

Gépjárművek és mobilgépek I.

II. Előadás Hajtási módok, kanyarodás, fékek

Összeállította: Dr. Sarka Ferenc

Hajtási módok

- Elsőkerék-hajtás
- Hátsókerék-hajtás
- Összkerék-hajtás

Hátsókerék-hajtás

- Orrmotoros hajtás
 - A motor az első tengely fölött, vagy közvetlen mögötte helyezkedik el.
 - Motor – tengelykapcsoló – nyomatékváltó – kardántengely – differenciál

[1]

Hátsókerék-hajtás

- Tolócsöves hajtás. Merev kapcsolat az elől lévő motor és a hátul lévő nyomatékváltó között.
 - Merevebb kocsi szerkezet, egyenlőbb súlyelosztás a tengelyek között.
 - Jó menetstabilitás

[1]

Hátsókerék-hajtás

- Farmotoros hajtás.
 - A motor a hajtott hátsó tengely fölött, vagy mögött van.
 - Kevés helyet vesz el a belső térből (főleg boxer motor esetén)
 - Kanyarodáskor túlkormányzott

Hátsókerék-hajtás

- Középmotors hajtás.
 - A motor a tengelyhajtás előtt van.
 - Kifejezetten jó súlyelosztást tesz lehetővé.
 - A motor nehezen hozzáférhető.
 - Kicsi a belső tér

Hátsókerék-hajtás

- Padló alatti hajtás.
 - Autóbuszok és tehergépkocsok hajtása.
 - Egyszerű hozzáférés a motorhoz.
 - Jó súlyelosztás.
 - Jó helykihasználás.

Elsőkerék-hajtás

- A motor az első tengely előtt, fölött vagy mögött helyezkedik el.
 - A tengelykapcsoló, a nyomatékváltó, a tengelykapcsoló egy egységet alkot a motorral.
 - Kis helyigény, nagy hasznos tér.
 - A legrövidebb úton jut a kerékhez a hajtás
 - Kanyarban a leghasznosabb, húzza a járművet nem pedig tolja

Elsőkerék-hajtás

Összkerékhajtás

- Állandó összkerékhajtásnál mindkét tengely hajtott tengely.
- Az első és hátsó tengelyek közti fordulatszám különbséget egy központi kiegyenlítőmű egyenlíti ki.

Gépjárművek kanyarodása

- Kormányzási módok:
 - Első tengely kerekeinek kormányzása
 - Hátsó tengely kerekeinek kormányzása
 - Több tengely kormányzása (1907)

Fordulatszám különbségek

Az egyes kerekek különböző utat futnak be kanyarodás, közben, ezért fordulatszám különbség alakul ki közöttük.

A vezethetőség megtartása érdekében a fordulatszámokat ki kell egyenlíteni (differenciál).

L: tengelytávolság.

B: nyomtáv.

Fordulatszám különbségek

- A kerekek kerületi sebessége az elfordulás szögsebességéből és a körpálya sugarából meghatározhatók.
- $v_i = R_i \cdot \omega$
- A kerekek kerületi sebessége a fordulatszámukkal is arányos

$$v_i = \frac{2 \cdot R_{gi} \cdot \pi \cdot n_i}{60}, v_{i+1} = \frac{2 \cdot R_{gi+1} \cdot \pi \cdot n_{i+1}}{60}$$

- R_{gi} : Az i-edik kerék gördülési sugara.

- n_i : Az i-edik kerék fordulatszáma.

- Ha a kerekek gördülési sugara azonos, akkor írható:

$$\frac{v_i}{v_{i+1}} = \frac{R_i}{R_{i+1}} \cdot \frac{n_i}{n_{i+1}}$$

Fordulatszám különbségek

- A tengelyek közötti arány is meghatározható.
- Ekkor a tengelyek középhez tartozó sugarakkal számolunk.

$$\bullet \frac{v_e}{v_h} = \frac{n_e}{n_h} = \frac{R_e}{R_h} = \frac{\sqrt{R_h^2 + L^2}}{R_h}$$

- Ha számításokat a sebességmérő műszer adatára hagyatkozva tesszük meg, akkor azt az értéket a hátsó tengely középiének vesszük.

- $v_h = v_{\text{műszer}}$

Kormányzás feladata, részei

- Feladata: A kormányzott kerekek kívánt irányba történő elfordítása.
- Lehetővé teszi a kormányzott kerekek kanyarodás közbeni különböző mértékű elfordítását.
- A kormánykeréken létrehozott nyomaték módosítást.
- Szerkezeti kialakítás szerint lehet
 - Tengelycsonk kormányzás.
 - Forgósámolyos kormányzás.

Kormányzás feladata, részei

- Ha azonos szögben térítjük ki a kerekeket, akkor egyik sem a maga természetes pályáján halad.
- Ez a gördülő mozgás mellett csúszást is eredményez.
- A belső oldali kereket nagyobb mértékben kell elfordítani (elkormányzási szög), mint a külső kereket, így biztosítva a jó gördülést.
- Az elfordulás mértékét úgy kell beállítani, hogy az elfordított kerék középvonalai a hátsó tengely vonalában messék egymást. Ezzel biztosítjuk, hogy mind a négy kerék olyan körpályán fut, melyeknek azonos a középpontja

Kormánytrapéz

- Az előzőekben megfogalmazott feltétek teljesítését a kormánytrapéz elemek (nyomtávkarok, nyomtávrúd) helyes méret megválasztásával tudjuk többé-kevésbé biztosítani.
- Egyenes haladáskor a nyomtávrúd párhuzamos az első tengellyel.
- A tengelycsonkokat elfordítva, a nyomtávrúd már nem párhuzamos a tengellyel, mert a nyomtávkarok és a nyomtávrúd között nem 90° -a bezárt szög.
- A kerekek különböző mértékben fordulnak el.

Kormánytrapéz geometria

- A kormánytrapéz szögét úgy kell beállítani, hogy a nyomtávkarok vonala a hátsó tengelyen messe egymást.
- A kormánytrapéz lehet a tengely előtt és mögött is.
- A kormánytrapéz nyomtávkarjának hossza a Causant-féle szerkesztéssel határozható meg (később).
- A tiszta gördülés nem biztosítható a teljes kerékelkormányzás tartományban.
- közepes sebességénél legyen jó.
 - Nagy sebességnél kicsit kormányzunk.
 - Nagy elkormányzás kis sebességnél történik.

Fékek

- Feladatuk:
 - a jármű sebességének csökkentése,
 - a jármű megállítása,
 - a jármű rögzítése.
- Fő elemei:
 - energia ellátás,
 - működtető szerkezet,
 - átviteli szerkezet.

Fékek

- Használatuk szerint megkülönböztetünk:
 - Üzemi fékberendezés:
 - A jármű sebességét csökkenti, szükséges esetben egészen megállásig. Az üzemi féknek szabályozhatónak kell lennie és minden kerékre hatnia kell.
 - Biztonsági fékberendezés:
 - Az üzemi fék zavara esetén, annak feladatát látja el.
 - Rögzítő fékberendezés:
 - Álló vagy leállított jármű elgurulását kell megakadályozni.
 - Tartósan működtethető lassító fék:
 - Lejtőn lefelé haladó jármű sebességének állandó értéken tartása

Fékek – hatósági előírások (részletek)

- Két egymástól független fékberendezéssel, vagy egy olyan fékberendezéssel, mely két egymástól független működtető szerkezettel rendelkezik.
- Az üzemi féknek legalább $2,5 \text{ m/s}^2$ lassulást kell tudnia létrehozni.
- A rögzítő fékberendezéssel legalább $1,5 \text{ m/s}^2$ lassulást lehessen létrehozni.
- Saját erőből 25 km/h -nál nagyobb sebességre képes járműveknél, a fékek működését, hátrafelé piros fényt sugárzó lámpával kell jelezni (féklámpa).
- ...

Fékek – energia ellátás

- Energia ellátás alapján lehetnek:
 - Izomerővel (személy: max 500N, teher: max 700N).
 - Segédenergiát használó. Hidraulikus, pneumatikus. Az energia kimaradása esetén a fék még izomerővel működtethető legyen és ne haladja meg a 700N erőt.
 - Külső energiát használó. A fékező erő előállítására külső energia kerül felhasználásra (sűrített levegő). A fékpedál csak a levegő áramlását szabályozó „szelep”.

Fékek – szerkezeti kialakítás

- Mechanikus, súrlódás elvén működő
 - Dobfékek.
 - Tárcsafékek.
- Hidrodinamikus. Munkagépekre jellemző.
- Elektromos. Villanyautókban alkalmazzák.

Dobfékek

- A dobfékek a pofás fékek közé tartoznak. Egy henger belső felületére feszülnek rá a fékpofák, létrehozva a súrlódó erőt, és a súrlódó nyomatékot.
- Régi gépkocsikon elől-hátul ilyen volt. Jelenleg kisebb teljesítményű kocsikon a hátsó tengelyen találkozunk vele, illetve buszok, tehergépkocsik esetében is egyre ritkábban.

Dobfékek

Dobfékek (szimplex)

- Fékdob forog a kerékkal együtt.
- A visszatérítő rugó elhúzza a pofákat a dobtól.
- A rugó ellenében szét kell feszíteni a pofákat, nekiszorítva a dob felső felületének.
- A szétfeszítésre több lehetőség van.
- Az F_{n1} és F_{n2} erők hozzák létre az F_{s1} és F_{s2} súrlódó erőket.
- A súrlódó/fékező nyomaték számítható:
- $M_f = R (F_{s1} + F_{s2})$,
- ahol R a fékdob belső hengerfelületének sugara.
- Egy felfutó és egy lefutó ága van.

Dobfékek

- Duplex fék: két egyfelé ható működtető munkahenger, melyek egyszerre hatnak a két fékpofára.
- Két felfutó fékpofa.
- Előre forogva jobban fékez mint hátrafelé (ekkor már két lefutó fékpofa van).

Dobfékek

- Duo-szervófék:
- Két darab kétfelé ható munkahenger.
- Két felfutó fékpofa előre és hátramenetben egyaránt

Dobfékek további elemei

- Nyomószerkezet.
- Munkahenger.
- Feszítőkar.
- Fékdob.
- Fékpofák.
- Utánállító szerkezet.

Forrás

- [1]: Gépjármű szerkezetek, Műszaki Könyvkiadó
- By A7N8X - Own work, CC BY-SA 4.0, <https://commons.wikimedia.org/w/index.php?curid=41622256>

