndürmeye

alıřır. Bu iřlem sonucunda yaęa daha fazla fiziksel basın uygulanmakta ve orifis bořaltma borusunun alanı daraltılmaktadır. Yaę basıncı, sabit diřlideki itme kuvvetini dengelemek iin pervane torkunun bir fonksiyonu olarak ykseltilmektedir.

UYGULAMA FAALİYETİ

Turbo-prop motorlarda redüksiyon dişlilerinin bakımını yapınız.

<ul style="list-style-type: none">➤ Uygulama yapacağınız uçağın AMM dosyasından turbo-prop motorlardaki redüksiyon dişlileri ile ilgili sayfaları bulunuz.➤ Uygulama yapılan turbo-prop motorlarda redüksiyon dişlilerinin başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri alınız.➤ Turbo-prop motorlarda redüksiyon dişlilerinin parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre sökünüz.➤ Turbo-prop motorlarda redüksiyon dişlilerinin bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yapınız.➤ Turbo-prop motorlarda redüksiyon dişlilerini gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre takınız.	<ul style="list-style-type: none">➤ Çalışma bölgenizde gerekli güvenlik tedbirlerini alınız.➤ Öncelikle kullanmayacağınız teçhizat ve ekipmanları çalışma bölgenizden kaldırınız. Görevli olmayan kişileri güvenli bir alana gönderiniz.➤ İşleme başlamadan yüzey üzerini koruyucu örtü ile kapatınız. Böylece yüzeye zarar vermezsiniz.➤ Uçak bakım dokümanlarındaki (AMM) prosedürleri uygulayınız.
--	--

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri		Evet	Hayır
1	Uygulama yapacağınız uçağın AMM dosyasından turbo-prop motorlardaki redüksiyon dişlileri ile ilgili sayfaları buldunuz mu?		
2	Uygulama yapılan turbo-prop motoru redüksiyon dişlilerinin başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri aldınız mı?		
3	Turbo-prop motorun redüksiyon dişlilerinin parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre söktünüz mü?		
4	Turbo-prop motorun redüksiyon dişlilerinin bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yaptınız mı?		
5	turbo-prop motorun redüksiyon dişlileri parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre 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” kısmına geçiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Turbo-prop motorlarda güç ünitesi ile pervane arasındaki hızın azaltılmasını aşağıdakilerden hangisi sağlar?
A) Pervane kontrol ünitesi
B) Pervane dişli kutusu
C) Pervane şaftı
D) Ana yağ pompası
2. Pervane dişli kutusu aksesuar ünitelerinden hangisi seçime bağlı olarak bazı sistemlerde bulunmamaktadır?
A) Pervane kontrol ünitesi
B) Pervane aşırı hız yöneticisi
C) Pervane haricî feeder pompası
D) Pervane freni
3. Motor torku giriş pinyon dişlisinden çıkış dişlisine hangi dişliler yardımıyla iletilir?
A) İdler dişli
B) Sektör dişli
C) Hypoid dişli
D) Aksesuar dişlisi
4. Uçuşun herhangi bir evresinde motordan kullanılan takat miktarı konusunda pilota bilgi verilmesini sağlayan ünite aşağıdakilerden hangisidir?
A) Pervane freni
B) Pervane aşırı hız yöneticisi
C) Torkmetre
D) Pervane kontrol ünitesi
5. Yağ basıncı esasına göre çalışan tork sinyal sisteminde yağ basıncı hangi göstergeden okunabilir?
A) Torkmetre göstergesi
B) Yağ göstergesi
C) Hız göstergesi
D) APU göstergesi
6. Devir düşürme dişli kutusu motor üzerinde hangi kısımların arasına yerleştirilmiştir?
A) Türbin ile kompresör arasına
B) Motor ile pervane şaftı arasına
C) Yanma odası ile türbin arasına
D) Kompresör ile yanma odası arasına

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.

ÖĞRENME FAALİYETİ-4

AMAÇ

Turbo-prop motorların pervane kumandalarının bakımını bakım dokümanlarında (AMM) belirtildiği şekilde yapabileceksiniz.

ARAŞTIRMA

- Turbo-prop motorlardaki pervane kumandalarının bakımı konusunu bakım dokümanlarından (AMM), internet sitelerinden, okul veya bölüm kütüphanesindeki kaynaklardan araştırınız.
- Edindiğiniz bilgileri sınıf arkadaşlarınızla paylaşınız.

4. BİRLEŞTİRİLMİŞ MOTOR VE PERVANE KUMANDALARI

4.1. Pervanenin Kullanılma Amacı

Bir pervanenin kullanılma amacı uçağı ileri götürmek için motordan gelen takatı itici güce çevirmektir. Bu işlem, arkaya doğru oldukça büyük miktarda hava atılması sonucunda hız kazanılması ve ileri gitme gücü üretilmesi (Newton'un üçüncü yasası gereğince) sonucunda yapılır. Diğer reaksiyon sistemleriyle karşılaştırıldığında uygulanan hızlanma büyük değildir.

4.2. Pale Geometrisi

Bir pervane merkezi, göbeğe (hub) bağlanmış iki veya daha fazla aerodinamik yapıdaki paleden oluşur. Bu göbek, motor tarafından çalıştırılan bir pervane milinin üzerine monte edilmiştir. Tüm asamble döner kanatlar gibi pervane mili tarafından döndürülür.

Bir kanat gibi pervanenin de hücum kenarı, firar kenarı ve hücum kenarının yarıçapından geçip firar kenarına uzanan profil kirişinin bölmeli çapraz kesiti vardır. Öndeki bölmeli kenara palenin "bombeli yüzü", arkaya bakan kenar kısmına "basınç kuvvet yüzeyi", palenin yuvarlak olduğu yere ise palenin "boğaz kısmı" denir. Herhangi bir hatve değiştirme mekanizmasının tutturulabileceği pale tabanına ise "dip kısmı" adı verilir (Şekil 4.1).

Şekil 4.1: Pale geometrisi

4.2.1. Pale Hücüm Açısı (Angle Of Attack)

Pervane palesinin havada izlediği yol, nispi (relative) hava akışının yönünü belirler. Bu yol, pale rotasyon hızı ve uçak hızının bileşkesidir. Hücüm kenarını, küçük bir hücüm açısında nispi (relative) hava akışına yöneltmek maksadıyla pale açısı seçilir. İdeal pale açısı 2-4 derecedir (Şekil 4.2).

Şekil 4.2: Pale hücüm açısı

4.3. Hatvelerine Göre Pervane Çeşitleri

Pervaneler, hatvelerine göre sabit hatveli ve değişken hatveli olmak üzere iki ana gruba ayrılmaktadır.

4.3.1. Sabit Hatveli Pervaneler

Sabit hatveli bir pervane, relative (nispi) hava akışını uçuş yönündeki gerçek uçak hava hızı (TAS) ve rotasyon düzlemindeki kendisine ait RPM (Revolutions per minute) tarafından belirlenen düzlemden alır. Pale hücum açısı, nispi hava akışı ile pervane palesinin profil kirişi arasındaki açıdır. Bu profil kirişi, pervane hatve açısına bağlı olarak rotasyon düzlemine yerleştirilecektir. TAS'deki bir artışın pale hücum açısını azaltacağı buna karşın RPM'deki bir artışın ise pale hücum açısını artıracığı görülebilir.

4.3.2. Değişken Hatveli (Sabit Hızlı) Pervaneler

Pilota pervane hatve açısını seçme imkânı veren ve pervane hatve durakları arasında çalışmakta iken RPM'nin manifold basıncından bağımsız olarak değiştirilmesini sağlayan pervanelere "değişken hatveli" pervaneler denir.

Seçilmiş olan RPM'yi korumak için kontrol ünitesi (CSU–Sabit hız ünitesi) ya da (PCU- Pervane kontrol ünitesi) kullanılır. Kontrol ünitesi, hava hızı ve manifold basınç değişikliklerine karşı otomatik olarak pervanenin hatve açısını değiştirecektir. Bunun sonucunda hücum açısı da değiştirilmiş olacaktır.

4.4. Pervane Kumanda Mekanizmaları

Pervanelerin dönüş devirleri ve hatve açıları gibi kritik parametrelerinin istenilen değerlere ulaştırılması ve kontrol altında tutulabilmesi için pervane kumanda mekanizmalarının kullanılması gereklidir. Bu amaçla farklı yapılarıdaki kontrol üniteleri kullanılmaktadır.

4.4.1. Pervane Kontrol Ünitesi (PCU)

Bu ünite, temel CSU ünitesine benzer ve pervaneyi kontrol eder. Bu sistem, genellikle uçuş kabini kolu tarafından kontrol edilen turbo-prop motorlarda kullanılmaktadır. Bu tek kol, hem PCU'ya hem de motor yakıt kontrol ünitesine (FCU) bağlı olduğundan RPM ve yakıt akışı birlikte değiştirilmektedir. PCU sistemi; kompresörün, türbin ve diğer "sıcak uçlu" parçaların aşırı gerilme tehlikesi olmaksızın kısa sürede hızlanabilmelerini ve koordineli bir şekilde hareket edebilmelerini sağlar. PCU sisteminin temel CSU sistemi ile karşılaştırıldığında daha fazla parçaya sahip olduğu görülebilir (Şekil 4.3).

Şekil 4.3: PCU (pervane kontrol ünitesi)

4.4.2. Mekanik Feather Kolu

Mekanik feather kolu, standart parçaların üzerinde bir PCU'ya yerleştirilmiştir ve motorun yüksek tazyik vanası uçuş esnasında kapalı iken kontrol valfinin mekaniki olarak yukarı, feather pozisyonuna kaldırılmasını sağlayan bir araçtır.

4.4.3. Valf Kaldırma Manyetik Bobini ve Pistonu Otomatik Feather

Motor, tork ölçüm sistemindeki küçük bir tork sinyalinin yüksek takat seçimi ile eşleşmesi durumunda pervaneyi feather durumuna getirebilecek araçlarla donatılmalıdır. Buna "otomatik feather" denir. Böylece kalkış veya pas geçme esnasında uçağın yere yakın olabileceği durumlarda pilotaj hataları önlenmiş olur. PCU'da feather pompası elektrik motoru ve aynı anda enerji verilmiş olan bir "valf kaldırma manyetik bobini" bulunur. Ayrıca feather yağ beslemesi, kontrol valfini büyük açılı hatve pozisyonuna yükselttikten sonra valf kaldırma pistonuna gider. Feather durağı, hatve değiştirme mekanizmasının içinde bir iç duraktır ve paleyi feather pozisyonunda tutar. Tahrik kuvveti uygulanıncaya kadar pervanenin hareket etmesini önler.

4.4.4. Pitch Lock Solenoit Küçük Açılı Yer ve Ters Hatve

Birçok turbo-prop motorlu uçakta pervanelerinin hatvesini aerodinamik olarak ters çeviren veya uçuş esnasında en küçük açılı hatveden daha küçük yer hatvesi seçilebilmesini sağlayan mekanizmalar bulunmaktadır.

Fakat PCU'da enerji verildiğinde basınç yağının doğrudan hatve değiştirme silindirindeki hatve değiştirme mekanizmasına akmasını sağlayan "pitch lock solenoit" bulunur. Böylece küçük açılı uçuş hatvesinden küçük açılı yer hatvesine geçişi ya da ters hatve aralığının açılması işlemleri otomatik olarak gerçekleştirilebilmektedir.

4.4.5. Pervane Palelerine Açı Oluşturma ve Kaldırma

Uçak motorlarından biri arızalandığında motor torkundaki ve RPM'deki düşmeler CSU sistemi tarafından tespit edilerek pervane hatve açısı küçültülür. Böylece RPM'nin istenilen seviyede tutulabilmesi sağlanır.

Bu işlem, uçuş sonu açılı tahdidine oturtulmuş hatve değiştirme pistonu aracılığı ile pervanenin "yel değirmeni" konumuna getirilmesiyle sonuçlanır. Motorlardan biri bozulduğunda uçak, arızalanan motora doğru şiddetli bir sapma yaparak çok büyük bir asimetrik geri sürüklenme kuvveti (drag) oluşturacaktır. Aynı zamanda motor, pervaneden gelen çekişle dönmeye devam ediyorsa motorda mekanik arıza yapma ve yanma tehlikesi oluşur.

Bu yüzden geri sürüklenme kuvvetini en aza indirmek ve pervanenin daha fazla hasar görmesini önlemek için paleler ileriye veya geriye doğru aerodinamik kuvvetin olmadığı kılıç pozisyonuna getirilir. Bu pozisyona, pervanenin feather konumuna getirilmesi denir.

Şekil 4.4: Feather konumuna getirilmiş pervane ve feather konumunu gösteren pervane kontrolü (gaz kolu kertiği)

4.4.6. C-160 Motorundaki Pervane Kumanda Sistemleri

Motorun gücü, çeşitli işletme şartlarına uygun olarak yakıt akışının ve pervane hatve durumunun kontrol edilmesi suretiyle kumanda edilir. Kumanda işlemi, kokpitteki kumanda konsolunda bulunan kol ve levyelerle yapılır. Kol ve levyelerin hareketi, motordaki kontrol ve ayar elemanlarına bir basma çekme ve döner milli çubukla aktarılır.

Kokpitte kumanda konsolu üzerindeki kumanda elemanları (Şekil 4.4):

- Pilot ve kopyot için ikişer adet gaz kolu (19, 20, 23, 24)
- İki adet condition lever (21, 22)
- Bir hava / yer kolu (28)
- İki adet rolanti kolu (17, 30)

Kumanda konsolu ve motor arasındaki aktarma elmanları:

- Kumanda çubuğu (15)
- Basma – çekme ve döner mil çubuğu
- Mahruti dişlileri (9)
- 90° mahruti dişliler (1, 3, 6, 14)
- Mafsallı yataklar (2)
- Basınç sızdırmaz bölge geçişleri (4)
- Cambox
- Mikroşalter kutusu (12)

Şekil 4.4: Pervane kumanda sistemi

UYGULAMA FAALİYETİ

Turbo-prop motorlarda pervane kumandalarının bakımını yapınız.

<ul style="list-style-type: none">➤ Uygulama yapacağınız uçağın AMM dosyasından turbo-prop motorlardaki pervane kumandaları ile ilgili sayfaları bulunuz.➤ Uygulama yapılan turbo-prop motorlarda pervane kumandalarının başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri alınız.➤ Turbo-prop motorlarda pervane kumanda parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre sökünüz.➤ Turbo-prop motorlarda pervane kumandalarının bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yapınız.➤ Turbo-prop motorlarda pervane kumanda parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre takınız.	<ul style="list-style-type: none">➤ Çalışma bölgenizde gerekli güvenlik tedbirlerini alınız.➤ Öncelikle kullanmayacağınız teçhizat ve ekipmanları çalışma bölgenizden kaldırınız, görevli olmayan kişileri güvenli bir alana gönderiniz.➤ İşleme başlamadan yüzey üzerini koruyucu örtü ile kapatınız. Böylece yüzeye zarar vermezsiniz.➤ Uçak bakım dokümanlarındaki (AMM) prosedürleri uygulayınız.
--	--

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri		Evet	Hayır
1	Uygulama yapacağınız uçağın AMM dosyasından turbo-prop motorlardaki pervane kumandaları ile ilgili sayfaları buldunuz mu?		
2	Uygulama yapılan turbo-prop motoru pervane kumandalarının başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri aldınız mı?		
3	Turbo-prop motorun pervane kumanda parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre söktünüz mü?		
4	Turbo-prop motorun pervane kumandalarının bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız ilgili uçağın AMM sayfalarına göre yaptınız mı?		
5	Turbo-prop motorun pervane kumanda parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre taktınız mı?		

DEĞERLENDİRME

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

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Gaz türbinli motorlarda, motordan gelen takati itici güce çeviren kısım aşağıdakilerden hangisidir?
A) Türbin
B) Kompresör
C) Pervane
D) Nozul
2. Palenin yuvarlak olduğu bölüme verilen ad aşağıdakilerden hangisidir?
A) Hücum kenarı
B) Dip kısmı
C) Bölmeli çapraz kesit
D) Boğaz kısmı
3. Pilotun pervane hatve açısını seçebilmesini ve hatve durakları arasında çalışırken RPM'nin manifold basıncından bağımsız değiştirilebilmesini sağlayan pervane çeşiti hangisidir?
A) Değişken hatveli pervaneler
B) Değişken hızlı pervaneler
C) Sabit hatveli pervaneler
D) Sabit hacimli pervaneler
4. Sabit hız ünitesinin kısaltılmış şekli aşağıdakilerden hangisidir?
A) PCU
B) CSU
C) APU
D) FCU
5. Palelerin ileriye veya geriye doğru kılıç pozisyonuna getirilmesi işlemi aşağıdaki işlemlerden hangisidir?
A) Feather konumuna getirilmesi
B) Yer hatvesi konumuna getirilmesi
C) Sürüklenme kuvveti konumuna getirilmesi
D) Sabit hatve konumuna getirilmesi
6. Motorun yüksek tazyik vanası uçuş esnasında kapalı iken kontrol valfinin mekanik olarak feather pozisyonuna kaldırılmasını sağlayan kumanda kolu aşağıdakilerden hangisidir?
A) Pitch lock solenoit
B) Otomatik feather kolu
C) Mekanik feather kolu
D) Sabit feather kolu

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.

ÖĞRENME FAALİYETİ-5

AMAÇ

Turbo-prop motorlardaki aşırı hız emniyet tertiplerinin bakımını bakım dokümanlarında (AMM) belirtildiği şekilde yapabileceksiniz.

ARAŞTIRMA

- Turbo-prop motorlardaki aşırı hız emniyet tertibatının bakımı konusunu bakım dokümanlarından (AMM), internet sitelerinden, okul veya bölüm kütüphanesindeki kaynaklardan araştırınız.
- Edindiğiniz bilgileri sınıf arkadaşlarınızla paylaşınız.

5. AŞIRI HIZ EMNİYET TERTİPLERİ

5.1. Aşırı Hız Emniyet Tertibatı

Turbo-prop motorlardaki pervanenin dönüş hızının uçağın kontrolden çıkmaması ve uçuş dengesinin sağlanması için sınırlandırılması gerekir. Pervane hızının sınırlandırılabilmesi için aşırı hız emniyet tertibatları kullanılmaktadır.

5.1.1. Güç Türbini Hız ve Tork Hissedicisi

Güç türbini hız ve tork hissedici, güç türbini hız ve torkunun ölçülmesi için kullanılır. Konum olarak egzoz çerçevesi içine yerleştirilmiş olup tahrik shaftının ucuna doğru uzanır. Hissedici, doğal bir mıknatıs ve tel bobinden oluşur. Her shaft ya da referans diş geçişinde akım sinyali üretir ve sinyali DECU'ya gönderir. DECU, bu sinyali tork hesaplamasında ve N_p aşırı hız korumasında kullanır. Hesaplanan tork sinyali, pilot mahalli tork göstergesine gönderilir. Uçağın kalkışı esnasında oluşan sinyal onaylama ünitesinden sabit tork devresine ve yarı otomatik aşırı hız test devresine gönderilir.

5.1.2. Güç Türbini Shaft Hız Hissedicisi

Güç türbini shaft hız hissedicisi, güç türbininin hızını ölçmek için kullanılır. Pervane tahrik shaftı yuvasının ön kısmına yerleştirilmiştir, yuvadan tahrik shaftının ucuna kadar uzanmaktadır. Yapısal olarak doğal bir mıknatıs ve tel bobinden oluşmaktadır. Shaft üzerindeki zamanlama çentiğinin her geçişinde bir darbe akımı üretir. Hissedici bu darbeleri DECU'ya sarı kablo aracılığı ile göndermektedir. DECU bu darbeleri sinyali, bottoming yöneticisinin hız girdisi için kullandıktan sonra kokpitteki pervane hız göstergesine gönderir (Şekil 5.1).

Şekil 5.1: Güç türbini şaftı hız sensörü

5.2. DECU (Digital Engine Control Unit)

DECU, kompresör muhafazası altına monte edilmiş transistörlü bir cihazdır. DECU; N_p aşırı hız koruması, değişken N_p bottoming yönetimini ve kalkışta sabit torku sağlar. Aynı zamanda E_1 konektörü sayesinde pervane takometresi, motor tork göstergesi ve ITT göstergesi için uçağa sinyal sağlar.

5.2.1. Tork Hissetme Sistemi

Motor tork ölçümü bir referans şaft tarafından sağlanır. Bu ünitenin ön ucu tahrik şaftına sabitlenmiştir. Bağlı dönme motor çıkış torku ile sağlanan ve tahrik şaftına göre serbest olarak dönebilen bir sistemdir.

Güç türbini hız ve tork hissedicisi tarafından gönderilen elektrik sinyali, DECU içindeki tork hesaplama devresinde DC voltaj verecek şekilde tasarlanmıştır. Oluşan DC voltaj, tork ile doğru orantılı olarak değişmektedir. Kokpitte bulunan tork onaylama devresi, tork sinyalini “CTOT Calculated Take-Off Time (Hesaplanmış Kalkış Zamanı)” devresine ve yarı otomatik aşırı hız test lojik devresine gönderir.

5.2.2. Aşırı Hız Sistemi

Aşırı hız sistemi; pervane ve güç türbini hızlarını sınırlandırarak aşırı hız sonucunda oluşabilecek hasarları önlemek amacı ile kullanılan bir sistemdir.

Aşırı hız ve boşaltma valfinin fonksiyonları şunlardır:

- Ana yakıt akışını enjektörlere yönlendirir.
- Motor durduğunda motor manifoldunu ve enjektörlerini boşaltır.
- Güç türbini aşırı hız durumunda iken yakıt akışını keser.

UYGULAMA FAALİYETİ

Turbo-prop motorlardaki aşırı hız emniyet tertiplerinin bakımını yapınız.

<ul style="list-style-type: none">➤ Uygulama yapacağınız uçağın AMM dosyasından turbo-prop motorlardaki aşırı hız emniyet tertipleri ile ilgili sayfaları bulunuz.➤ Uygulama yapılan turbo-prop motorlarda aşırı hız emniyet tertiplerinin başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri alınız.➤ Turbo-prop motorlarda aşırı hız emniyet tertiplerinin parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre sökünüz.➤ Turbo-prop motorlarda aşırı hız emniyet tertiplerinin bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yapınız.➤ Turbo-prop motorlarda aşırı hız emniyet tertiplerinin parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre takınız.	<ul style="list-style-type: none">➤ Çalışma bölgenizde gerekli güvenlik tedbirlerini alınız.➤ Öncelikle kullanmayacağınız teçhizat ve ekipmanları çalışma bölgenizden kaldırınız, görevli olmayan kişileri güvenli bir alana gönderiniz.➤ İşleme başlamadan yüzey üzerini koruyucu örtü ile kapatınız. Böylece yüzeye zarar vermezsiniz.➤ Uçak bakım dokümanlarındaki (AMM) prosedürleri uygulayınız.
---	--

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri		Evet	Hayır
1	Uygulama yapacağınız uçağın AMM dosyasından turbo-prop motorlardaki aşırı hız emniyet tertipleri ile ilgili sayfaları buldunuz mu?		
2	Uygulama yapılan turbo-prop motoru aşırı hız emniyet tertiplerinin başkaları tarafından bilginiz dışında hareket ettirilememesi için gerekli tedbirleri aldınız mı?		
3	Turbo-prop motorlarda aşırı hız emniyet tertiplerinin parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre söktünüz mü?		
4	Turbo-prop motorun aşırı hız emniyet tertiplerinin bakımını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre yaptınız mı?		
5	Turbo-prop motorlarda aşırı hız emniyet tertiplerinin parçalarını gerekli ekipmanlar yardımıyla uygulama yapacağınız uçağın AMM sayfalarına göre 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.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Pervane hızının sınırlandırılabilmesi için kullanılan tertibat, aşağıdakilerden hangisidir?
A) Güç türbini
B) Güç sınırlandırma ünitesi
C) Aşırı hız emniyet tertibatı
D) Düşük hız emniyet tertibatı
2. Güç türbini tork ve hız hissedicisi ürettiği akım sinyalini hangi üniteye gönderir?
A) APU B) DECU C) PCU D) ECU
3. Hesaplanan tork, sinyali düzenlenmek üzere aşağıdakilerden hangisine gönderilmektedir?
A) Pilot mahalli tork göstergesine
B) Aşırı hız sistemine
C) Güç türbini şaft hız hissedicisine
D) Eğilim ayarlayıcısına
4. Güç türbini hız hissedici ünitesi hangi parçalardan oluşmaktadır?
A) Türbin şaftı
B) Türbin-kompresör
C) Transmitter
D) Doğal mıknatıs ve tel bobin
5. DECU ünitesi tarafından üretilen, DC voltaj ile tork arasında nasıl bir orantı vardır?
A) Doğru orantı
B) Ters orantı
C) Orantı yoktur.
D) Hem doğru hem ters orantı
6. Kokpitte bulunan tork onaylama devresi tork sinyalini hangi devreye göndermektedir?
A) ANOT B) KATOT C) CTOT D) DECU

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 “Modül Değerlendirme” ye geçiniz.

MODÜL DEĞERLENDİRME

Aşağıdaki cümlelerin başında boş bırakılan parantezlere, cümlelerde verilen bilgiler doğru ise D, yanlış ise Y yazınız.

1. () Türbin shaftı, pervaneye devir düşürücü bir disk grubu üzerinden bağlıdır.
2. () Gaz üretici türbini, kompresör ve aksesuar dişli kutusunu tahrik eder.
3. () Tüm birinci ve ikinci kademe kanatçıklar kompresör çıkış havası kullanılarak dıştan soğutulur.
4. () Türbini terk ettikten sonra gazlar, çevresel egzoz çıkışında toplanır.
5. () Türbin yapı grubu parçalarından stator pale grupları, rotor diski ve paleleri, türbin karteri dışında bulunmaktadır.
6. () Tek parça silindirik olarak teşkil edilmiş olan türbin karterinin her iki ucu da flanşlanmıştır.
7. () Pervane dişli kutusu, güç ünitesi ve pervane arasındaki hızın artırılmasını sağlar.
8. () Motor torku giriş pinyon dişlisinden çıkış dişlisine iki adet idler dişli bileşimi üzerinden iletilir.
9. () Pervane dişli kutusuna arkadan bakıldığında giriş pinyon dişlisi ve pervane shaftı saat istikameti yönünde dönmektedir.
10. () Bir motorun kullanılma amacı uçağı ileri götürmek için pervaneden gelen takatı itici güce çevirmektir.
11. () Pervane palesinin havada izlediğı yol, relative hava akışının alacağı yönü belirler.
12. () Çalışma pale hücum açısı, nispi hava akışı ile pervane palesinin profil kirişi arasındaki açıdır.
13. () Pervane hızının sınırlandırılmasını, aşırı hız emniyet tertibatları sağlar.
14. () Güç türbini shaft hız hissedicisi, güç türbininin torkunu ölçmek için kullanılır.
15. () Güç türbini hız ve tork hissedicisi tarafından gönderilen elektrik sinyali, DECU içindeki tork hesaplama devresinde AC voltaj verecek şekilde tasarlanmıştır.

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.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ -1'İN CEVAP ANAHTARI

1	D
2	A
3	B
4	A
5	C
6	B

ÖĞRENME FAALİYETİ -2'NİN CEVAP ANAHTARI

1	B
2	C
3	A
4	D
5	C
6	B

ÖĞRENME FAALİYETİ -3'ÜN CEVAP ANAHTARI

1	B
2	D
3	A
4	C
5	A
6	B

ÖĞRENME FAALİYETİ -4'ÜN CEVAP ANAHTARI

1	C
2	D
3	A
4	B
5	A
6	C

ÖĞRENME FAALİYETİ -5'İN CEVAP ANAHTARI

1	C
2	B
3	A
4	D
5	A
6	C

MODÜL DEĞERLENDİRMENİN CEVAP ANAHTARI

1	D
2	D
3	Y
4	D
5	Y
6	D
7	Y
8	D
9	D
10	Y
11	D
12	D
13	D
14	Y
15	Y

KAYNAKÇA

- **CT7-9 Training Guide (Eđitim Rehberi)**, General Electric, 1992.
- **Engineering Training Program Modules**, General Electric, 1996.
- **EREL Can, Uak Motorları Temel Teori ve Uygulamaları**, Uak Motor Sistem Mühendisliđi Eđitim Serisi, İstanbul, 1997.
- **Genel Uak Sistemleri**, Hava Teknik Okul Komutanlıđı Basımevi, İzmir, 1987.
- **KIRMACI Tefik, Uak Teknik Temel Motor**, Türk Hava Yolları Akademisi Basımevi, İstanbul, 2000.
- **PİŐKİN Ali, CT7-9 Turboprop Eđitim Rehberi**, I.HİBMK Üretim Grubu Yayını, EskiŐehir, 1995.