
SORUNSUZ
KS PERMAGLIDE® KAYMALI YATAKLAR
KATALOG: MALZEMELERE, YAPI TIPLERI,
ÖLÇÜ TABLOLARI

OUR HEART BEATS FOR YOUR ENGINE.

MOTORSERVICE GRUBU
TEK ELDEN KALITE VE SERVIS
Motorservice Grubu, Rheinmetall Automotive tarafından dünya genelinde yürütülen satış
sonrası faaliyetleri üstlenmiş olan bir satış ve dağıtım şirketidir. Bağımsız yedek parça
piyasasına yönelik faaliyet gösteren lider motor bileşeni tedarikçilerinden biridir.
Motorservice şirketi; sahip olduğu Kolbenschmidt, Pierburg, TRW Engine Components
gibi premium markalar ve BF markası ile müşterilerine tek elden geniş ve kapsamlı bir
ürün yelpazesini en üstün kaliteyle sunmaktadır.Ayrıca Motorservice, bakım gerektirme-
yen ve az bakım gerektiren KS PERMAGLIDE® kaymalı yataklar ve sanayi ve teknoloji
ticareti alanındaki diğer bileşenler için yetkili satıcıdır.

KS GLEITLAGER
KS Gleitlager GmbH, KSPG Grubu dahilinde yüksek hassasiyete sahip kaymalı elemanlar
alanında uzmandır. Üretimde ve daha kaliteli yüzeylerin elde edilmesinde kullanılan
yeni teknolojiler, yenilikçi gelişmeler ve güçlü müşteri odaklılık sayesinde KS Gleitlager,
motor kaymalı yataklar ve kuru kaymalı yataklar (KS Permaglide®) alanında dünya
çapında lider bir sağlayıcı olmuştur.

RHEINMETALL AUTOMOTIVE
ULUSLARARASI OTOMOBIL ENDÜSTRISININ SAYGIN TEDARIKÇISI
Rheinmetall Automotive, Rheinmetall Group teknoloji şirketleri grubunun mobilite
alanında faaliyet gösteren koludur. Reinmetall Automotive şirketi; sahip olduğu
Kolbenschmidt, Pierburg ve Motorservice gibi premium markalar ile hava beslemesi,
zararlı madde azaltması ve pompaların yanı sıra piston, motor bloğu ve kaymalı yatak
geliştirme, üretme ve yedek parça tedarikini sağlama konularında, dünya genelindeki
ilgili pazarların en üst pozisyonlarında yer almaktadır. Daha düşük zararlı madde
emisyonu, daha ekonomik yakıt tüketimi, güvenilirlik, kalite ve güvenlik, Rheinmetall
Automotive tarafından hayata geçirilen yeniliklerin en önemli itici güçlerindendir.

Yazı İşleri:
Motorservice, Uygulama Teknolojileri ve Pazarlama

Yerleşim ve üretim:
Motorservice, Marketing
DIE NECKARPRINZEN GmbH, Heilbronn

Yeniden basılması, kısmen de olsa çoğaltılması ve başka
dile çevrilmesi sadece yazılı iznimiz ve kaynak bildiril-
mesi şartı ile mümkündür.

Değişiklik yapma ve farklı resim kullanma hakkı saklıdır.
Sorumluluk kabul edilmez.

Yayınlayan:
© MS Motorservice Deutschland GmbH

Sorumluluk
Bu broşürde verilen tüm bilgiler itina ile araştırılmış ve derlenmiştir. Buna rağmen broşür hatalar içerebilir, bilgiler
yanlış tercüme edilmiş veya eksik olabilir ya da sunulan bilgiler güncel bilgilerden farklılık gösterebilir. Bu nedenle, bro-
şürde sunulan bilgilerin doğruluğuna, eksiksiz olmalarına, güncelliğine veya kalitesine dair herhangi bir garanti veya
hukuki sorumluluk üstlenemeyiz. Bu broşürde yer alan bilgilerin veya eksik yada hatalı bilgilerin kullanımından veya
hatalı kullanımından kaynaklanan direkt veya endirekt ve maddi veya manevi zararlar için, eğer kasıtlı veya ağır ihmal
içeren bir davranışımız sonucu oluşmamışsa, tarafımızdan herhangi bir sorumluluk üstlenilmesi söz konusu olamaz.
Broşürde sunulan parçalar havacılık araçlarında kullanım için tasarlanmamıştır. Ürün, üretici firmalar vs. ile ilgili isim-
ler, açıklamalar, numaralar sadece kıyaslama amaçlı olarak gösterilmiştir.

Permaglide®, KS Gleitlager GmbH‘nın tescilli ticari markasıdır

2 | 3

İÇINDEKILER SAYFA

1 MOTORSERVICE – BIRINCI SINIF TEDARIKÇINIZ 5

2 MALZEMELERE GENEL BAKIŞ 6

3 TANIMLAR VE BIRIMLER 10

4 KS PERMAGLIDE® KAYMALI YATAKLAR 12
4.1 P1 malzemesine giriş 12

4.2 P2 malzemesine giriş 17

5 MALZEME SEÇIMI, MALZEME BILGILERI 20
5.1 P1 kaymalı yatak 22

5.2 P2 kaymalı yatak 29

6 NOMINAL ÇALIŞMA ÖMRÜ HESAPLAMASI 33
6.1 Çalışma ömrünü hesaplama formülleri 33

7 TIPIK KAYMALI YATAK HASARLARI 41

8 YATAK YERININ YAPI TASARIMI 44
8.1 Gövde 44

8.2 Kaydırma ortağının tasarımı 46

8.3 Atak boşluğu, baskılı geçirme 46

9 KAYMALI YATAK MONTAJI 53

10 YAPI TIPLERI VE ÖLÇÜ TABLOLARI 57
10.1 KS Permaglide® burçlar, bakım gerektirmez 59

10.2 KS Permaglide® flanşlı gömlekler, bakım gerektirmez 65

10.3 KS Permaglide® ay yataklar, bakım gerektirmez 67

10.4 KS Permaglide® şeritler, bakım gerektirmez 68

10.5 KS Permaglide® burçlar, az bakım gerektirir 69

10.6 KS Permaglide® ay yataklar, az bakım gerektirir 71

10.7 KS Permaglide® şeritler, az bakım gerektirir 72

10.8 KS Permaglide® özel üretimler 73

11 TEST YÖNTEMLERI 74
11.1 Sarılı burçların kontrolü 74

11.2 Kaygan tabakayı işleme 75

İÇINDEKILER

4 | 5

SATIŞ DESTEĞI VE TEKNIK MÜŞTERI HIZMETLERI
•	 Sipariş ve teslimat işlemlerinde uzman danışmanlık
•	 �Hesaplama aracı, CAD çizimleri ve 3 boyutlu görünümler içeren çevrimiçi katalog
•	 �Ürün katalogları ve ürün bilgileri, istek üzerine adresiniz ve logonuz ile özel

versiyon olarak sunulur
•	 Satış teşviki: Fuar lansmanları, ürün örnekleri, reklam ürünleri
•	 Haber bülteni ve web sitesi ile her zaman güncel bilgilere sahip olun:

www.permaglide.com
•	 Özel danışmanlık, hesaplamalar ve kaymalı yatak tasarımı
•	 Talepleriniz doğrultusunda özel yapı tipleri

DENEYIMIMIZ SAYESINDE KAZANIN
•	 KS Permaglide® kaymalı yatak üretiminde 30 yılın üstünde uzmanlık
•	 En yüksek Alman otomobil endüstrisi kalite standartları
•	 Talepleriniz doğrultusunda pratik test yerleri
•	 Malzeme ve süreç geliştirme

LOJISTIK PERFORMANSI
•	 Yüksek mevcudiyet ve stokta bulundurma
•	 Hızlı sipariş uygulaması ve işletime alma

KAPSAMLI TEKNIK SERVIS

SÜREKLI YÜKSEK KALITE

YÜKSEK MEVCUDIYET VE STOKTA BULUNDURMA

1 MOTORSERVICE – BIRINCI SINIF TEDARIKÇINIZ

KS PERMAGLIDE® KAYMALI
YATAKLAR – HER ŞEYIN SÜRTÜNME
OLMADAN ÇALIŞMASI IÇIN.

1  MOTORSERVICE – BIRINCI SINIF TEDARIKÇINIZ

* Talep üzerine

Karakteristik değerler
Özellikler

Birim P10, P11 P14 P147*

Kurşunsuzdur – hayır evet evet

pvmaks MPa · m/s 1,8 1,6 1,4

pmaks.stat. MPa 250 250 250

pmaks.dyn. MPa v ≤ 0,032 m/s için 56 v ≤ 0,029 m/s için 56 v = 0,025 m/s için 56

vmaks. m/s p ≤ 0,90 MPa için 2 p ≤ 1,60 MPa için 1 p ≤ 1,75 MPa için 0,8

T °C –200 ile +280 arası –200 ile +280 arası –200 ile +280 arası

Standart malzeme P11

•	 Kurşun içerir
•	 Korozyona karşı dayanıklılığı daha

yüksektir
•	 Isı iletkenliği çok iyidir ve dolayısıyla

kullanım güvenliği de daha yüksektir
•	 Mıknatıslanma yapmaz
•	 Diğer tüm özellikleri P10 ile aynıdır

Standart malzeme P10

•	 Kurşun içerir
•	 Tutma-bırakma eğilimi düşüktür
•	 Aşınma eğilimi düşüktür
•	 Kimyasal dayanıklılığı yüksektir
•	 Sürtünme değeri düşüktür
•	 Metal ile kaynaklanma eğilimi yoktur
•	 Şişmeye karşı dayanıklıdır
•	 Su almaz

Standart malzeme P14

•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile

uyumludur
•	 Tutma-bırakma eğilimi düşüktür
•	 Aşınma eğilimi düşüktür
•	 Sürtünme değeri düşüktür
•	 Metal ile kaynaklanma eğilimi yoktur
•	 Şişmeye karşı dayanıklıdır

Özel malzeme P147*

•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile

uyumludur
•	 Korozyona karşı çok yüksek day-

anıklılık
•	 Diğer tüm özellikleri P14 ile aynıdır

KS PERMAGLIDE® P1 KAYMALI YATAKLAR

•	 Bakım gerektirmez
•	 Kuru çalışma için uygundur

KS PERMAGLIDE® P1 MALZEMELER

2 MALZEMELERE GENEL BAKIŞ

6 | 72  MALZEMELERE GENEL BAKIŞ

KS PERMAGLIDE® P1 YAPI TIPLERI

PAP P14, PAP P147* PAF P14, PAF P147* PAW P14, PAW P147* PAS P14, PAS P147*

Burçlar PAP Flanşlı gömlekler PAF Ay yataklar PAW Şeritler PAS

PAP P10 PAF P10 PAW P10

PAP P11 PAF P11 PAW P11 PAS P11

PAS P10

KS PERMAGLIDE® P2 MALZEMELER

KS PERMAGLIDE® P2 KAYMALI YATAKLAR

•	 Az bakım gerektirir
•	 Gres veya sıvı ile yağlanmış uygulamalar içindir

Standart malzeme P20

•	 Kurşun içerir
•	 Yağ cepleri ile, montaj için hazırdır
•	 Ömür boyu yağlama yapılabilir
•	 Aşınması düşüktür
•	 Kenarlara uygulanan basınca karşı

daha az hassastır
•	 Sönümleme özelliği etkindir
•	 Çarpma yüklenmelerine karşı hassas

değildir
•	 Kimyasal dayanıklılığı yüksektir

Özel malzeme P22*

•	 Kurşun içerir
•	 Pürüzsüz çalışma yüzeyi, işleme eki ile
•	 Diğer tüm özellikleri P20 ile aynıdır

Özel malzeme P23*

•	 Kurşun içerir
•	 Pürüzsüz çalışma yüzeyi, montaj için

hazırdır
•	 Diğer tüm özellikleri P20 ile aynıdır

Standart malzeme P200

•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile

uyumludur
•	 Yağ cepleri ile, montaj için hazırdır
•	 Ömür boyu yağlamaya sahiptir
•	 Aşınması düşüktür
•	 Acil çalışma özellikleri çok iyidir
•	 Kenarlara uygulanan yüke ve çarpma

yüklenmelerine karşı hassas değildir
•	 Sönümleme özelliği etkindir
•	 Kimyasal dayanıklılığı yüksektir

Özel malzeme P202*

•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile

uyumludur
•	 Pürüzsüz çalışma yüzeyi, işleme eki ile
•	 Diğer tüm özellikleri P20 ile aynıdır

Özel malzeme P203*

•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile

uyumludur
•	 Pürüzsüz çalışma yüzeyi, montaj için

hazırdır
•	 Diğer tüm özellikleri P20 ile aynıdır

Karakteristik değerler
Özellikler

Birim P20, P22*, P23* P200, P202*, P203*

Kurşunsuzdur – hayır evet

pvmaks MPa · m/s 3 3,3

pmaks.stat. MPa 250 250

pmaks.dyn. MPa v ≤ 0,042 m/s için 70 v ≤ 0,047 m/s için 70

vmaks. m/s p ≤ 1,00 MPa için 3 p ≤ 1,00 MPa için 3,3

T °C –40 ile +110 arası –40 ile +110 arası

* Talep üzerine

8 | 92  MALZEMELERE GENEL BAKIŞ

KS PERMAGLIDE® P2 YAPI TIPLERI

Burçlar PAP Ay yataklar PAW Şeritler PAS

PAP P20, PAP P22*, PAP P23*, PAP P200,
PAP P202*, PAP P203*

PAW P20, PAW P22*, PAW P23*,
PAW P200, PAW P202*, PAW P203*

PAS P20, PAS P22*, PAS P23*, PAS P200,
PAS P202*, PAS P203*

3 TANIMLAR VE BIRIMLER

Metinde açık bir şekilde aksi belirtilmedikçe bu katalogda
kullanılan değerlerin tanımları, birimleri ve anlamları aşağıdaki
gibidir.

İşaret Birim Tanım

G mm Burç genişliği, toplam şerit genişliği

B1 mm Kullanılabilir şerit genişliği

Ci mm Burç iç kenar pahı (kenar oluğu)

Co mm Burç dış kenar pahı

DFL mm Kademe çapı

Di mm Burcun iç çapı
Ay yatağın iç çapı

DiE mm Bastırarak geçirilmiş durumda burç iç çapı

Do mm Burcun dış çapı
Ay yatağın dış çapı

dch mm Test yuvasının çapı (ayar mandreli)

dG mm Gövde deliğinin çapı

dH mm Yardımcı halkanın iç çapı

dK mm Kalibrasyon mandreli çapı

dL mm Yağlama deliği çapı

dW mm Mil çapı

d1 mm Ay yatakta sabitleme deliğinin çapı

dGa mm Ay yatak için gövde girintisinin çapı

F N Yatak üzerindeki yük, bastırma kuvveti

Fch N Test kuvveti

FE N Bir mm burç genişliği başına bastırma kuvveti

FGes N Toplam bastırma kuvveti

fG mm Gövdede pah genişliği

fA – Yük durumu düzeltme faktörü

fL – Doğrusal hareket düzeltme faktörü

fp – Yük düzeltme faktörü

fR – Pürüzlülük derinliği düzeltme faktörü

f T – Sıcaklık düzeltme faktörü

f v – Kayma hızı düzeltme faktörü

f W – Malzeme düzeltme faktörü

İşaret Birim Tanım

H mm Doğrusal hareket strok

E mm Ay yatağın bölme dairesi çapı

U mm Şerit uzunluğu

LN h Nominal çalışma ömrü

m g Kütle

n dak–1 Devir sayısı

nOSZ dak–1 Salınımlı hareketin çevirme frekansı

p MPa Yatak üzerindeki özgül yük

pv MPa ·
m/s

pv değeri, özgül yatak yükünün ve kayma
hızının çarpımıdır

R, r mm Yarıçap

Rz, Ra µm Pürüzlülük derinliği

s1 mm Çelik veya bronz sırtın kalınlığı

s3 mm Burcun duvar kalınlığı

sFL mm Kademe kalınlığı

T °C Sıcaklık

tGa mm Gövde girintisinin derinliği

v m/s Kayma hızı

x mm Ölçüm çizgisi mesafesi

z mm Test yuvası yarılarının mesafesi

αBz K –1 Bronz ısıl genleşme katsayısı

αSt K –1 Çelik ısıl genleşme katsayısı

Δs mm Teorik yatak boşluğu

Δz mm Test yuvasında ölçme değeri

λBz W(mK)–1 Bronz ısıl iletkenlik katsayısı

λSt W(mK)–1 Çelik ısıl iletkenlik katsayısı

µ – Sürtünme katsayısı

τS N/mm2 Kesme dayanıklılığı

φ ° Çevirme açısı

10 | 113  TANIMLAR VE BIRIMLER

01

02

03

04

05

06

Kaymalı yataklar, birbirlerine göre hareketli yapı parçaları
arasında güç alma ve aktarma için kullanılır. Bu işlem sırasın-
da, hareketli parçaların birbirlerine göre olan konumu belirlenir
ve hareketteki kılavuzluk doğruluğu garanti edilir. Kaymalı
yatakların birçok özelliğe sahip olması beklenir. Bu yataklar-
dan, mümkün olan en yüksek mekanik yükleri taşıyabilmeleri
ve buna rağmen çalışma ömrü boyunca çok az bir aşınma
göstermeleri beklenir. Ayrıca yüksek kayma hızlarına karşı
direnç gösterebilmeleri ve yatağın bulunduğu ortam nedeniyle
oluşabilecek arızalara karşı hassas olmamaları da gerekir.
Merkezinde bir kaymalı yatağın çalıştığı tribolojik bir sistemin
ne kadar karmaşık olabileceği Şek. 1’de gösterilmektedir.

Şek. 1: Tribolojik sistem

Ortam koşulları
•	 Sıcaklık, akışkan, kir
Yüklenme
•	 Yüklenme yüksekliği, yüklenme türü (statik, dinamik)
•	 Yüklenme süresi (kesintisiz, aralıklı), çevresel yük,

noktasal yük
Karşı gövde
•	 Malzeme, sertlik, yüzey pürüzlülüğü, ısı iletkenliği
Göreli hareket
•	 Döner, osilasyonlu, doğrusal
•	 Kayma hızı, hareket süresi
Ara madde
•	 Katı yağlama maddesi, gres, sıvı, viskozite
•	 Eskimeye karşı dayanıklılık
Temel gövde
•	 Malzeme, sertlik, yüzey pürüzlülüğü, aşınma direnci,

acil çalışma kapasitesi,
•	 Kimyasal dayanıklılık

İşletim türüne bağlı olarak üç fonksiyon sistemi mevcuttur:
•	 Kuru çalışan, bakım gerektirmeyen kaymalı yataklar
•	 Gresle yağlanan, az bakım gerektiren kaymalı yataklar
•	 Hidrodinamik prensiple çalışan kaymalı yataklar

Hidrodinamik prensiple çalışan kaymalı yatakların bazı beklenti-
leri daha iyi karşıladığı söylenebilir. Modern hesaplama yöntem-
lerinin yardımıyla özellikle yağlamalı kaymalı yataklarda optimum
ve işletim güvenlikli bir tasarım gerçekleştirilebilir.

Az bakım gerektiren kaymalı yataklar ise standart olarak gres
yağlamalıdır. Montaj sırasında uygulanan gres miktarı genellikle
çalışma ömrünün tamamı boyunca yeterli olur. Gres yağlamalı
kaymalı yatak zorlu koşullar altında kullanılıyorsa, sonradan
tekrar yağlama yapılması gerekebilir. Sonradan yağlama
aralıklarının doğru belirlenmesi, çalışma ömrünü kayda değer
ölçüde uzatabilir.

Ancak gres yağlamalı özellikteki kaymalı yataklarda beklenen
çalışma ömrü hesaplaması, birçok faktörün etkili olması
nedeniyle kesin şekilde gerçekleştirilemez ve bu nedenle
yalnızca bir referans değer olarak dikkate alınmalıdır. Ancak çoğu
durumda yağ veya gres ile yağlama yapılamaz veya yapılmasına
izin verilmez. Bu durumlarda bakım gerektirmeyen, kuru çalışan
kaymalı yataklar kullanılır. Çalışma ömrü burada da yine kesin
şekilde hesaplanamaz. Çalışma ömrünü, çeşitli parametreleri
(örn. spesifik yük, kayma hızı, sıcaklık vb.) dikkate alarak
hesaplamak için yaygın olarak kullanılan basit yöntemler ile,
sadece kaba referans değerlere ulaşılabilir. Bu nedenle; bakım
gerektirmeyen, kuru çalışan kaymalı yataklardaki ve az bakım
gerektiren kaymalı yataklardaki tasarımın, uygulama odaklı
testlerle güvence altına alınması tavsiye edilir.

Aşağıdaki bölümlerde bakım gerektirmeyen ve az bakım
gerektiren kaymalı yatakların özel fonksiyon modelleri ele
alınmıştır.

Tribolojik bir sistemde etkiler

01	 Ara madde
02	 Yüklenme
03	 Karşı gövde

04	 Göreli hareket
05	 Temel gövde
06	 Ortam koşulları

02

03

01

01

03
04

05

4 KS PERMAGLIDE® KAYMALI YATAKLAR

Şek. 2: P1 tabaka sistemi
01	 Katı yağlama maddesi
02	 Bronz kaygan tabaka
03	 Yatak sırtı

P1 grubunun malzemeleri, bir çelik sırttan veya bronz sırttan, tabaka kalınlığı 0,2 mm
ile 0,35 mm arasında olan sinterlenmiş, özel bronz bir kaygan tabakadan ve bir katı
yağlama maddesi kütlesinden meydana gelmektedir. Bronz kaygan tabaka, yakl. %30
değerinde bir gözeneklilik hacmi oluşacak şekilde sinterlenmiştir. Gözenekli bronz
kaygan tabakanın ara boşluklarına, genellikle dolgu maddeli PTFE olmak üzere, bir katı
yağlama maddesi karışımı merdanelenir ve sinterlenir. Katı yağlama maddesi karışımı,
boşlukları tamamen doldurur ve bronz kaygan tabakanın üzerinde kalınlığı 0,03 mm’ye
varan bir alıştırma tabakası (Şek. 2) oluşturur.

Şek. 3: P1 kaymalı yatak aşınma eğrisi (şematik) /1/

Şek. 4: Başlangıç durumundaki kaymalı
yüzeyin durumu

P1 malzeme grubu; P10, P11, P14 ve P147 malzemelerini kapsamaktadır. P10 ve P11,
bronz kaygan tabakada ve yağlama maddesi kütlesinde kurşun içermektedir. P14 ve
P147 kurşunsuzdur.

4.1 P1 MALZEMESINE GIRIŞ

Başlangıç durumu
Bronz kaygan tabakanın boşlukları
tamamıyla katı yağlama maddesiyle
doludur ve bronz kaygan tabakanın
üzerindeki alıştırma tabakası tamamen
korunmuştur (Şek. 4).

01	 Başlangıç durumu
02	 Alıştırma işleminin sonu
03	 Çalışma ömrü içerisinde

04	 Çalışma ömrü sonu
05	 İzin verilen azami aşınma

Bakım gerektirmeyen, kuru çalışan P1 kaymalı yataklar, tüm çalışma süreleri boyunca
dört aşamadan geçer (Şek. 3).

4.1.1 GENEL

4.1.2 MALZEME YAPISI

4.1.3 FONKSIYON TANIMI

Aş
ın

m
a

Alıştırma aşaması
SüreÇalışma ömrü

12 | 13

01

02

4  KS PERMAGLIDE® KAYMALI YATAKLAR

Şek. 5: Alıştırma işleminin sonunda
kaymalı yüzeyin durumu

Şek. 7: Sürtünme değerinin ve sıcaklığın titreşim özelliği

Ya
ta

k
sı

rt
ı s

ıc
ak

lığ
ı

Sü
rt

ün
m

e
de

ğe
ri

Süre

Şek. 6: Malzeme aktarımı
01	 Başlangıç durumu
02	 Alıştırma işleminin sonu

Alıştırma işlemi
Kayma hareketinin başlangıcında alıştırma tabakasının bölümleri, karşı parçaya
aktarılır (Şek. 6). Bu esnada karşı parça üzerinde sürtünmenin önemli ölçüde
azalmasına neden olan kapalı bir katı yağlama maddesi tabakası oluşur. Alıştırma
işlemi ile yatağın kaygan tabakasında normalde 0,005 mm ile 0,030 mm arasında
malzeme kaldırılır. Alışma süresinin sonunda kaymalı yüzeyin durumu, Şek. 5’te
gösterilmektedir.

Sürekli işletim
Alıştırma işlemi sona erdiğinde, kaymalı yatağın esas kullanım süresi başlar. Esas
kullanım süresi; toplu yük ve ortam koşullarının yanı sıra bronz kaygan tabaka hacmi
/ katı yağlama maddesi hacmi oranına göre belirlenir. Çalışma süresi esnasında
temas bölgesine sürekli olarak yeni katı yağlama maddesi girer ve tükenen katı
yağlama maddesi parçalarının yerini alır. Bu işlem özellikle bronz kaygan tabakanın
ve katı yağlama maddesinin farklı genleşme katsayıları nedeniyle tetiklenir (oran
yakl. 1: 5,5). Temas bölgesinde sürtünme kuvvetiyle yapılan çalışma nedeniyle
kaygan tabaka ısındığında, katı yağlama maddesi oranı buna göre daha fazla genleşir
ve karşı parçayı yağlar. Bunun sonucunda sürtünme değeri ve yatak sıcaklığı düşer.
Yağlama maddesi tükendiğinde, yeni bir döngü başlar. Şek. 7’de tipik bir akış eğrisi
gösterilmektedir. Çalışma ömrü esnasındaki kaymalı yüzeyin durumu Şek. 8’de
gösterilmektedir.

Çalışma ömrü sonu
Kaymalı yatak sistemindeki katı yağlama maddesi, sadece sınırlı bir süre boyunca
mevcuttur (gözenekli, sinterlenmiş bronz kaygan tabakanın gözenek hacmine bağlı
olarak). Daha uzun çalışma süresi nedeniyle yağlama maddesi hacmi tükendiğinde,
sürtünme değeri ve aşınma yoğunluğu artar. Bunun sonucunda çoğu zaman izin
verilen aşınma sınırı da aşılır. Normal durumda P1 kaymalı yataklarda bu değer >
0,05 mm biçimindedir. Özellikle yüksek kayma hızlarında, aynı zamanda yatak
ısınabilir ve mil aşınabilir. Çalışma ömrünün sonunda kaymalı yüzeyin durumu,
Şek. 9’da gösterilmektedir.

Şek. 8: Çalışma ömrü esnasında
kaymalı yüzeyin durumu

Şek. 9: Çalışma ömrünün sonunda kaymalı
yüzeyin durumu

140

1000

100

10

1,6
1

0,1
0,001 0,01 0,1 1 10

Özgül yatak yükü
İzin verilen azami özgül yatak yükünde ve izin verilen azami
kayma hızında, bakım gerektirmeyen, kuru çalışan bir P1 kaymalı
yatak için yandaki referans değerler geçerlidir:

Yatak üzerindeki azami özgül yük p[MPa] Kayma hızı v [m/s]

P10, P11 P14 P147

Statik 250 MPa – –

Hareketsiz noktasal yük, eşit bir şekilde hareket 140 MPa ≤ 0,013 m/s ≤ 0,011 m/s ≤ 0,010 m/s

Hareketsiz noktasal yük, dönmeli, salınımlı 56 MPa ≤ 0,032 m/s ≤ 0,029 m/s ≤ 0,025 m/s

Hareketsiz noktasal yük, çevresel yük; şişmeli, dönmeli,
salınımlı

28 MPa ≤ 0,064 m/s ≤ 0,057 m/s ≤ 0,050 m/s

Tab. 1: Yatak üzerindeki özgül yükün referans değerleri

Çalışma ömrü ve işletim güvenliği, birbirleriyle de karşılıklı
etkileşim halinde olan çok sayıda etken faktör tarafından
belirlenir. Aşağıda en önemli etki faktörleri ve sınır değerler
açıklanmıştır.

İzin verilen azami pv değeri
pv değeri, özgül yatak yükünün p [MPa] ve kayma hızının v [m/s]
çarpımıdır. Her iki etki faktörü birbiriyle karşılıklı etkileşim
halindedir. Şek. 10’da, P1 kaymalı yatak için izin verilen azami pv
değeri bir sınır eğrisi olarak gösterilmektedir. Özgül yatak yükü ve
kayma hızı, bu sınır eğrisi içerisinde olduğunda, temel olarak bir
P1 kaymalı yatağın kullanılabileceğinden yola çıkılabilir.

Burada sınır eğrisi, işletim sırasında yatak üzerindeki özgül yük
pmaks. [MPa] ve ilgili v [m/s] kayma hızı değerine göre bir termik
dengenin ayarlanması olarak anlaşılmalıdır, yani kaymalı yatak
sistemi, işletim güvenliğini koruyarak çalışmaya devam eder. Yük
veya kayma hızı, sınır eğrisinin dışında olacak şekilde arttırılırsa,
ısıl bir denge oluşmaz. Aşınma yoğunluğu ve sıcaklık artar.
Kaymalı yataklar, kısa süre içerisinde devre dışı kalabilir.

Şek. 10: pv değeri [MPa · m/s], sınır eğrisi (değerler oda sıcaklı-
ğında geçerlidir)

Olağan fonksiyon sınırları:

P10, P11

0,03 m/s < v ≤ 2 m/s

0,1 MPa < p ≤ 56 MPa

P14

0,03 m/s < v ≤ 1 m/s

0,1 MPa < p ≤ 56 MPa

P147

0,03 m/s < v ≤ 0,8 m/s

0,1 MPa < p ≤ 56 MPa

Kayma hızı v [m/s]

Ö
zg

ül
 y

at
ak

 y
ük

ü
p

[M
Pa

]

4.1.4 SINIR DEĞERLER VE ETKI FAKTÖRLERI

14 | 154  KS PERMAGLIDE® KAYMALI YATAKLAR

Kayma hızı
Bakım gerektirmeyen, kurşunlu P1 kaymalı yataklar için kuru
çalışma esnasında kayma hızı v, maks. 2 m/s ile sınırlıdır.
Kurşunsuz P1 kaymalı yataklarda vmaks. azami kayma hızı P14 için
1 m/s ve P147 için 0,8 m/s’dir. Bir kaymalı yatakta kayma hızı,
yatak ve mil arasındaki, m/s biriminde göreli hızdır. Bu hız,
tribolojik bir sistemde büyük önem taşır ve yatak üzerindeki özgül
yük ile birlikte bir kaymalı yatağın kullanım alanı için belirleyici-

Sürtünme, yatak yükü, kayma hızı
Bu üç etki faktörü, birbiriyle karşılıklı etkileşim halindedir.
Eğilime göre yandaki ilişki söz konusudur:

dir. Ayrıca bkz. Şek. 10: pv değeri sınır eğrisi. Yüksek kayma hızı,
özellikle yatağın aşınmasını etkiler. Çalışma süresi esnasında
kayma yoluna uzunluğuna bağlı büyüklükte bir aşınma meydana
gelir. Ancak yatak sıcaklığı da kayma hızına bağlı olan bir
değerdir. Tribolojik sistem, çok yüksek kayma hızı nedeniyle artık
ısıl dengede değilse, izin verilen yüklenme sınırı aşılmıştır.

Sürtünme ve kaydırma ortağı (malzeme ve yüzey)
Bakım gerektirmeyen bir yatak yerinin işletim güvenliği ve
çalışma ömrü, toplu yüklenmenin yanı sıra karşı parçanın
malzemesine ve yüzeyine de bağlıdır. Kaydırma ortaklarının
malzemeleri, bakım gerektirmeyen, kuru çalışan bir P1 kaymalı
yatağın aşınma özelliğini ve böylelikle çalışma ömrünü kısmen
önemli ölçüde etkiler. Prensip itibarıyla çalışma ömrü açısın-
dan kaydırma ortağında sertleştirilmiş veya özel bir kaplamaya
sahip olan bir çalışma yüzeyi kullanmak avantajlıdır. Bu özel-
likle daha yüksek yüklenme durumları ve daha yüksek kayma
hızı için geçerlidir.

Kaydırma ortağının yüzey pürüzlülüğü de kaydırma çiftinin
işletim güvenliği ve çalışma ömrü bakımından büyük önem
taşır. En uygun sürtünme koşulları, yüzey pürüzlülüğü Rz 0,8 ile
Rz 1,5 arasında olduğunda elde edilir. Yüzey çok pürüzlü
olduğunda, katı yağlama maddesi yeterli şekilde kaydırma
ortağında birikemez. Kayma hareketi esnasında tekrar tekrar
yapışma ve bunun sonucunda tutma-bırakma etkileri, gıcırda-
ma sesleri ve işletim arızaları meydana gelir. Kaydırma
ortağının yüzeyi çok pürüz olduğunda, kaymalı yatakta mevcut
olan katı yağlama maddesi, kaydırma ortağında kapalı bir
yağlama tabakası oluşturmak için yeterli değildir. Daha yüksek
sürtünme, sıcaklık artışı ve daha yüksek aşınma ile birlikte
aşınma durumları gerçekleşir.

Tab. 2: Sürtünme katsayısı (Tüm değerler 20 °C için geçerlidir, çelik karşı çalışma yüzeyi, pürüzlülük derinliği Rz 0,8 ila Rz 1,5)

Yatak üzerindeki özgül yük
p [MPa]

Kayma hızı
v [m/s]

Sürtünme katsayısı
μ [1]

140 250'ye kadar yüksek 0,001'e kadar düşük 0,03 düşük

140 60'a kadar 0,001 0,005'e kadar 0,04 0,07'ye kadar

60 10'a kadar 0,005 0,05'e kadar 0,07 0,1'e kadar

10 1'e kadar 0,050 0,5'e kadar 0,10 0,15'e kadar

1'e kadar düşük 0,500 2'ye kadar yüksek 0,15 0,25'e kadar yüksek

25

20

15

10

5

0
0 20 40 60 80 100 120 140 160 180 200 220 240 260

Şek. 11: Sıcaklığa göre PTFE kesme dayanıklılığı τs

Sıcaklık [°C]

PT
FE

 k
es

m
e

da
ya

nı
kl

ılı
ğı

 τ s [M
Pa

]

Sürtünme ve sıcaklık (ortam sıcaklığı)
İşletim güvenliği ve çalışma ömrü için bakım gerektirmeyen bir
kaymalı yatak sisteminin hangi işletme sıcaklığı aralığında
çalışacağı önemlidir. Bu özellikle bir kaymalı yatağın gücü için
önemli olan katı yağlama maddesinin mekanik özellikleri,
sıcaklık ile birlikte değiştiği için gereklidir. Yakl. 100 °C’ye
kadar işletme sıcaklığında; sürtünme değeri, oda sıcaklığında
olduğundan çok az daha düşüktür. İşletme sıcaklığı 100 °C’nin
belirgin bir şekilde üzerine çıkarsa, bu etki tersine döner.
Sürtünme değeri artar ve oda sıcaklığındaki değerden %50
kadar daha yüksek olabilir. Bu nedenle yatak sıcaklığı ve
bunun sonucunda katı yağlama maddesinin mekanik özelliği
de değişir. Katı yağlama maddesinin sürtünmeyi belirleyen
kısmı, PTFE polimerdir. PTFE’nin kesme dayanıklılığı, özellikle
kaydırma ortağındaki yağlama tabakasını oluşturmak ve
korumaktan sorumludur. Ancak PTFE’nin kesme dayanıklılığının
yüksekliği sıcaklığa bağlıdır (Şek. 11). İşletme sıcaklığı
arttığında, buna bağlı olarak kesme dayanıklılığı azalır. /2/

Temas bölgesinde sürtünme nedeniyle oluşan kayma gerilmesi,
PTFE’nin kesme dayanıklılığından yüksekse, yağlama tabakası,
temas bölgesinde kesilir ve kısa süreli bir kesinti meydana
gelebilir.

Kayma hareketi ve yüklenme türü
Dönmeli veya etrafında dönmeli harekete bağlı olarak, noktasal
yük veya çevresel yük şeklindeki yük durumu önem taşır.
Noktasal yükte mil hareket eder ve yatak burçlu gövde durur.
Çevresel yükte yatak burçlu gövde, duran mil veya eksen
çevresinde hareket eder. Eşit yük durumunda dönmeli veya
etrafında dönmeli hareketler, temel olarak aşınmaya neden olur.
Çevresel yük olan yatak yerlerinde aşınma oranı ise noktasal yük
olan yatak yerlerine kıyasla çok daha düşük olabilir. Yatak yerine
çok sık yük değişimi veya titreşimler nedeniyle yüklenme söz
konusuysa, malzeme yorulması da meydana gelebilir.

Doğrusal hareketlerde yatak normalde kaydırma ortağında daha
uzun bir alana uygulanır. Bunun sonucunda kaydırma ortağı
üzerinden daha fazla sürtünme ısısı çıkarılır. Bu nedenle dönmeli
veya etrafında dönmeli hareketlere kıyasla daha yüksek kayma
hızları mümkündür.

Hidrodinamik işletim
Prensip itibarıyla P1 kaymalı yataklar, hidrodinamik koşullar
altında da çalıştırılabilir. Motorservice, bunun hesaplamasını
hizmet olarak sunar.

16 | 17

02

03

01

40

30

20

10

0
0 250 500 750 1000 1250 1500 1750 2000

4  KS PERMAGLIDE® KAYMALI YATAKLAR

P2 kaymalı yatak malzemesi; bir çelik sırttan, kalınlığı 0,2 mm ile
0,35 mm arasında olan bir bronz bağlantı tabakasından ve
kaygan tabaka olarak dolgu maddeli termoplastikten meydana
gelmektedir. Plastik kaygan tabaka, bronz bağlantı tabakasının
boşluklarında (gözenek hacmi ~ %50) bulunmaktadır ve bağlantı
tabakasının üzerinde kullanım amacına bağlı olarak kalınlığı
0,08 mm ile 0,2 mm arasında olan bir kaymalı yüzey oluşturmak-

Az bakım gerektiren P2 kaymalı yataklar normalde ömür boyu
yağlama ile kullanılır. Bunun için kaygan tabakada mevcut olan
yağ ceplerine montaj esnasında tamamen yağlama maddesi
(gres) doldurulur.

Alıştırma işlemi
Kayma hareketinin başında kaygan tabakada mevcut olan gres,
karşı parçaya (mil) aktarılır. Böylece iki kayma yüzeyi, ince bir
yağlama maddesi tabakası ile birbirinden ayrılmıştır. Kayma
hareketi esnasında sürtünme değeri azalır ve 0,02 ila 0,15
arasında bir değer alabilir. Aynı zamanda yatağın ve kaydırma
ortağının kayma yüzeyleri uyarlanır, yani malzeme pürüzleri
giderilir. Giderilen parçacıklar ağırlıklı olarak yağ ceplerine birikir
ve aşınma açısından şimdilik artık önemli değildir.

Şek. 12: P2 tabaka sistemi
01	 Kaygan tabaka
02	 Bağlantı tabakası
03	 Yatak sırtı

Sürekli işletim
Yağ cebi tasarımına bağlı olarak (DIN ISO 3547’ye göre)
beklenen çalışma süresi için yeterli yağlama maddesi mevcut-
tur. Sürtünme değeri ve sıcaklık, uzun süre boyunca neredeyse
sabit kalır. Aşınma oranı düşüktür. Bu, düşük ve orta seviyeli
yüklenmeler için geçerlidir. Daha büyük yüklenme seviyelerinde
veya zor kullanım koşullarında yatak yerlerinin düzenli olarak
tekrar yağlanması önerilir. Doğru zamanda gerçekleştirilen
tekrar yağlama aralıkları, aşınma oranını düşürür. Buna bağlı
olarak da işletim güvenliği artar ve çalışma ömrü uzar.

Şek. 13: P2 kaymalı yatak aşınma eğrisi (şematik)

Test süresi [h]

Aş
ın

m
a

[µ
m

]

Tekrar yağlama aralığı 250 h

Tekrar yağlama aralığı 500 h

4.2.2 FONKSIYON TANIMI

4.2.1 MALZEME YAPISI

tadır. P2 malzeme grubu içerisinde iki farklı kaygan tabaka
bileşimi yer almaktadır:
•	 Kurşunlu P20, P22, P23
•	 Kurşunsuz P200, P202, P203
Kaygan tabaka kalınlığı ve kaygan tabaka profili de farklıdır.
Bununla ilgili ayrıntılı bilgileri, bu katalogda yer alan malzeme
veri sayfalarında bulabilirsiniz.

4.2 P2 MALZEMESINE GIRIŞ

1000

100
140

10

1

0,1
0,001 0,01 0,1 1 10

Az bakım gerektiren bir kaymalı yatağın çalışma ömrü ve işletim
güvenliği, sadece işletme koşullarından ve ortam koşullarından
değil aynı zamanda yağlama koşullarından (gres, yağ) da
etkilenmektedir. Normalde birden fazla etki faktörü aynı anda
meydana gelir ve bu etki faktörleri birbirleriyle de karşılıklı
etkileşim halindedir. Aşağıda en önemli etki faktörleri ve sınır
değerler açıklanmıştır.

İzin verilen azami pv değeri
pv değeri, özgül yatak yükünün p[MPa] ve kayma hızının v [m/s]
çarpımıdır. Her iki etki faktörü birbiriyle karşılıklı etkileşim
halindedir. Gres yağlamalı P2 kaymalı yataklar için izin verilen
azami pv değeri bir sınır eğrisi olarak Şek. 14’te gösterilmektedir.
Özgül yatak yükü ve ilgili kayma hızı, bu sınır eğrisi içerisinde
olduğunda, temel olarak gres yağlamalı bir P2 kaymalı yatağın
kullanılabileceğinden yola çıkılabilir.

Burada sınır eğrisi, işletim sırasında yatak üzerindeki özgül yük
t p [MPa] ve ilgili v [m/s] kayma hızı değerine göre bir termik
dengenin ayarlanması olarak anlaşılmalıdır, yani kaymalı yatak
sistemi, işletim güvenliğini koruyarak çalışmaya devam eder.
Yük veya kayma hızı, sınır eğrisinin dışında olacak şekilde
arttırılırsa, ısıl bir denge oluşmaz. Aşınma yoğunluğu ve sıcaklık
artar. Yatak, kısa süre içerisinde devre dışı kalır. P2 kaymalı
yataklar yağlanmalıdır. Yağlama maddesine bağlı olarak çalışma
ömrü daha uzun olabilir. Gösterilen sınır eğrisi, mineral yağ
bazlı ve 20 °C sıcaklığında lityum sabunlu gres için geçerlidir.

Şek. 14: pv değerleri, 20 °C için gres yağlamalı P20, P200 sınır eğrileri

Çalışma ömrü sonu
Uzun çalışma süresinin ardından ve buna bağlı aşınma derinliğin-
de, ömür boyu yağlamaya (tek seferlik yağlama) sahip kaymalı
yatak uygulamalarında yağlama maddesi hacmi tükenir. Yağlama
gresi tipine ve ortam koşullarına bağlı olarak da yağlama
maddesinin performansı düşer (eskime). Bunun sonucunda da
sürtünme değeri, yatak sıcaklığı ve aşınma ortalamanın üstünde
artar. Yatak, ısınır ve arızalanır. Tekrar yağlamalı yatak yerlerinde
de prensip itibarıyla benzer bir tutumdan yola çıkılmalıdır. Yatak

Çalışma ömrü hesaplaması için
geçerlilik aralığı:

4.2.3 SINIR DEĞERLER VE ETKI FAKTÖRLERI

yeri tekrar yağlandığında, çalışma ömrü önemli ölçüde uzatılsa
da burada da aşınma derinliği nedeniyle yağ ceplerinin tutma
kapasitesi çok fazla azalır. Bunun sonucunda yeterli yağlama
maddesi depolanmaz. Bunun yanı sıra yağ ceplerinde biriken ve
hacmi ilave olarak kısıtlayan aşınan malzeme mevcuttur. Ömür
boyu yağlamaya sahip kaymalı yataklarda görülene benzer arıza
belirtileri ortaya çıkar.

P20

0,04 m/s < v ≤ 3 m/s

0,1 MPa < p ≤ 70 MPa

P200

0,04 m/s < v ≤ 3,3 m/s

0,1 MPa < p ≤ 70 MPa

Kayma hızı v [m/s]

Ö
zg

ül
 y

at
ak

 y
ük

ü
p

[M
Pa

]

18 | 194  KS PERMAGLIDE® KAYMALI YATAKLAR

* Talep üzerine

Özgül yatak yükü
İzin verilen azami özgül yatak yükünde ve izin verilen azami
kayma hızında, az bakım gerektiren bir P2 kaymalı yatak için
aşağıdaki referans değerler geçerlidir:

Kayma hızı
Az bakım gerektiren, kurşunlu P2 kaymalı yataklar için izin
verilen azami kayma hızı v, gresli yağlama durumunda 3,0 m/s
ile sınırlıdır. Az bakım gerektiren, kurşunsuz P2 kaymalı
yataklar için izin verilen azami kayma hızı 3,3 m/s’dir. Kayma
hızı burada yatak ve kaydırma ortağı arasındaki göreli hızdır.
Bu hız, tribolojik bir sistemde büyük önem taşır ve yatak
üzerindeki p özgül yatak yükü ile birlikte bir kaymalı yatağın
kullanım alanı için belirleyicidir. Yüksek kayma hızı, özellikle
yatağın aşınmasını etkiler. Çalışma süresi esnasında kayma
yoluna uzunluğuna bağlı büyüklükte bir aşınma meydana gelir.
Kayma hızı, izin verilen değerin üzerine çıkarılırsa, kaymalı
yatak sistemi artık ısıl dengede değildir. Kesinti ile sonuçlana-
bilecek işletim arızaları meydana gelebilir.

Gresli yağlama
Bir P2 kaymalı yatağın çalışma ömrü, kullanılan yağlama gresi
tarafından da etkilenir. Özellikle sürtünme katsayısı, taşıma
kapasitesi ve izin verilen işletme sıcaklığı, yağlama gresine
bağlıdır. Eskimeye karşı dayanıklılık da sorunsuz bir çalışma için
önem taşır. Temel olarak aşağıdaki gresler uygundur:
•	 Lityum sabun bazlı gresler (eskimeye karşı dayanıklı)
•	 Baryum sabun bazlı gresler (iyi yapışma özelliği)
•	 Alüminyum sabun bazlı gresler (iyi ıslanabilirlik)

Doğru zamanda gerçekleştirilen tekrar yağlama aralıkları,
çalışma ömrünü uzatır ve işletim güvenliğini arttırır (Şek. 13).

Yatak üzerindeki azami özgül yük p[MPa] Kayma hızı v [m/s]

P20, P22*, P23* P200, P202*, P203*

Statik 250 MPa – –

Hareketsiz noktasal yük, eşit bir şekilde hareket 140 MPa ≤ 0,021 m/s ≤ 0,024 m/s

Hareketsiz noktasal yük, dönmeli, salınımlı 70 MPa ≤ 0,043 m/s ≤ 0,047 m/s

Hareketsiz noktasal yük, çevresel yük; şişmeli, dönmeli,
salınımlı

35 MPa ≤ 0,086 m/s ≤ 0,094 m/s

Sınır yükü (Şek. 14) 1,0 MPa maks. 3,0 m/s maks. 3,3 m/s

Tab. 3: �Yatak üzerindeki özgül yükün referans değerleri

Sürtünme ve kaydırma ortağı (malzeme ve yüzey)
Az bakım gerektiren bir yatak yerinin işletim güvenliği ve çalışma
ömrü, toplu yüklenmenin ve yağlama maddelerinin yanı sıra karşı
parçanın malzemesine ve yüzeyine de bağlıdır. Kaydırma
ortaklarının malzemeleri, çalışma ömrünü kısmen önemli ölçüde
etkiler (bkz. Tab. 24). Kaydırma ortağının yüzey pürüzlülüğü de
kaydırma çiftinin işletim güvenliği ve çalışma ömrü bakımından
büyük önem taşır. Rz 0,8 ile Rz 1,5 arasındaki pürüzlülük
derinlikleri, en iyi ön koşulları sağlar. Daha büyük pürüzlülük
derinliklerinde, yağlama maddesi olarak gresin mevcut olmasına
rağmen daha yüksek aşınma ile sonuçlanan aşınma durumları
gerçekleşir.

Sıcaklık
P2 kaymalı yataklar, yakl. 70 °C işletme sıcaklığına kadar çok
dayanıklıdır. Sıcaklıklar, belirgin bir şekilde bu değerin üzerine
çıkarsa, yatağın performansı hızlı bir şekilde düşer. Çalışma
sınırına 110 °C sıcaklıkta ulaşılır. Kısa süreliğine 140 °C çalışma
sıcaklığına ulaşılabilir, ancak bu sadece yatak yükü düşük
olduğunda mümkündür. Kullanılan yağlama maddesinin (örn.
gres tipi) sıcaklığa karşı dayanıklılığı da dikkate alınmalıdır.

Kayma hareketi ve yüklenme
Dönmeli veya etrafında dönmeli harekete bağlı olarak, noktasal
yük veya çevresel yük şeklindeki yük durumu önem taşır.
Noktasal yükte mil hareket eder ve yatak burçlu gövde durur.
Çevresel yükte yatak burçlu gövde, duran mil çevresinde
hareket eder. Eşit yük durumunda dönmeli veya etrafında
dönmeli hareketler, temel olarak aşınmaya neden olur. Yatak
yerine çok sık yük değişimi veya titreşimler nedeniyle yüklenme
söz konusuysa, malzeme yorulması da meydana gelebilir.

Doğrusal hareketlerde yatak normalde kaydırma ortağında daha
uzun bir alana uygulanır. Bunun sonucunda kaydırma ortağı
üzerinden daha fazla sürtünme ısısı çıkarılır. Bu nedenle dönmeli
veya etrafında dönmeli hareketlere kıyasla daha yüksek kayma
hızları mümkündür.

Hidrodinamik işletim
P2 kaymalı yataklar, hidrodinamik koşullar altında da çalıştırıla-
bilir. Bunun için yağ cepleri olmayan bir kaygan tabaka gereklidir.
Yağ cepsiz kaymalı yataklar, montaja hazır bir şekilde veya talep
üzerine yatak iç çapı sonradan işlenebilecek bir şekilde teslim
edilebilir. Karmaşık uygulama şekli nedeniyle Motorservice,
hidrodinamik olarak çalıştırılan kaymalı yatakların hesaplamasını
hizmet olarak sunar.

20 | 215  MALZEME SEÇIMI, MALZEME BILGILERI

5 MALZEME SEÇIMI, MALZEME BILGILERI

1) P1 grubundaki burçlara talaşlı ek işlem uygulamak mümkün değildir. Talaşsız kalibrasyon mümkündür, ancak çalışma ömrünü azaltır (Tab. 37)
2) Sadece P20/P200 malzemesi için geçerlidir
* Talep üzerine

Malzeme seçimi için şema
Kuru çalışan veya gres yağlamalı kaymalı yataklar için geçerlidir.
Motorservice, hidrodinamik işletim için hesaplamayı ve malzeme seçimini hizmet olarak sunar.

Giriş değerleri

Yanda yer alan giriş değerleri, normalde şartnamede belirtilmiştir veya
hesaplanır (mil). Bu şemada öncelikle yatak genişliği, mile bağlı olarak geçici
olarak belirlenmelidir.

•	 Yatak yükü
•	 Mil çapı
•	 Devir sayısı
•	 Çevirme açısı
•	 Çevirme frekansı
•	 Yatak genişliği

[MPa]
[mm]
[min–1]
[°]
[min–1]
[mm]

P1 grubu (bakım gerektirmez) P2 grubu (az bakım gerektirir)

Bakım
gerektirmez?

 evet hayır

Kontrol
edilmelidir:maks.
izn İşletme sıc.[°C]

–200 ile +280 arası –40 ile +110 arası

Kurşunsuz talep
edildi mi?

evet hayır evet hayır

Daha iyi
Korozyon
koruması

evet hayır evet hayır

Başvuru Başvuru

Hesaplama
(Bölüm 6.1):
p [MPa]
v [m/s]

pv [MPa · m/s]

[4], [5]
[6], [7],
[8], [9]

[10]

[4], [5]
[6], [7],
[8], [9]

[10]

[4], [5]
[6], [7],
[8], [9]

[10]

[4], [5]
[6], [7],
[8], [9]

[10]

[4], [5]
[6], [7],
[8], [9]

[10]

[4], [5]
[6], [7],
[8], [9]

[10]

Kontrol edilmeli-
dir:
v [m/s] izn.

pv [MPa · m/s] izn.

≤ 0,8

≤ 1,4

≤ 1,0

≤ 1,6

≤ 2,0

≤ 1,8

≤ 2,0

≤ 1,8

≤ 3,3

≤ 3,3

≤ 3,0

≤ 3,0

Yatak deliğine
montajdan sonra
talaşlı ek işlem
uygulansın mı?
(boşluğu azaltma)

1) 1) 1) 1)

evet hayır evet hayır

Uygun malzeme P147* P14 P11 P10 P202* P200
 P203* P22* P20

 P23*

Mevcut
yatak ölçüleri
Bölüm:

10.1
10.2
10.3
10.4

10.1
10.2
10.3
10.4

10.1
10.2
10.3
10.4

10.1
10.2
10.3
10.4

10.5
10.7

10.5
 10.62)

10.7

10.5
10.7

10.5
 10.62)

10.7

Kısa tanım
P10 ve P11, en yüksek tribolojik performansı sergileyen,
kurşunlu, sağlam kaydırma malzemeleridir. Bu malzemeler bakım
gerektirmeyen, kuru çalışmalı uygulamalar için tasarlanmıştır
ancak sıvı yağlamalı sistemlerde kullanılması da mümkündür.
Yağlama maddesi olarak gresin P10, P11 ile temas ettirilmesi
sınırlı şekilde mümkündür ve tavsiye edilmez.

Malzeme üretimi
Özel olarak tasarlanmış bir karışım işlemi gerçekleştirilerek katı
yağlama maddesi elde edilir. Buna paralel olarak devamlı bir
sinterleme prosedürü uygulanarak, çelik veya bronz sırtlar kaygan
tabaka olarak bronz tozu ile sinterlenir. Böylece kalınlığı 0,2 mm
ile 0,35 mm arasında değişen ve gözenek hacmi yakl. %30 olan bir
kaygan tabaka oluşur. Ardından, emdirme silindirleri aracılığıyla
boşluk alanlara katı yağlama maddesinin doldurulması işlemi
gerçekleştirilir. Bu proses adımı, kaygan tabaka üzerinde maks.
0,03 mm kalınlığında katı yağlama maddesinden oluşan bir
alıştırma tabakası oluşacak şekilde gerçekleştirilir. Devamındaki
termik prosedür adımlarında, malzeme sisteminin karakteristik
özellikleri ayarlanır ve ardından kumandalı silindir çiftleri ile
kompozit madde için gerekli kalınlık hassasiyeti elde edilir.

Kaymalı yatak oluşturma
P10, P11 malzemelerinden kesme, zımbalama ve şekil verme
çalışmalarıyla çok çeşitli biçimlerde kaymalı elemanlar oluşturu-
lur. Standart yapılar:
•	 Silindirik burçlar
•	 Flanşlı gömlekler
•	 Ay yataklar
•	 Şeritler

P10 malzemesinden üretilmiş kaymalı yataklarda, son işlem
olarak yatak sırtlarına, ön yüzeylerine ve darbe yüzeylerine
korozyon koruma uygulaması yapılır.
Standart model: Kalay
Tabaka kalınlığı: yakl. 0,002 mm

Ayrıca istenirse P10 kaymalı yataklar, “çinko, saydam pasifleşti-
rilmiş” özellikteki daha iyi bir korozyon koruyucu kaplama ile
birlikte de teslim edilebilir. P11 için ilave bir korozyon koruma-
sına gerek yoktur.

BILGI
Kalay, kısa süreli korozyon koruması sağlar ve montaj için
yardımcı gereç görevi görür.

P10 özellikleri
•	 Tutma-bırakma eğilimi düşüktür
•	 Aşınma eğilimi düşüktür
•	 Kimyasal dayanıklılığı yüksektir
•	 Sürtünme değeri düşüktür
•	 Metal ile kaynaklanma eğilimi yoktur
•	 Şişmeye karşı dayanıklıdır
•	 Su almaz

Tercih edilen uygulama alanları
•	 Kuru çalışma koşulları altında bakım gerektirmeyen işletim
•	 En fazla 2 m/s hıza kadar olan dönmeli veya salınımlı

hareketler
•	 Doğrusal hareketler
•	 –200 °C ila 280 °C sıcaklık aralığı

P11 özellikleri
Korozyona karşı yüksek dayanıklılık gerektiren veya agresif
maddelerin kullanıldığı uygulamalarda P11 malzemesinin
kullanılması tavsiye edilir. P10 ile karşılaştırıldığında başka bazı
avantajlar da sunar:
•	 Isı iletkenliği çok iyidir ve dolayısıyla kullanım güvenliği de

daha yüksektir
•	 Mıknatıslanma yapmaz

Hidrodinamik işletim
Hidrodinamik koşullar altında, 3 m/s kayma hızına kadar
sorunsuz şekilde kullanılabilir. Sürekli olarak 3 m/s üzerinde
hızla kullanılması, akış erozyonu veya kavitasyon tehlikesine
neden olur. Hidrodinamik işletim durumlarının hesaplanması
Motorservice tarafından bir servis hizmeti olarak sunulmaktadır.

5.1.1 P10, P11 … BAKIM GEREKTIRMEZ VE SAĞLAM

5.1 P1 KAYMALI YATAKLAR

P10 ve P11 malzemeleri kurşun içermeleri nedeniyle gıda
endüstrisinde kullanılamaz.

22 | 23

02

03

01

5  MALZEME SEÇIMI, MALZEME BILGILERI

P10 malzeme yapısı

01 Alıştırma tabakası

Dolgu maddeli
PTFE matrisi ¹)

Tabaka kalınlığı [mm]: maks. 0,03

02 Kaygan tabaka

Kalay-kurşun-bronz
Tabaka kalınlığı [mm]:
Gözenek hacmi [%]:

0,20–0,35
yakl. 30

03 Yatak sırtı

Çelik
Çelik kalınlığı [mm]:
Çelik sertliği [HB]:

Değişken
100–180

Tab. 4: P10 sistem yapısı Şek. 15: P10 tabaka sistemi

Tab. 5: P10 kimyasal bileşim

Alıştırma tabakası

Bileşenler % ağırlığı

PTFE 44

Pb 56

Kaygan tabaka

Bileşenler % ağırlığı

Sn 9 ile 11 arası

Pb 9 ile 11 arası

Cu Diğer

Yatak sırtı

Malzeme Malzeme bilgileri

Stahl DC04

DIN EN 10130

DIN EN 10139

Karakteristik değerler, sınır yükü İşaret Birim Değer

İzin verilen pv değeri pvizn. MPa · m/s 1,8

İzin verilen spesifik yatak yükü

• Statik pizn. MPa 250

• Kayma hızı ≤ 0,013 m/s için noktasal yük, çevresel yük pizn. MPa 140

• Kayma hızı ≤ 0,032 m/s için noktasal yük, çevresel yük pizn. MPa 56

• Kayma hızı ≤ 0,064 m/s için, noktasal yük, çevresel yük, atımlı pizn. MPa 28

İzin verilen kayma hızı

• p ≤ 0,90 MPa için kuru çalışma vizn. m/s 2

• Hidrodinamik işletim vizn. m/s 3

İzin verilen sıcaklık Tizn. °C –200 ile +280 arası

Isıl genleşme katsayısı

• Çelik sırt αSt K–1 11 · 10–6

Isıl iletkenlik katsayısı

• Çelik sırt λSt W(mK)–1 40

1) Bu yağlama maddesi kütlesiyle kaygan tabakanın gözenekleri de doldurulmuştur.

Tab. 6: Malzeme karakteristik değerleri P10

02

03

01

P11 malzeme yapısı

01 Alıştırma tabakası

Dolgu maddeli PTFE
matrisi ¹)

Tabaka kalınlığı [mm]: maks. 0,03

02 Kaygan tabaka

Kalay-bronz
Tabaka kalınlığı [mm]:
Gözenek hacmi [%]:

0,20–0,35
yakl. 30

03 Yatak sırtı

Bronz
Tunç kalınlığı [mm]:
Tunç sertliği [HB]:

Değişken
80–160

Tab. 7: P11 sistem yapısı

Tab. 8: P11 kimyasal bileşim

Alıştırma tabakası

Bileşenler % ağırlığı

PTFE 44

Pb 56

Kaygan tabaka

Bileşenler % ağırlığı

Sn 9 ile 11 arası

Cu Diğer

Yatak sırtı

Malzeme Malzeme bilgileri

Bronz CuSn 6

DIN 17662

Karakteristik değerler, sınır yükü İşaret Birim Değer

İzin verilen pv değeri pvizn. MPa · m/s 1,8

İzin verilen spesifik yatak yükü

• Statik pizn. MPa 250

• Dinamik pizn. MPa 140

• �Kayma hızı ≤ 0,013 m/s için noktasal yük, çevresel yük pizn. MPa 140

• �Kayma hızı ≤ 0,032 m/s için noktasal yük, çevresel yük pizn. MPa 56

• �Kayma hızı ≤ 0,064 m/s için noktasal yük, çevresel yük, atımlı pizn. MPa 28

İzin verilen hız

• p ≤ 0,90 MPa için kuru çalışma vizn. m/s 2

• Hidrodinamik işletim vizn. m/s 3

İzin verilen sıcaklık Tizn. °C –200 ile +280 arası

Isıl genleşme katsayısı

• Bronz sırt αBz K–1 17 · 10–6

Isıl iletkenlik katsayısı

• Bronz sırt λBz W(mK)–1 ≤ 70

Tab. 9: Malzeme karakteristik değerleri P11

1) Bu yağlama maddesi kütlesiyle kaygan tabakanın gözenekleri de doldurulmuştur.

Şek. 16: P11 tabaka sistemi

24 | 255  MALZEME SEÇIMI, MALZEME BILGILERI

Kısa tanım
P14, yüksek tribolojik performansa sahip olan standart bir
kurşunsuz kaymalı yatak malzemesidir. Kuru çalışma yapılan ve
bakım gerektirmeyen uygulamalar için tasarlanmıştır. Ancak sıvı
yağlamalı sistemlerde kullanılması da mümkündür. Yağlama
maddesi olarak gresin P14 ile temas ettirilmesi sınırlı şekilde
mümkündür ve tavsiye edilmez.

Malzeme üretimi
Özel olarak tasarlanmış bir karışım işlemi gerçekleştirilerek katı
yağlama maddesi elde edilir. Buna paralel olarak devamlı bir
sinterleme prosedürü uygulanarak, çelik sırtlar kaygan tabaka
olarak bronz tozu ile sinterlenir. Böylece kalınlığı 0,2 mm ile
0,35 mm arasında değişen ve gözenek hacmi yakl. %30 olan bir
kaygan tabaka oluşur. Ardından, emdirme silindirleri aracılığıyla
boşluk alanlara katı yağlama maddesinin doldurulması işlemi
gerçekleştirilir. Bu proses adımı, kaygan tabaka üzerinde maks.
0,03 mm kalınlığında katı yağlama maddesinden oluşan bir
alıştırma tabakası oluşacak şekilde gerçekleştirilir. Devamındaki
termik prosedür adımlarında, malzeme sisteminin karakteristik
özellikleri ayarlanır ve ardından kumandalı silindir çiftleri ile
kompozit madde için gerekli kalınlık hassasiyeti elde edilir.

Kaymalı yatak oluşturma
P14 malzemesinden kesme, zımbalama ve şekil verme çalışmala-
rıyla çok çeşitli biçimlerde kaymalı elemanlar oluşturulur.
Standart yapılar:
•	 Silindirik burçlar
•	 Flanşlı gömlekler
•	 Ay yataklar
•	 Şeritler

P14 malzemesinden üretilmiş kaymalı yataklarda, son işlem olarak
yatak sırtlarına, ön yüzeylerine ve darbe yüzeylerine korozyon
koruma uygulaması yapılır.
Standart model: Kalay
Tabaka kalınlığı: yakl. 0,002 mm

P14 özellikleri
•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile uyumludur
•	 Tutma-bırakma eğilimi düşüktür
•	 Aşınma eğilimi düşüktür
•	 Sürtünme değeri düşüktür
•	 Metal ile kaynaklanma eğilimi yoktur
•	 Şişme eğilimi çok düşüktür

Tercih edilen uygulama alanları
•	 Kuru çalışma koşulları altında bakım gerektirmeyen,

kurşunsuz uygulama gerektiren işletim
•	 �En fazla 1 m/s hıza kadar olan dönmeli veya salınımlı

hareketler
•	 Doğrusal hareketler
•	 –200 °C ila 280 °C sıcaklık aralığı

Hidrodinamik işletim
Hidrodinamik koşullar altında, 3 m/s kayma hızına kadar
sorunsuz şekilde kullanılabilir. Sürekli olarak 3 m/s üzerinde
hızla kullanılması, akış erozyonu veya kavitasyon tehlikesine
neden olur. Hidrodinamik işletim durumlarının hesaplanması
Motorservice tarafından bir servis hizmeti olarak sunulmaktadır.

BILGI
Kalay, kısa süreli korozyon koruması sağlar ve montaj için
yardımcı gereç görevi görür.

5.1.2 P14 … BAKIM GEREKTIRMEZ VE ÇEVRE DOSTU

P14 suda kullanılamaz
(Alternatif: P10, P11, P147)

02

03

01

P14 malzeme yapısı

Tab. 12: Malzeme karakteristik değerleri P14

Karakteristik değerler, sınır yükü İşaret Birim Değer

İzin verilen pv değeri pvizn. MPa · m/s 1,6

İzin verilen spesifik yatak yükü

• Statik pizn. MPa 250

• Kayma hızı ≤ 0,011 m/s için noktasal yük, çevresel yük pizn. MPa 140

• Kayma hızı ≤ 0,029 m/s için noktasal yük, çevresel yük pizn. MPa 56

• Kayma hızı ≤ 0,057 m/s için noktasal yük, çevresel yük, atımlı pizn. MPa 28

İzin verilen kayma hızı

• p ≤ 1,60 MPa için kuru çalışma vizn. m/s 1

• Hidrodinamik işletim vizn. m/s 3

İzin verilen sıcaklık Tizn. °C –200 ile +280 arası

Isıl genleşme katsayısı

• Çelik sırt αSt K–1 11 · 10–6

Isıl iletkenlik katsayısı

• Çelik sırt λSt W(mK)–1 40

Şek. 17: Tabaka sistemi

Tab. 11: Kimyasal bileşim

Alıştırma tabakası

Bileşenler % ağırlığı

PTFE 62

ZnS 38

Kaygan tabaka

Bileşenler % ağırlığı

Sn 9 ile 11 arası

Cu Diğer

Yatak sırtı

Malzeme Malzeme bilgileri

Çelik DC04

DIN EN 10130

DIN EN 10139

Tab. 10: Sistem yapısı

01 Alıştırma tabakası

Dolgu maddeli PTFE
matrisi¹)

Tabaka kalınlığı [mm]: maks. 0,03

02 Kaygan tabaka

Kalay-bronz
Tabaka kalınlığı [mm]:
Gözenek hacmi [%]:

0,20–0,35
yakl. 30

03 Yatak sırtı

Çelik
Çelik kalınlığı [mm]:
Çelik sertliği [HB]:

Değişken
100–180

1) Bu yağlama maddesi kütlesiyle kaygan tabakanın gözenekleri de doldurulmuştur.

26 | 275  MALZEME SEÇIMI, MALZEME BILGILERI

Kısa tanım
P147, yüksek tribolojik performans sergileyen, kurşunsuz bir özel
kaydırma malzemesidir. Bu malzeme özellikle korozyon bakımın-
dan yüksek derecede yüklenmenin olduğu, bakım gerektirmeyen,
kuru çalışmaların yapıldığı uygulamalar için tasarlanmıştır. Sıvı
yağlamalı sistemlerde de kullanılabilir. Yağlama maddesi olarak
gresin P147 ile temas ettirilmesi sınırlı şekilde mümkündür ve
tavsiye edilmez.

Malzeme üretimi
Özel olarak tasarlanmış bir karışım işlemi gerçekleştirilerek katı
yağlama maddesi elde edilir. Buna paralel olarak devamlı bir
sinterleme prosedürü uygulanarak, çelik sırtlar kaygan tabaka
olarak bronz tozu ile sinterlenir. Böylece kalınlığı 0,2 mm ile
0,35 mm arasında değişen ve gözenek hacmi yakl. %30 olan bir
kaygan tabaka oluşur. Ardından, emdirme silindirleri aracılığıyla
boşluk alanlara katı yağlama maddesinin doldurulması işlemi
gerçekleştirilir. Bu proses adımı, kaygan tabaka üzerinde maks.
0,03 mm kalınlığında katı yağlama maddesinden oluşan bir
alıştırma tabakası oluşacak şekilde gerçekleştirilir. Devamındaki
termik prosedür adımlarında, malzeme sisteminin karakteristik
özellikleri ayarlanır ve ardından kumandalı silindir çiftleri ile
kompozit madde için gerekli kalınlık hassasiyeti elde edilir.

Kaymalı yatak oluşturma
P147 malzemesinden kesme, zımbalama ve şekil verme
çalışmalarıyla çok çeşitli biçimlerde kaymalı elemanlar oluşturu-
lur. Standart yapılar:
•	 Silindirik burçlar
•	 Flanşlı gömlekler
•	 Ay yataklar
•	 Şeritler

P147 malzemesinden üretilmiş kaymalı yataklarda, talep üzerine
son işlem olarak yatak sırtlarına, ön yüzeylerine ve darbe
yüzeylerine özel bir korozyon koruma uygulaması yapılır.
Standart model: Kalay
Tabaka kalınlığı: Yakl. 0,002 mm
•	 �Daha yüksek korozyon koruma talepleri (talep üzerine)
•	 Model: Çinko, saydam pasifleştirilmiş
•	 Tabaka kalınlığı: 0,008 mm ile 0,012 mm arasında
•	 Daha yüksek tabaka kalınlığı talep üzerine sunulur.

P147 özellikleri
•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile uyumludur
•	 Tutma-bırakma eğilimi düşüktür
•	 Aşınma eğilimi düşüktür
•	 Kimyasal dayanıklılığı yüksektir
•	 Sürtünme değeri düşüktür
•	 Metal ile kaynaklanma eğilimi yoktur
•	 Şişme eğilimi çok düşüktür
•	 Su almaz
•	 Korozyona karşı çok yüksek dayanıklılık

Tercih edilen uygulama alanları
•	 Agresif ortamlarda ¹)

•	 �Makine ve tesislerin dış mekanında ¹)

•	 �Kuru çalışma koşulları altında bakım gerektirmeyen,
kurşunsuz uygulama gerektiren işletim

•	 �En fazla 0,8 m/s hıza kadar olan dönmeli veya salınımlı
hareketler

•	 Doğrusal hareketler
•	 –200 °C ila 280 °C sıcaklık aralığı

Hidrodinamik işletim
Hidrodinamik koşullar altında, 3 m/s kayma hızına kadar
sorunsuz şekilde kullanılabilir. Sürekli olarak 3 m/s üzerinde
hızla kullanılması, akış erozyonu veya kavitasyon tehlikesine
neden olur. Hidrodinamik işletim durumlarının hesaplanması
Motorservice tarafından bir servis hizmeti olarak sunulmaktadır.

BILGI
Saydam pasifleştirilmiş çinko, korozyona karşı oldukça etkili
bir korumadır. Yatak burcu montajında (bastırma işlemi),
burcun eğimli durması önlenmelidir. Aksi takdirde çinko
kaplama hasar görebilir.

BILGI
P147 malzemesi talep üzerine teslim edilebilir.

5.1.2 P147 … BAKIM GEREKTIRMEZ VE KOROZYONA KARŞI DAYANIKLI

1) �P147, DIN 50021’e göre tuz püskürtme testinin taleplerini yerine getirmektedir

02

03

01

Karakteristik değerler, sınır yükü İşaret Birim Değer

İzin verilen pv değeri pvizn. MPa · m/s 1,4

İzin verilen spesifik yatak yükü

• Statik pizn. MPa 250

• Kayma hızı ≤ 0,010 m/s için noktasal yük, çevresel yük pizn. MPa 140

• Kayma hızı ≤ 0,025 m/s için noktasal yük, çevresel yük pizn. MPa 56

• Kayma hızı ≤ 0,050 m/s için, noktasal yük, çevresel yük, atımlı pizn. MPa 28

İzin verilen kayma hızı

• p ≤ 1,75 MPa için kuru çalışma vizn. m/s 0,8

İzin verilen sıcaklık Tizn. °C –200 ile +280 arası

Isıl genleşme katsayısı

• Çelik sırt αSt K–1 11*10–6

Isıl iletkenlik katsayısı

• Çelik sırt λSt W(mK)–1 40

Tab. 15: Malzeme karakteristik değerleri P147

Tab. 14: Kimyasal bileşim

Alıştırma tabakası

Bileşenler % ağırlığı

PTFE 82

BaSO4 18

Kaygan tabaka

Bileşenler % ağırlığı

Sn 9 ile 11 arası

Cu Diğer

Yatak sırtı

Malzeme Malzeme bilgileri

Çelik DC04

DIN EN 10130

DIN EN 10139

Şek. 18: Tabaka sistemi

P147 malzeme yapısı

Tab. 13: Sistem yapısı

01 Alıştırma tabakası

Dolgu maddeli PTFE
matrisi¹)

Tabaka kalınlığı [mm]: maks. 0,03

02 Kaygan tabaka

Kalay-bronz
Tabaka kalınlığı [mm]:
Gözenek hacmi [%]:

0,20–0,35
yakl. 30

03 Yatak sırtı

Çelik
Çelik kalınlığı [mm]:
Çelik sertliği [HB]:

Değişken
100–180

1) Bu yağlama maddesi kütlesiyle kaygan tabakanın gözenekleri de doldurulmuştur.

28 | 295  MALZEME SEÇIMI, MALZEME BILGILERI

Kısa tanım
P20, P22 ve P23, yüksek verimliliğe sahip olan, kurşun içerikli
standart kaydırma malzemeleridir. Bu malzemeler az bakım
gerektiren, gres veya sıvı yağlamalı uygulamalar için tasarlanmış-
tır. Standart P20 modeli, DIN ISO 3547 uyarınca çalışma
yüzeylerinde yağ ceplerine ve montaja hazır bir duvar kalınlığına
sahiptir. Talep üzerine P22 (pürüzsüz çalışma yüzeyi, sonradan
işlenebilir) ve P23 (pürüzsüz çalışma yüzeyi, montaja hazır)
modelleri de teslim edilebilir.

Malzeme üretimi
Devamlı bir sinterleme prosedürü uygulanarak, hazırlanmış bir
çelik yüzey (bant) üzerinde bronz bağlantı tabakası, gözenek
hacmi yakl. %50 olan 0,3 mm kalınlığında bir tabaka oluşacak
şekilde sinterlenir. Ardından kaygan tabaka, toz biçiminde
yerleştirilir ve sıcaklık altında bağlantı tabakasının boşluklarına
merdanelenir. Bu esnada kullanım amacına bağlı olarak bağlantı
tabakasının üzerinde yakl. 0,08 mm ile yakl. 0,2 mm arasında
olan bir kaygan tabaka kalınlığı oluşur. Aynı zamanda gerekli
olması halinde yağlama cepleri de yerleştirilir. Başka bir silindir
kalibrasyon döngüsü daha gerçekleştirilerek, kompozit malzeme
için gerekli olan kalınlık hassasiyeti ayarı gerçekleştirilir.

Malzeme Modeller

Montaja hazır Yağ cepleri İşleme eki

P20 • •

P22 •

P23 •

Tab. 16: P22 ve P23 malzeme modelleri talep üzerine teslim edilebilir

Kaymalı yatak oluşturma
Kompozit malzemeden kesme, zımbalama ve şekil verme
çalışmalarıyla çok çeşitli biçimlerde kaymalı elemanlar oluşturu-
lur. Standart yapılar:
•	 Silindirik burçlar
•	 Ay yataklar
•	 Şeritler

P20, P22 veya P23 malzemelerinden üretilmiş kaymalı yataklarda
yatak sırtlarına, ön yüzeylerine ve darbe yüzeylerine korozyon
koruma uygulaması yapılır.
Standart model: Kalay
Tabaka kalınlığı [mm]: yakl. 0,002

BILGI
Kalay, kısa süreli korozyon koruması sağlar ve montaj için
yardımcı gereç görevi görür.

Özellikler
•	 ömür boyu yağlama yapılabilir
•	 Aşınması düşüktür
•	 kenarlara uygulanan basınca karşı daha az hassastır
•	 Sönümleme özelliği etkindir
•	 Çarpma yüklenmelerine karşı hassas değildir
•	 Kimyasal dayanıklılığı yüksektir

Tercih edilen uygulama alanları
•	 Yağlama koşulları altında az bakım gerektiren işletim
•	 En fazla 3 m/s hıza kadar olan dönmeli ve salınımlı hareketler
•	 6 m/s hıza kadar doğrusal hareketler
•	 –40 °C ila 110 °C sıcaklık aralığı

P22 ve P23 pürüzsüz kayma yüzeylerine sahiptir ve hidrodinamik
koşullar altında kullanılabilir. P22, yatak deliğinde sonradan
işlenebilir. Hidrodinamik işletim durumlarının hesaplanması
Motorservice tarafından bir servis hizmeti olarak sunulmaktadır.

BILGI
P22 ve P23 malzemeleri talep üzerine teslim edilebilir.

5.2.1 P20, P22, P23 … AZ BAKIM GEREKTIREN STANDART ÇÖZÜMLER

5.2 P2 KAYMALI YATAKLAR

P20, P22 ve P23 malzemeleri kurşun içermeleri nedeniyle
gıda endüstrisinde kullanılamaz.

Şek. 19: Yağ cepli ve yağlama delikli P20 kaymalı yataklar

02

03

01

Tab. 19: Malzeme karakteristik değerleri P20, P22, P23

Karakteristik değerler, sınır yükü İşaret Birim Değer

İzin verilen pv değeri pvizn. MPa · m/s 3

İzin verilen spesifik yatak yükü

Statik pizn. MPa 250

Kayma hızı ≤ 0,021 m/s için noktasal yük, çevresel yük pizn. MPa 140

Kayma hızı ≤ 0,043 m/s için noktasal yük, çevresel yük pizn. MPa 70

Kayma hızı ≤ 0,086 m/s için, noktasal yük, çevresel yük, atımlı pizn. MPa 35

İzin verilen kayma hızı

Gres yağlamalı, dönmeli, salınımlı vizn. m/s 3

Gres yağlamalı, doğrusal vizn. m/s 6

Hidrodinamik işletim vizn. m/s 6

İzin verilen sıcaklık Tizn. °C –40 ile +110 arası

Isıl genleşme katsayısı

Çelik sırt αSt K–1 11*10–6

Isıl iletkenlik katsayısı

Çelik sırt λSt W(mK)–1 40

Tab. 18: Kimyasal bileşim

Kaygan tabaka

Bileşenler % ağırlığı

PVDF 51

PTFE 8

Pb 41

Ara tabaka

Bileşenler % ağırlığı

Sn 9 bis 11

Cu Diğer

Yatak sırtı

Malzeme Malzeme bilgileri

Çelik DC04

DIN EN 10130

DIN EN 10139

1) Ara tabakanın boşlukları da bu kütleyle doldurulmuştur.

Şek. 20: Tabaka sistemi

P20, P22, P23 malzeme yapısı

Tab. 17: Sistem yapısı

01 Kaygan tabaka

Dolgu maddeli PVDF
matrisi¹)

Tabaka kalınlığı [mm]: 0,08–0,20

02 Ara tabaka

Kalay-bronz
Tabaka kalınlığı [mm]:
Gözenek hacmi [%]:

0,20–0,35
ca. 50

03 Yatak sırtı

Çelik
Çelik kalınlığı [mm]:
Çelik sertliği [HB]:

Variabel
100–180

30 | 315  MALZEME SEÇIMI, MALZEME BILGILERI

Kısa tanım
P200, P202 ve P203, çok yüksek verimliliğe sahip olan, kurşunsuz
ve çevre dostu kaydırma malzemeleridir. Dolgu maddeleri istenen
kombinasyonlarda kullanılarak, daha yüksek aşınma direncinin
yanı sıra acil durumlarda daha iyi kullanım özellikleri de elde
edilebilir. Bu nedenle bu malzemelerin en uygun olduğu kullanım
alanları; yüksek gereklilikler ile gerçekleştirilen, az bakım
gerektiren,gres veya sıvı yağlamalı uygulamalardır. Standart P200
modeli, DIN ISO 3547 uyarınca çalışma yüzeylerinde yağ ceplerine
ve montaja hazır bir duvar kalınlığına sahiptir. Talep üzerine P202
(pürüzsüz çalışma yüzeyi, sonradan işlenebilir) ve P203 (pürüzsüz
çalışma yüzeyi, montaja hazır) modelleri de teslim edilebilir.

Malzeme üretimi
Devamlı bir sinterleme prosedürü uygulanarak, hazırlanmış bir
çelik yüzey (bant) üzerinde bronz bağlantı tabakası, gözenek
hacmi yakl. %50 olan yakl. 0,3 mm kalınlığında bir tabaka
oluşacak şekilde sinterlenir. Ardından kaygan tabaka, toz
biçiminde yerleştirilir ve sıcaklık altında bağlantı tabakasının
boşluklarına merdanelenir. Bu esnada kullanım amacına bağlı
olarak bağlantı tabakasının üzerinde yakl. 0,08 mm veya yakl.
0,2 mm olan bir kaygan tabaka kalınlığı oluşur. Aynı zamanda
gerekli olması halinde yağlama cepleri de yerleştirilir. Başka bir
silindir kalibrasyon döngüsü daha gerçekleştirilerek, kompozit
malzeme için gerekli olan kalınlık hassasiyeti ayarı gerçekleştirilir.

Malzeme Modeller

Montaja hazır Yağ cepleri İşleme eki

P200 • •

P202 •

P203 •

Tab. 20: P202 ve P203 malzeme modelleri talep üzerine teslim edilebilir

Kaymalı yatak oluşturma
Kompozit malzemeden kesme, zımbalama ve şekil verme
çalışmalarıyla çok çeşitli biçimlerde kaymalı elemanlar oluşturu-
lur. Standart yapılar:
•	 Silindirik burçlar
•	 Ay yataklar
•	 Şeritler

P200, P202 veya P203 malzemelerinden üretilmiş kaymalı
yataklarda yatak sırtlarına, ön yüzeylerine ve darbe yüzeylerine
korozyon koruma uygulaması yapılır.
Standart model: Kalay
Tabaka kalınlığı [mm]: yakl. 0,002

Ayrıca istenirse kaymalı yataklar, “çinko, saydam pasifleştiril-
miş” özellikteki daha iyi bir korozyon koruyucu ile birlikte de
teslim edilebilir.

BILGI
Kalay, kısa süreli korozyon koruması sağlar ve montaj için
yardımcı gereç görevi görür.

Özellikler
•	 Ömür boyu yağlamaya sahiptir
•	 Aşınması düşüktür
•	 Acil çalışma özellikleri çok iyidir
•	 Kenarlara uygulana yüke ve çarpma yüklenmelerine karşı

hassas değildir
•	 Sönümleme özelliği etkindir
•	 Kimyasal dayanıklılığı yüksektir
•	 Kurşunsuzdur
•	 2011/65/EU (RoHS II) yönetmeliği ile uyumludur

Tercih edilen uygulama alanları
•	 Gıda endüstrisi
•	 Özel çevre koruma gereklilikleri barındıran uygulamalar
•	 Daha yüksek gerekliliklerin olduğu yağlama koşulları

altında, az bakım gerektiren işletim
•	 En fazla 3,3 m/s kayma hızına kadar olan dönmeli ve

salınımlı hareketler
•	 6 m/s hıza kadar doğrusal hareketler
•	 –40 °C ila 110 °C sıcaklık aralığı

P202 ve P203 pürüzsüz kayma yüzeylerine sahiptir ve hidrodin-
amik koşullar altında kullanılabilir. P202 sonradan işlenebilir.
Hidrodinamik işletim durumlarının hesaplanması Motorservice
tarafından bir servis hizmeti olarak sunulmaktadır.

BILGI
P202 ve P203 malzemeleri talep üzerine teslim edilebilir.

Şek. 21: Yağ cepli ve yağlama delikli P200 kaymalı yataklar

5.2.2 P200, P202, P203 … AZ BAKIM GEREKTIRIR, ÜNIVERSAL KULLANILABILIR

02

03

01

Tab. 23: Malzeme karakteristik değerleri P200, P202, P203

Karakteristik değerler, sınır yükü İşaret Birim Değer

İzin verilen pv değeri pvizn. MPa · m/s 3,3

İzin verilen spesifik yatak yükü

• Statik pizn. MPa 250

• Kayma hızı ≤ 0,024 m/s için noktasal yük, çevresel yük pizn. MPa 140

• Kayma hızı ≤ 0,047 m/s için noktasal yük, çevresel yük pizn. MPa 70

• Kayma hızı ≤ 0,094 m/s için noktasal yük, çevresel yük, atımlı pizn. MPa 35

İzin verilen kayma hızı

• Gres yağlamalı, dönmeli, salınımlı vizn. m/s 3,3

• Gres yağlamalı, doğrusal vizn. m/s 6

• Hidrodinamik işletim vizn. m/s 6

İzin verilen sıcaklık Tizn. °C –40 ile +110 arası

Isıl genleşme katsayısı

• Çelik sırt αSt K–1 11*10–6

Isıl iletkenlik katsayısı

• Çelik sırt λSt W(mK)–1 40

Kaygan tabaka

Bileşenler % ağırlığı

PTFE 9 ile 12 arası

Aşınmayı ve
sürtünmeyi azaltan
dolgu maddeleri

22 ile 26 arası

PVDF Diğer

Ara tabaka

Bileşenler % ağırlığı

Sn 9 ile 11 arası

P maks. 0,05

diğer maks. 0,05

Cu Diğer

Yatak sırtı

Malzeme Malzeme bilgileri

Çelik DC04

DIN EN 10130

DIN EN 10139

Tab. 22: Kimyasal bileşim

Şek. 22: Tabaka sistemi

P200, P202, P203 malzeme yapısı

Tab. 21: Sistem yapısı

01 Kaygan tabaka

Dolgu maddeli PVDF
matrisi¹)

Tabaka kalınlığı [mm]: 0,08–0,20

02 Ara tabaka

Kalay-bronz
Tabaka kalınlığı [mm]:
Gözenek hacmi [%]:

0,20–0,35
yakl. 50

03 Yatak sırtı

Çelik
Çelik kalınlığı [mm]:
Çelik sertliği [HB]:

Değişken
100–180

1) Ara tabakanın boşlukları da bu kütleyle doldurulmuştur.

32 | 336  NOMINAL ÇALIŞMA ÖMRÜ HESAPLAMASI

Aus den bisherigen Angaben der Einflüsse auf die Lebensdauer und die Betriebssicherheit von KS Permaglide® Gleitlagern kann
gemäß den nachstehenden Gleichungen eine näherungsweise Abschätzung der zu erwartenden Lebensdauer durchgeführt
werden.

[1] Hareket: dönmeli, salınımlı

[2] Hareket: doğrusal

[3] Hareket: dönmeli, salınımlı

Hareket: doğrusal

Doğrusal hareket ve gres yağlaması olduğunda nominal çalışma
ömrü hesaplaması, etkiler kesin olarak tespit edilemediğinden
(örn. kir, yağlama maddesi eskimesi vs.) mantıklı değildir.
Motorservice, uygulamaya yönelik deneyimlerine dayanarak bu
konuda danışmanlık hizmeti sunar.

[4] Özgül yatak yükü, burç

[5] Özgül yatak yükü, ay yatak

[6] Kayma hızı, dönen burç

[7] Kayma hızı, ay yatak, dönmeli

6.1 ÇALIŞMA ÖMRÜNÜ HESAPLAMA FORMÜLLERI

Bakım gerektirmeyen P1 kaymalı yataklar için nominal çalışma
ömrü LN

Az bakım gerektiren, gres yağlamalı P2 kaymalı yataklar için
nominal çalışma ömrü LN

6 NOMINAL ÇALIŞMA ÖMRÜ HESAPLAMASI

LN =
400

fA · fp · fv · fT · fW · fR [h]
(pv)1,2

LN =
400

fA · fp · fv · fT · fW · fR · fL [h]
(pv)1,2

p =
F

[MPa]
Di · B

p =
4 · F

[MPa]
(Do

2–Di
2) · π

v =
Di · Π · n

[m/s]
60 · 103

v =
Do · Π · n

[m/s]
60 · 103

LN =
2000

fA · fp · fv · fT · fw · fR [h]
(pv)1,5

pvizn.	 				 P10, P11 					 ….. ≤ 1,8 MPa · m/s
						 P14 	 ….. ≤ 1,6 MPa · m/s
						 P147 	 ….. ≤ 1,4 MPa · m/s
						 P20 	 ….. ≤ 3,0 MPa · m/s
						 P200	 ….. ≤ 3,3 MPa · m/s

Düzeltme faktörleri P1 P2

fp = Özgül yatak yükü Şek. 24 Şek. 28

ft = Sıcaklık Şek. 25 Şek. 29

f v = Kayma hızı Şek. 26 Şek. 30

fR = Pürüzlülük derinliği Şek. 27 Şek. 31

fA = Yük durumu Şek. 32 Şek. 32

fw = Malzeme Tab. 24 Tab. 24

fL = Doğrusal hareket, [11] Şek. 33 –

[8] Kayma hızı, burç, salınımlı

[9] Kayma hızı, ay yatak, salınımlı

[10] pv değeri hesaplaması

φ

A
B

Şek. 23: Çevirme açısı φ
Çevirme frekansı nOSZ bir dakikada A’dan B’ye olan hareketlerin
sayısıdır.

v =
Di · Π

·
2φ · nOSZ

[m/s]
60 · 103 360°

v =
Do · Π

·
2φ · nOSZ

[m/s]
60 · 103 360°

pv = p [MPa] · v [m/s] [MPa · m/s]

34 | 356  NOMINAL ÇALIŞMA ÖMRÜ HESAPLAMASI

P10, P11, P14 ve P147 için düzeltme faktörleri*
Yü

k
dü

ze
ltm

e
fa

kt
ör

ü
f p

Sı
ca

kl
ık

 d
üz

el
tm

e
fa

kt
ör

ü
f T

Şek. 24: Yük düzeltme faktörü fp

Şek. 25: Sıcaklık düzeltme faktörü f T

* Talep üzerine

İşletme sıcaklığı T [°C]

Özgül yatak yükü p [MPa]

P10, P11
P14
P147

P10, P11
P14
P147

1

0,8

0,6

0,4

0,2

0

1

0,8

0,6

0,4

0,2

0

0 10 20 30 40 50 60

0 50 100 150 200 250

P10, P11, P14 ve P147 için düzeltme faktörleri*

Şek. 27: Pürüzlülük derinliği düzeltme faktörü fR

* Talep üzerine

Hı
z

dü
ze

ltm
e

fa
kt

ör
ü

f v
Pü

rü
zl

ül
ük

 d
er

in
liğ

i d
üz

el
tm

e
fa

kt
ör

ü
f R

Şek. 26: Kayma hızı düzeltme faktörü fv

Kaydırma ortağının pürüzlülük derinliği Rz [µm]

Kayma hızı v [m/s]

P10, P11
P14
P147

P10, P11
P14
P147

1

0,8

0,6

0,4

0,2

0

1

0,8

0,6

0,4

0,2

0

0 0,5 1 1,5 2 2,5

0 1 2 3 4 5

36 | 376  NOMINAL ÇALIŞMA ÖMRÜ HESAPLAMASI

P20, P22*, P23* ve P200, P202*, P203* için düzeltme faktörleri

Şek. 29: Sıcaklık düzeltme faktörü f T

* Talep üzerine

Sı
ca

kl
ık

 d
üz

el
tm

e
fa

kt
ör

ü
f T

İşletme sıcaklığı T [°C]

Yü
k

dü
ze

ltm
e

fa
kt

ör
ü

f p

Şek. 28: Yük düzeltme faktörü fp

Özgül yatak yükü p [MPa]

P20
P200

P20
P200

1

0,8

0,6

0,4

0,2

0
0 20 40 60 80

1

0,8

0,6

0,4

0,2

0
0 50 100 150

Şek. 30: Kayma hızı düzeltme faktörü fv

Hı
z

dü
ze

ltm
e

fa
kt

ör
ü

f v
Pü

rü
zl

ül
ük

 d
er

in
liğ

i d
üz

el
tm

e
fa

kt
ör

ü
f R

Kaydırma ortağının pürüzlülük derinliği Rz [µm]

Şek. 31: Pürüzlülük derinliği düzeltme faktörü fR

Kayma hızı v [m/s]

P20, P22*, P23* ve P200, P202*, P203* için düzeltme faktörleri

* Talep üzerine

P20
P200

P20
P200

1

0,8

0,6

0,4

0,2

0
0 0,5 1 1,5 2 2,5 3

1

0,8

0,6

0,4

0,2

0
0 1 2 3 4 5 6 7

38 | 39

0201

6  NOMINAL ÇALIŞMA ÖMRÜ HESAPLAMASI

Hmaks.= 2,5 x B

B

Şek. 33: Doğrusal hareket, strok Hmaks.

B = Burç genişliği [mm]
H = Strok [mm]

fL = 0,65
B

[1]
H + B

[11] Doğrusal hareket düzeltme faktörü fL hesaplaması:

Kaydırma ortağı malzemesi düzeltme faktörüYük durumu düzeltme faktörü

No. (bkz. Şek. 32) Yüklenme türü fA

01 Noktasal yük 1

02 Çevresel yük 2

– Eksenel yük 1

– Doğrusal hareket 1

Tab. 24: Malzeme düzeltme faktörü fw (Rz 0,8 arası Rz 1,5 arasında
pürüzlülük derinliği için)

Karşı çalışma yüzeyi malzemesi f W

Çelik 1

Azotlanmış çelik 1

Korozyonu az çelik 2

Sert kromlanmış çelik (Tabaka kalınlığı min. 0,013 mm) 2

Çinko kaplama çelik (Tabaka kalınlığı min. 0,013 mm) 0,2

Fosfatlanmış çelik (Tabaka kalınlığı min. 0,013 mm) 0,2

Gri (pik) döküm Rz2 1

Eloksal kaplı alüminyum 0,4

Sert eloksal kaplı alüminyum
(Sertlik 450 +50 HV; 0,025 mm kalınlık)

2

Alaşım, bakır tabanlı 0,1 ile 0,4
arası

Nikel 0,2
Abb. 32: �Korrekturfaktor Belastung fA

Doğrusal hareket düzeltme faktörü

F

F

n

n

İşletme koşulları Çalışma ömrü üzerinde etki Sebep

Kuru çalışma; bir süre için kesilir Çalışma ömrünü uzatır Yatak yeri her zaman tekrar soğuyabilir. Bu da beklenen çalışma
ömrünü olumlu etkiler.

Değişimli olarak kuru çalışma,
suda çalışma

Çalışma ömrünü kısaltır Suda hidrodinamik koşullara sadece sınırlı şekilde ulaşılabilmekte-
dir. Bu ve değişimli kuru çalışma, aşınmayı arttırır.

Sıvı yağlama maddelerinde sürekli
işletim

Çalışma ömrünü önemli ölçüde
uzatır

Burada karışık sürtünme durumları veya hidrodinamik durumlar
görülmektedir. Sürtünme ısısı, yağlama maddesi tarafından temas
bölgesinden iletilir. Hidrodinamik durumda kaymalı yatak neredeyse
hiç aşınma olmadan çalışır.

Yağlama greslerinde sürekli işletim
(KS Permaglide® P1 malzemesi)

Çalışma ömrünü kısaltır veya uzatır MoS2 veya ZnS gibi katı katkı maddeleri, macunumsu kıvam
oluşumunu destekler ve çalışma ömrünü kısaltabilir. Yapısal
önlemler alarak (çıkış bölgesinde delik/yivler) ve düzenli olarak
tekrar yağlama yaparak nominal çalışma ömrü uzatılabilir
(bkz. Bölüm 7, "Yağlama").

Özel işletme koşulları
Özel işletme koşulları, hesaplanan çalışma ömrünü uzatabilir
veya kısaltabilir. Bu tür etkiler çoğu zaman kesin olarak tespit
edilemez. Tab. 25’te deneyimlere dayanan birkaç tipik değer
gösterilmektedir.

Hesaplanan çalışma ömrünün değerlendirmesi
Esaslar bölümünde de belirtildiği gibi, P1/P2 kaymalı yatakların
çalışma ömrü hesaplamasında hala kesin sonuçlar elde edileme-
mektedir. Bu durum birçok etken faktörün ve bunların değişim
etkilerinin yanı sıra korozyon, yağlama eskimesi, kimyasal
eskime, kirlenme gibi nedenlerin beklenen çalışma ömrüne
etkilerinin net olarak hesaplanamamasından kaynaklanmaktadır.

BILGI
Bu nedenle hesaplanan çalışma ömrü sadece bir referans değer
olabilir. KS Permaglide® kaymalı yatak kullanımının, uygulama
odaklı testlerle güvence altına alınması tavsiye edilir.

Tab. 25: Özel işletme koşulları

40 | 417  TIPIK KAYMALI YATAK HASARLARI

Kaymalı yataklar yatak yükü, kayma hızı, sıcaklık, mil malze-
mesi ve mil yüzeyi gibi aşınma faktörlerinin yanı sıra işletme
koşullarına bağlı olarak başka yüklenmelere de maruz kalırlar
ve bunlar bazı durumlarda işletme güvenliğini ve çalışma
ömrünü önemli ölçüde etkiler.

Tribokimyasal reaksiyon, korozyon
KS Permaglide® kaymalı yataklar, esas itibarıyla su (P14 hariç),
alkol, glikol ve çok sayıda mineral yağına karşı dayanıklıdır.
Ancak bazı akışkanlar, madde bileşimine ve özellikle bronz
parçalara zarar verir. Tehlike çoğu zaman 100 °C’nin üstünde
işletme sıcaklığında başlar. Bu, fonksiyon kısıtlamasına neden
olabilir.

P1 malzeme grubu, asitli akışkanlara (PH < 3) ve alkalik akışkan-
lara (pH > 12) karşı dayanıklı değildir. Serbest halojenürler,
amonyak veya hidrojen sülfür gibi oksitleyici asitler ve gazlar,
P11’in bronz sırtına hasar verir.

Korozyon, kaydırma ortağının (mil) çalışma yüzeyini tehlikeye
attığında, aşağıdaki malzemeler mantıklıdır:
•	 korozyonu az çelikler
•	 sert krom kaplamalı çelikler
•	 sert eloksal kaplı alüminyum

Korozyona karşı dayanıklı olan bu malzemeler, aşınma oranını da
düşürür.

Şişme eğilimi
Belirli akışkanlar mevcut olduğunda ve işletme sıcaklıkları
> 100 °C olduğunda, P1 malzeme grubunda alıştırma tabakası
(katı yağlama maddesi) şişebilir. Kaymalı yatağın duvar kalınlığı,
akışkana bağlı olarak 0,03 mm’ye kadar artabilir.

Çözüm:
•	 Yatak boşluğunu büyütün
•	 P14/P147 kaymalı yatak kullanın. Bunlarda şişme eğilimi

< 0,01 mm ile çok daha düşüktür.

P14’ün sadece 1 m/s kayma hızında ve P147’nin sadece 0,8 m/s
kayma hızında kullanılması gerektiğini lütfen dikkate alın.

Elektrokimyasal temas korozyonu
Uygun olmayan koşullarda yerel elemanlar oluşabilir ve işletme
güvenliğini azaltabilir.

Çözüm:
Malzeme çiftleri uygun şekilde seçilmelidir.

Mikro kayma hareketleri
Döngü başına etrafında dönme hareketleri veya doğrusal hareket-
ler esnasında çok küçük kayma yolları olursa, P1 yataklarda
yağlama tabakası oluşamaz. Bunun sonucunda da alıştırma
işleminden sonra bronz kaygan tabaka ve mil yüzeyi arasında
metalik temas bölgeleri oluşur. Bu nedenle daha fazla aşınma
meydana gelir. Bu durumda milde aşınma tehlikesi söz konusudur.

Çözüm:
Yatak yeri yağlanmalıdır. Lütfen aşağıdaki “Yağlama” bölümünü
dikkate alın.

Yağlama
Belirli uygulama durumlarında P1 kaymalı yatak ve kaydırma ortağı
arasındaki temas yüzeyini gres veya yağ ile yağlamak gerekli
olabilir. Bunun sonucunda beklenen çalışma ömründen büyük
sapmalar olabilir. Gres veya yağ kullanımı, çalışma ömrünü
kısaltabilir veya uzatabilir. (Tab. 25: Özel işletme koşulları). Bir
yandan alıştırma işlemi esnasında katı yağlama maddesi aktarımı-
nın engellenmesi, çalışma ömrünü kısaltır. Öte yandan gres veya
yağın mevcut olması, macunumsu kıvam oluşumunu destekler.
Macunumsu kıvam oluşumu, gres veya küçük yağ miktarlarının,
temas bölgesinde aşınan malzeme ile karışıp birleşmesidir.
Macun, çıkış bölgesinin dönme yönünde birikir ve ısı çıkışını önler.
Macunun bazı kısımları tekrar temas bölgesinde getirilir ve aşınma-
yı teşvik eder. Çinko sülfür veya molibden sülfür katkı maddeli katı
yağlama maddeleri, macun oluşumu eğilimini arttırır. P1 kaymalı
yataklarda gres yağlaması mutlaka gerekliyse, macun oluşumunu
aşağıdaki tedbirleri alarak önlemek mümkündür:
•	 Düzenli olarak tekrar yağlama (örn. lityum sabun bazlı gres ile)
•	 Macunun tortulaşmaması için çıkış bölgesinde delik veya

yiv açma.

Şek. 34: Kimyasal etki sonucu hasar

7 TIPIK KAYMALI YATAK HASARLARI

DIKKAT
Delikler veya yivler, burç duvarının kesit yüzeyini azaltır. Oran
> %10 olduğunda, bu durum hesaplamada (sıkışma, üst üste
binme) dikkate alınmalıdır.

P2 kaymalı yataklar yağlanmalıdır. Uygun gres tipleri için bkz.
Bölüm 4.2 “Az bakım gerektiren KS Permaglide® P2 kaymalı
yataklar”, “Gresli yağlama”.

Kavitasyon, erozyon
KS Permaglide® kaymalı yataklar, hidrodinamik koşullarda
kullanılabilir.

Avantaj:
•	 Kuru çalışma veya gresli yağlama durumunda olduğundan

daha yüksek kayma hızları mümkündür.
•	 Geçiş devir sayısının üzerinde iki kaymalı yüzey, yağlama

sıvısı ile birbirinden ayrıldığından, neredeyse hiç aşınma
olmadan işletim mümkündür. Sadece sıvı sürtünmesi
meydana gelir.

•	 Karışık sürtünmede kaymalı yataklar kendi kendini
yağlayıcı etkiye sahiptir (geçiş devir sayısının altında).

Ancak hidrodinamik koşullarda yatağın kaymalı yüzeyinde
buna rağmen özel hasarlar meydana gelebilir, özellikle
kavitasyon hasarları ve erozyon hasarları.

Kavitasyon ve erozyon çoğu zaman aynı anda meydana gelir.
Özellikle yüksek kayma hızında bu hasar belirtilerine dikkat
edilmelidir.

Çözüm:
•	 Kayma hızı düşürülmelidir (mümkünse).
•	 Başka bir yağlama maddesi kullanılmalıdır (viskozite,

sıcaklık üzerinde taşıma kapasitesi).
•	 Örneğin yağ yivleri, yağ delikleri, yağ cepleri vs. nedeniyle

yağlama boşluğunda akış arızalarının oluşması önlenmelidir.

Motorservice, hidrodinamik olarak çalışan KS Permaglide®
kaymalı yatakların hesaplamasını hizmet olarak sunar.

Kavitasyon hasarları
Kavitasyon hasarları, basıncın etki etmesi sonucu kaymalı
yüzeyin yerel olarak tahrip olması sonucu oluşan hasarlardır.
Hidrodinamik bir şekilde çalışan kaymalı yataklarda, hızlı bir
şekilde hareket ettirilen yağlama tabakasında, basıncın düşmesi
sonucu buhar kabarcıkları oluşabilir. Sıvıda basınç arttığında,
buhar kabarcıkları dağılır. Serbest kalan enerji, kaymalı yüzeye
mekanik olarak oldukça zarar verir ve kaydırma malzemesini yerel
olarak oyar.

Erozyon hasarları
Erozyon, katı madde parçacıkları da içerebilen bir sıvının yıkama
etkisi sonucu kaymalı yüzeyin mekanik olarak hasar görmesidir.
Hidrodinamik bir kaymalı yatağın yağlama tabakasındaki basınç
dağılımı, kesit daraldığından ve girdap oluşumu nedeniyle
bozulur ve çalışma yüzeyi mekanik olarak hasar görür.

Şek. 36: P1 kaymalı yatağın alıştırma tabakasında erozyon
nedeniyle hasar

Şek. 35: Kavitasyon nedeniyle yerel hasar

42 | 437  TIPIK KAYMALI YATAK HASARLARI

Kirlenme nedeniyle hasarlar
Kir parçacıkları, yatak ve mil arasındaki temas bölgesinde
ulaştığında, yatağın çalışma yüzeyi, oluk oluşumuna neden olan
aşınma sonucu hasar görür. Bu da çalışma ömrünü ve işletim
güvenliğini olumsuz etkiler.

Çözüm:
•	 Yatak sızdırmaz hale getirilmelidir
•	 Sıvı ile yağlama durumlarında bir filtre devreye alınmalıdır

Montaj hataları nedeniyle hasarlar
Bir kaymalı yatak burcu bastırarak geçirildiğinde, çalışma
yüzeyi hasar görebilir. Yatağın kaplama yüzeyi ve gövde deliği
arasında da sık sık aşınma meydana gelmektedir. Bu da
yatağın çalışma yüzeyinde yerel kabarmalara neden olur. Her
iki hasar da çalışma ömrünü önemli ölçüde kısaltabilir.

Çözüm:
•	 Ön merkezlemeli bastırma tertibatı (yardımcı halka)
•	 Gövde deliği ve yatak dış çapı arasında optimize edilmiş üst

üste binme
•	 Kir önlenmelidir
•	 Bastırarak geçirme esnasında burç eğimli durmamalıdır
•	 Uygun bir yağlama maddesi kullanılmalıdır

Şek. 38: �Montaj hatası nedeniyle yüksek yerel aşınma

Şek. 37: �P2 kaymalı yataklar, çalışma yüzeyinde oluklar

Burçlar
KS Permaglide® burçlar, gövdeye bastırılır ve böylece radyal ve
eksenel olarak sabitlenir. Başka önlem almaya gerek yoktur.
Gövde deliği için aşağıdakiler önerilir:
•	 Pürüzlülük derinliği Rz 10
•	 Kenar pahı fG 20° ±5°

Bu kenar pahı, bastırarak geçirmeyi kolaylaştırır.

Tab. 27: Flanşlı gömlekler için gövde deliğinde kenar pahı
genişliği fG (Şek. 40)

Flanşlı gömlekler
Flanşlı gömleklerde, radyal kısımdan eksenel kısma olan
geçişteki yarıçap dikkate alınmalıdır.
•	 Flanşlı gömlekler, yarıçap bölgesinde temas etmemelidir.
•	 Flanş, eksenel yüklerde yeterli desteğe sahip olmalıdır.

Tab. 26: Burçlar için gövde deliğinde kenar pahı genişliği fG
(Şek. 38)

Delik çapı dG Kenar pahı genişliği fG

dG ≤ 30 0,8 ± 0,3

30 < dG ≤ 80 1,2 ± 0,4

80 < dG ≤ 180 1,8 ± 0,8

180 < dG 2,5 ± 1,0

Delik çapı dG Kenar pahı genişliği fG

	 dG ≤ 10 1,2 ± 0,2

10 <	 dG 1,7 ± 0,2

Şek. 40: PAF burcu için gövdede kenar pahı

Şek. 39: PAP burcu için gövdede kenar pahı

8.1 GÖVDE

Ay yatakları sabitleme
Öneri:
•	 �Konsantrik bir oturuş, gövdede bulunan girinti ile sağlanır

(Şek. 41)
�•	� Serbest kesimlerin çap ve derinlikleri için ölçü tabloları-

na bakınız (Bölüm 10)
•	 �İstenmeyen birlikte dönme, sabitleme pimi veya gömme

cıvata yardımıyla önlenir (Şek. 41 ve 42)
	 •	� Cıvata kafası veya sabitleme pimi, çalışma yüzeyi karşısın-

da en az 0,25 mm geri alınmış olmalıdır (Şek. 41 ve 42).
	 •	� Deliklerin boyutu ve düzeni için ölçü tablolarına bakınız

(Bölüm 10).

8 YATAK YERININ YAPI TASARIMI

45°

fG

R

 20° ±5°
fG

R

44 | 458  YATAK YERININ YAPI TASARIMI

•	 �Gövdede girinti mümkün değilse,
	 •	� Birden fazla sabitleme pimi veya cıvata ile sabitlenmelidir

(Şek. 42).
	 •	� Bağlantı için başka yöntemler kullanılmalıdır.

Burulma emniyeti her zaman gerekli değildir. Bazı durumlarda
disk sırtı ve gövde arasında yapışma sürtünmesi yeterlidir.

Diğer bağlantı yöntemleri
Burcun baskılı geçirmesi yeterli değilse veya pim ya da cıvata
ile bağlantı ekonomik değilse, alternatif olarak uygun maliyetli
bağlantı yöntemleri kullanılabilir:
•	 Lazerli kaynaklama
•	 Yumuşak lehimleme
•	 Yapıştırma, lütfen aşağıdaki bilgiyi dikkate alın.

DIKKAT
Alıştırma tabakası veya kaygan tabaka sıcaklığı KS Permaglide®
P1’de +280 °C’nin ve KS Permaglide® P2’de +140 °C’nin
üstünde olmamalıdır. Alıştırma tabakasına veya kaygan
tabakaya yapıştırıcı gelmemelidir. Öneri: Yapıştırıcı üreticilerin-
den yapıştırma işlemine yönelik bilgi alın, özellikle yapıştırıcı
seçimi, yüzey hazırlığı, sertleşme, sertlik, sıcaklık aralığı ve
genişleme özelliği hakkında bilgi edinin.

Şek. 42: �Gövdede girinti olmadığında bir PAW ay yatak sabitleme

Şek. 41: �Gövdedeki bir girintiye bir PAW ay yatağın sabitlenmesi

R

min. 0,25

min. 0,25

R

01

02

03

Genel olarak şu geçerlidir:
Tribolojik bir sistemde azami taşıma oranını elde etmek ve
kaygan tabakada kesintilerle alışma sürecini önlemek için radyal
bir yatakta mil ve eksenel bir yatakta basınç omzu, kaymalı
yüzeyden dışarı taşmalıdır.

Mil
Millerde yivler açılmalı ve keskin kenarlar yuvarlaklaştırılmalıdır,
böylece aşağıdakiler sağlanır:
•	 montaj kolaylaştırılır
•	 burcun kaygan tabakası hasar görmez

Millerin kaygan bölgesinde esas itibarıyla yivler veya girintiler
olmamalıdır.

Karşı çalışma yüzeyi
Doğru pürüzlülük derinliği ile en uygun kullanım süresi
•	 En uygun kullanım süresi, karşı çalışma yüzeyinin pürüzlü-

lük derinliği Rz 0,8 ile Rz 1,5 arasında olduğunda elde edilir:
	 •	� KS Permaglide® P1 kuru çalıştığında
	 •	�� KS Permaglide® P2 yağlandığında.

DIKKAT
Daha küçük pürüzlülük derinlikleri, kullanım süresini arttırmaz ve
yapışma sonucu aşınmaya neden olabilir. Daha büyük pürüzlülük
derinlikleri büyük ölçüde azalır.

•	 �Karşı çalışma yüzeyinde korozyon, KS Permaglide® P1 ve
P2’de aşağıdakilerle önlenir:

	 •	� Contalama,
	 •	�� Korozyona karşı dayanıklı çelik kullanımı,
	 •	�� Uygun yüzey işlemleri.

KS Permaglide® P2’de ilave olarak yağlama maddesi, korozyona
karşı etkilidir.

Yüzey kalitesi
•	 �Taşlanmış veya çekilmiş yüzeyler tercih edilmelidir.
•	 İnce tornalanmış veya Rz 0,8 ile Rz 1,5 arasında ince

tornalanmış ve haddelenmiş yüzeyler, daha fazla aşınmaya
neden olabilir (ince tornalama esnasında sarmal biçiminde
oluklar oluşur).

•	 �Sfero döküm (GGG) açık bir yüzey dokusuna sahiptir ve bu
nedenle Rz 2 değerine veya daha iyi bir değere taşlanabilir.
Şek. 43’te döküm millerin uygulamadaki dönme yönü
gösterilmektedir. Dönme yönü, taşlama diskinin dönme
yönü gibi olmalıdır, çünkü karşı dönme yönünde, daha fazla
aşınma meydana gelir.

Hidrodinamik işletim
Hidrodinamik işletim için karşı çalışma yüzeyinin pürüzlülük
derinliği Rz, en küçük yağlama tabakası kalınlığından daha küçük
olmalıdır. Motorservice, hidrodinamik hesaplamayı, bir servis
olarak sunar.

Şek. 43: Bir döküm milin taşlanması

01	 Uygulamada milin dönme yönü
02	 Taşlama diskinin dönme yönü
03	 Taşlamada mil için istenen dönme yönü

8.2 KAYDIRMA ORTAĞININ TASARIMI

46 | 47

01 02 03

8  YATAK YERININ YAPI TASARIMI

DIKKAT
Aşağıdaki sınır değerleri aşan işleme sıcaklıkları, sağlık için bir
tehlike oluşturur:
KS Permaglide® P1’de +280 °C
KS Permaglide® P2’de +140 °C
Talaşlarda kurşun mevcut olabilir.

Contalar
Daha fazla kirlenme veya aşındırıcı ortam durumunda, yatak
yerinin korunması önerilir. Şek. 44’te önerilen conta türleri
gösterilmektedir:
•	 �01 Yan konstrüksiyon
•	 �02 Boşluk contası
•	 �03 Mil sızdırmazlık halkası
•	 Gres bileziği

Isı giderme
Sorunsuz bir ısı gidermenin sağlanması dikkate alınmalıdır.
•	 �Hidrodinamik işletimde, genel olarak yağlama sıvısı ısıyı taşır.
•	 Kuru ve gres yağlamalı kaymalı yataklarda ısı, gövde ve mil

tarafından sevk edilir.

Yatak elemanlarını işleme
•	 KS Permaglide® kaymalı yataklar,

hem talaşlı hem de talaşsız bir şekilde işlenebilir (örn.
kısaltma, bükme veya delme).

•	 KS Permaglide® kaymalı yataklar, tercihen PTFE tarafından
ayrılmalıdır. Ayırma esnasında oluşan çapak, çalışma
yüzeyinde rahatsız eder.

•	 Ardından yatak elemanları temizlenmelidir.
•	 Kaplamasız çelik yüzeyler (kesim kenarları) aşağıdakilerle

korozyona karşı korunmalıdır:
	 •	 Yağ veya
	 •	 �Galvanizli koruyucu tabakalar

Daha yüksek akım yoğunluklarında veya daha uzun
kaplama sürelerinde, tortuları önlemek amacıyla kaygan
tabakaların üzeri örtülmelidir.

Şek. 44: Contalar

Eksenel hizalama (tam olarak aynı hizada olma)
Tam olarak aynı hizada olma, tüm radyal ve eksenel kaymalı
yataklar için önemlidir. Bu özellikle, yükün yağlama tabakası
aracılığıyla dağıtılamadığı kuru kaymalı yataklar için geçerlidir.
Tüm burç genişliği boyunca kaçıklık hatası, 0,02 mm’den büyük
olmamalıdır (bkz. Şek. 45). Bu değer, çift olarak düzenlenmiş
olan burçların tüm genişliği boyunca ve ay yataklar için de
geçerlidir. Arka arkaya düzenlenmiş olan burçlarda, bu burçların
aynı genişliğe sahip olması mantıklı olabilir. Montaj esnasında
küt ekler aynı hizada olmalıdır.

Monte edilmiş olan kaymalı yatakta kenarlara uygulanan yük
Geometrik hatalar olduğunda veya özel işletme koşullarında, bir
kaymalı yatağın kenar bölgelerinde izin verilmeyen yüksek
yüklenmeler meydana gelebilir. Bu tür “Kenar basıncı” yatağın
sıkışmasına neden olabilir. Yapısal önlemler alarak bu yüklenme-
ler azaltılabilir (Şek. 46).
•	 Gövdede daha büyük kenar pahları.
•	 Gövde deliğinin kenar bölgesinde daha büyük delik çapı.
•	 Burç genişliği, gövde genişliğinden dışarı taşmalıdır.

Kenarların üzerindeki yük ayrıca gövdeyi esnek bir şekilde
tasarlayarak da alınabilir.

Şek. 45: İzin verilen kaçıklık hataları

Şek. 46: �Kenarlarda gerilim tepelerini azaltma

maks. 0,02 mm

maks. 0,02 mm

maks. 0,02 mm

2+1

1+1 1+1

15°

2+1

+1
+0,5

Do

48 | 498  YATAK YERININ YAPI TASARIMI

Teorik yatak boşluğu
KS Permaglide® P1 ve P2 burçlar, gövdeye bastırılır ve böylece
radyal ve eksenel olarak sabitlenir. Başka önlem almaya gerek
yoktur. Sabit gövde ve millerin montaj toleransları Tab. 28 içinde
gösterilmektedir:
•	 Baskılı geçirme
•	 Yatak boşluğu için bkz. Tab. 33

Teorik yatak boşluğu aşağıdaki gibi hesaplanır:

[12] Δsmaks. = dGmaks. – 2 · s3min. – dWmin.

[13] Δsmin. = dGmin. – 2 · s3maks. – dWmaks.

Baskılı geçirme ve yatak boşluğu
Yatak boşluğu ve baskılı geçirme, Tab. 35’te gösterilen önlemlerle
etkilenebilir:
•	 Yüksek ortam sıcaklıklarında
•	 Gövde malzemesine göre
•	 Gövde duvarı kalınlığına göre

Daha küçük boşluk toleransları, mil ve delik için daha dar
toleranslar şart koşmaktadır.

DIKKAT
Tolerans alan konumu h olan miller kullanıldığında 5 ≤ dW< 80
(P10, P14, P147) ve dW< 80 (P11) için yatak boşluğu, Δsmaks. için
denklem [12] ve Δsmin. için denklem [13] dikkate alınarak kontrol
edilmelidir.

DIKKAT
Gövde deliği genişletmesi, yatak boşluğu hesaplamasında
dikkate alınmamıştır.

U üst üste binme hesaplamasında, gövde deliği toleransları için
Tab. 28’de ve burç dış çapı Do için Tab. 29’da verilen değerler
dikkate alınmalıdır.

Δsmaks. [mm] azami yatak boşluğu

Δsmin. [mm] asgari yatak boşluğu

dGmaks. [mm] azami gövde deliği çapı

dGmin. [mm] asgari gövde deliği çapı

dWmaks. [mm] azami mil çapı

dWmin. [mm] asgari mil çapı

s3maks. [mm] azami duvar kalınlığı

s3min. [mm] asgari duvar kalınlığı (Tab. 32)

Tab. 28: Tavsiye edilen montaj toleransları

Şek. 47: Teorik yatak boşluğu Δs

Çap aralığı KS Permaglide®

P10, P14,
P147*

P11 P20, P200

Mil

dW < 5 h6 f7 h8

5 ≤ dW < 80 f7 f7 h8

80 ≤ dW h8 h8 h8

Gövde deliği

dG
≤ 5,5 H6 – –

5,5 < dG H7 H7 H7

8.3 ATAK BOŞLUĞU, BASKILI GEÇIRME

* Talep üzerine

s3

Di dW dG

Δs

Do

Şek. 48: Metrik ölçülerde dış kenar pahı Co ve iç kenar oluğu Ci

Tab. 33: DIN ISO 3547-1, Tablo 2 uyarınca metrik ölçüleri olan
burçlar için dış kenar pahı Co ve iç kenar oluğu Ci (Şek. 48)

Duvar kalınlığı
s3

Dış kenar pahı,
talaşsız
Co

İç kenar oluğu
Ci

min. maks.

0,75 0,5 ± 0,3 0,1 0,4

1 0,6 ± 0,4 0,1 0,6

1,5 0,6 ± 0,4 0,1 0,7

2 1,0 ± 0,4 0,1 0,7

2,5 1,2 ± 0,4 0,2 1,0

Tab. 32: KS Permaglide® P20/P200 burçları için duvar kalınlığı s3

İç çap Duvar
kalınlığı

Ölçüler DIN ISO 3547-1, Tablo 3,
D, P20, P200 serisine göredir

Di s3 üst alt

8 ≤ Di < 20 1 –0,020 –0,045

20 ≤ Di < 28 1,5 –0,025 –0,055

28 ≤ Di < 45 2 –0,030 –0,065

45 ≤ Di < 80 2,5 –0,040 –0,085

80 ≤ Di 2,5 –0,050 –0,115

Tab. 30: Burçlar ve P1 flanşlı gömlekler için duvar kalınlığı s3

Burcun iç çapı
Di

Duvar
kalın-
lığı
s3

Ölçüler DIN ISO 3547-1, Tablo 3, B serisine
göredir

P10, P14, P147* P11

üst alt üst alt

Di< 5
0,75 0 –0,020 – –

1 – – +0,005 –0,020

5 ≤Di< 20 1 +0,005 –0,020 +0,005 –0,020

20 ≤Di< 28 1,5 +0,005 –0,025 +0,005 –0,025

28 ≤Di< 45 2 +0,005 –0,030 +0,005 –0,030

45 ≤Di< 80 2,5 +0,005 –0,040 +0,005 –0,040

80 ≤Di< 120 2,5 –0,010 –0,060 –0,010 –0,060

120 ≤Di 2,5 –0,035 –0,085 –0,035 –0,085

Tab. 29: �Do dış çap için ölçüler

Burcun dış çapı
Do

Ölçüler (DIN ISO 3547-2 uyarınca kontrol A)

P10, P14, P147*, P20,
P200

P11

üst alt üst alt

 Do≤ 10 +0,055 +0,025 +0,075 +0,045

10 < Do≤ 18 +0,065 +0,030 +0,080 +0,050

18 < Do≤ 30 +0,075 +0,035 +0,095 +0,055

30 < Do≤ 50 +0,085 +0,045 +0,110 +0,065

50 < Do≤ 80 +0,100 +0,055 +0,125 +0,075

80 < Do≤ 120 +0,120 +0,070 +0,140 +0,090

120 < Do≤ 180 +0,170 +0,100 +0,190 +0,120

180 < Do≤ 250 +0,210 +0,130 +0,230 +0,150

250 < Do≤ 305 +0,260 +0,170 +0,280 +0,190

Yüzey pürüzlülüğü Ra (μm) Rz (μm)

Yatak deliği Di 6,3 25,0

Yatak sırtı Do 1,6 6,3

Diğer yüzeyler 25,0 100,0

Tab. 31: Yüzey pürüzlülüğü, pürüzlülük derinliği Ra ve Rz

* Talep üzerine

Ci

CO

s3

20° ±8°

Ci

≥ 0,3 mm

50 | 518  YATAK YERININ YAPI TASARIMI

Teorik yatak boşluğu

Burç çapı Yatak boşluğu Δs

P10, P11, P14, P147* P20, P200

Di
(mm)

Do
(mm)

Δsmin.
(mm)

Δsmaks.
(mm)

Δsmin.
(mm)

Δsmaks.
(mm)

2 3,5 0 0,054 – –

3 4,5 0 0,054 – –

4 5,5 0 0,056 – –

5 7 0 0,077 – –

6 8 0 0,077 – –

7 9 0,003 0,083 – –

8 10 0,003 0,083 0,040 0,127

10 12 0,003 0,086 0,040 0,130

12 14 0,006 0,092 0,040 0,135

13 15 0,006 0,092 – –

14 16 0,006 0,092 0,040 0,135

15 17 0,006 0,092 0,040 0,135

16 18 0,006 0,092 0,040 0,135

18 20 0,006 0,095 0,040 0,138

20 23 0,010 0,112 0,050 0,164

22 25 0,010 0,112 0,050 0,164

24 27 0,010 0,112 0,050 0,164

25 28 0,010 0,112 0,050 0,164

28 32 0,010 0,126 0,060 0,188

30 34 0,010 0,126 0,060 0,188

32 36 0,015 0,135 0,060 0,194

35 39 0,015 0,135 0,060 0,194

40 44 0,015 0,135 0,060 0,194

45 50 0,015 0,155 0,080 0,234

50 55 0,015 0,160 0,080 0,239

55 60 0,020 0,170 0,080 0,246

60 65 0,020 0,170 0,080 0,246

65 70 0,020 0,170 – –

70 75 0,020 0,170 0,080 0,246

75 80 0,020 0,170 0,080 0,246

80 85 0,020 0,201 0,100 0,311

85 90 0,020 0,209 – –

90 95 0,020 0,209 0,100 0,319

95 100 0,020 0,209 – –

100 105 0,020 0,209 0,100 0,319

105 110 0,020 0,209 – –

Şek. 49: Teorik yatak boşluğu Δs

Tab. 34: Deliğin olası genişlemesini dikkate almadan metrik
ölçülere sahip olan burçları veya flanşlı gömlekleri bastırarak
geçirdikten sonra teorik yatak boşluğu

Burç çapı Yatak boşluğu Δs

P10, P11, P14, P147* P20, P200

Di
(mm)

Do
(mm)

Δsmin.
(mm)

Δsmaks.
(mm)

Δsmin.
(mm)

Δsmaks.
(mm)

110 115 0,020 0,209 – –

115 120 0,020 0,209 – –

120 125 0,070 0,264 – –

125 130 0,070 0,273 – –

130 135 0,070 0,273 – –

135 140 0,070 0,273 – –

140 145 0,070 0,273 – –

150 155 0,070 0,273 – –

160 165 0,070 0,273 – –

180 185 0,070 0,279 – –

200 205 0,070 0,288 – –

220 225 0,070 0,288 – –

250 255 0,070 0,294 – –

300 305 0,070 0,303 – –

* Talep üzerine

Do Di dW

s3

dG

Δs

Baskılı geçirme ve yatak boşluğu

Tab. 35: Yüksek ortam sıcaklıklarında, özel gövde malzemelerinde veya gövde duvar kalınlıklarında baskılı geçirme ve yatak boşluğu
için hatalar, sonuçlar ve önlemler

Yapı ve çevre etkileri Sonuç Önlem dikkate alın

Hafif metal duvarlı veya ince
duvarlı gövde

Yüksek genişleme
çok büyük boşluk

Gövde deliği dG küçültülmelidir Gövdeye daha fazla yük uygulanır,
izin verilen gövde gerilimi
aşılmamalıdır.

Yüksek ortam sıcaklıklarında çelik
veya dökme demir gövde

Daha küçük boşluk Oda sıcaklığının üzerinde her
100 °C'de mil çapı dW 0,008 mm
azaltılmalıdır

Yüksek ortam sıcaklıklarında
bronz veya bakır alaşımlarından
gövde

Kötü baskılı geçirme Gövde deliği dG küçültülmelidir,
oda sıcaklığının üzerinde her
100 °C'de önerilen çap değişikliği:
dG –%0,05

Yatak boşluğunun korunması için
mil çapı dW

aynı değerde azaltılmalıdır.

Yüksek ortam sıcaklıklarında
alüminyum alaşımlarından gövde

Kötü baskılı geçirme Gövde deliği dG küçültülmelidir,
oda sıcaklığının üzerinde her
100 °C'de önerilen çap değişikliği:
dG –%0,1

Yatak boşluğunun korunması için
mil çapı dW aynı değerde
azaltılmalıdır. 0 °C'nin altında
sıcaklıklarda gövdeye daha fazla
yük uygulanır; izin verilen gövde
gerilimi aşılmamalıdır.

Daha kalın korozyon koruma
tabakasına sahip burçlar

Dış çap Do çok büyük
çok küçük boşluk

Gövde deliği dG büyütülmelidir
Örnek:
Tabaka kalınlığı 0,015 ± 0,003 mm
bunun sonucunda dG +0,03 mm

Uygun önlemler alınmadığında,
burç ve gövdeye daha fazla
yüklenilir.

52 | 53

04
02

01

03

03

01

02

02

01

03

9  KAYMALI YATAK MONTAJI

KS Permaglide® burçları, kolayca gövde deliğine bastırarak
geçirilebilir. Burç sırtı veya gövde deliği hafifçe yağlandığında,
daha kolay bir şekilde bastırarak geçirilebilir.

Önerilen bastırarak geçirme yöntemleri
Yaklaşık 55 mm’ye kadar dış çap Do için:
•	 Şek. 51’e göre yardımcı halka olmadan, mandrel ile aynı

hizada bastırarak geçirme
•	 Şek. 52’ye göre yardımcı halka olmadan, mandrel ile gömülü

bastırarak geçirme.

Yaklaşık 55 mm’den itibaren dış çap Do için:
•	 Şek. 53’e göre mandrel ve yardımcı halka ile bastırarak

geçirme.

01	 Burç
02	 Baskı mandreli
03	 Gövde

01	 Burç
02	 Baskı mandreli
03	 Gövde

Şek. 50: Hareketli gövde ile bastırarak
geçirme

Eğimli duruşu ve ofseti önleme

Şek. 51: Aynı hizada bastırarak geçirme
Do ≤ 55 mm

Şek. 52: Gömülü bastırarak geçirme
Do ≤ 55 mm

DIKKAT
Montaj esnasında temizliğe dikkat edilmelidir. Kirler, yatağın
kullanım süresini kısaltır. Kaygan tabakaya hasar vermeyin. Eğer
belirtilmişse, montaj konumuna dikkat edin. Küt eki, ana yük
bölgesine yerleştirmeyin.

01	 Burç
02	 Baskı mandreli
03	 Gövde
04	 Sistem çapı

9 KAYMALI YATAK MONTAJI

Di
–0,1
–0,2

Do
–0,2
–0,3

Do

Di

F

Di
–0,1
–0,2

Do

F
Di

–0,1
–0,2

Do
–0,2
–0,3

Do

Do

03

06

05

02

01
04

Tab. 35, belirtilen Do burç dış çapı değerinden, yardımcı halka için
gerekli olan dH iç çap değerinin tespit edilmesini sağlar.

Tab. 36: Yardımcı halkanın iç çapı dH

Do (mm) dH (mm)

55 ≤ Do ≤ 100 Do +0,28

+0,25

100 < Do ≤ 200 Do +0,40

+0,36

200 < Do ≤ 305 Do +0,50

+0,46

01	 Burç
02	 Yardımcı halka
03	 Baskı mandreli

04	 Gövde
05	 Sistem çapı
06	 O-ring

Şek. 53: Yardımcı halka ile Do ≥ 55 mm burçları bastırarak geçirme

F

AA

A–A

Di
–0,1
–0,2

Do
–0,2
–0,3

dH

54 | 55

01

02

03

9  KAYMALI YATAK MONTAJI

Montajdan sonra yatak deliği kalibrasyonu (sadece P1 kaymalı
yataklar için geçerlidir)

Kalibrasyon
KS Permaglide® kaymalı yataklar, teslim edildiğinde montaj için
hazırdır ve sadece daha dar bir yatak boşluğu toleransı başka tür-
lü elde edilemediğinde kalibre edilmelidir.

DIKKAT
Kalibrasyon, KS Permaglide® P1 burçların çalışma ömrünü önemli
ölçüde kısaltır (Tab. 37).

Şek. 53’te bir baskı mandreli aracılığıyla kalibrasyon gösterilmiş-
tir. Tab. 36’da kalibrasyon mandreli çapı dK için referans değerler
verilmiştir. Kesin değerler, deneme yaparak tespit edilmelidir.

Daha iyi imkanlar
Yatak boşluğu toleransı, aşağıdaki önlemleri alarak küçültülebilir
ve bu önlemler, çalışma ömrünün kısalmasına neden olmaz:
•	 Daha dar gövde deliği toleransları
•	 Daha dar mil toleransları.

Tab. 37: Kalibrasyon mandrelinin çapı ve çalışma ömrü kısalması için referans değerler

DiE	 Bastırarak geçirilmiş durumda burç iç çapı.
1) 	 Çelik gövdeye ilişkin referans değer.
2) 	 Kuru çalışma için referans değer.

İstenen burç iç çapı Kalibrasyon mandrelinin çapı1) dK Çalışma ömrü2)

DiE – 100 % LN

DiE +0,02 DiE +0,06 80 % LN

DiE +0,03 DiE +0,08 60 % LN

DiE +0,04 DiE +0,10 30 % LN

Şek. 54: Kalibrasyon

01	 Kalibrasyon mandreli, kabuk sertleştirme derinliği
Eht > 0,6, HRC 56 ila 64

02	 KS Permaglide® burç P10
03	 Gövde
B	 Burç genişliği
DiE	 Bastırarak geçirilmiş durumda burç çapı
dK	 Kalibrasyon mandrelinin çapı
r	 Yuvarlatılmış kenar

Rz1

Rz1

r

≈30΄

≈30΄

DiE

B

B+10

dk6±2

dk
–0,1
–0,4

800

700

600

500

400

300

200

100

0
0 10 20 30 40 50 60 70 80 90 100

Burç bastırma kuvvetini tespit etme
Aşağıdaki Şek. 55’te bir mm burç genişliği başına gerekli olan
azami bastırma kuvveti gösterilmiştir. Her bir eğriye, DIN ISO 3547
uyarınca burç dış çapı Do ve burç duvar kalınlığı s3 atanmıştır.
Hesaplamanın temelini, DG çap değeri, Do burç dış çap ölçüsüne
oranlanarak uyarlanmış olan çelik bir gövde oluşturmaktadır.
Oran DG seçilmiştir: Do ≈ 1,5...2.

Bastırma kuvveti ve birleşme yeri basıncı
Bastırma kuvveti ve birleşme yeri basıncı, birbiriyle karşılıklı ilişki
içerisindedir. Birleşme yeri basıncı, gövde deliği ve burç kaplaması
yüzeyi arasında oluşur. Burcun gövdede sıkı bir şekilde oturma
ölçüsü olarak anlaşılabilir. Birleşme yeri basıncı, başka etki
faktörleri ile birlikte bastırma kuvvetinin yüksekliğini belirler.

Bastırma kuvvetini hesaplama
Bastırma kuvveti, tam olarak belirlenmesi zor olan çok sayıda
faktöre bağlıdır, örneğin:
•	 Gerçek üst üste binme
•	 Sürtünme katsayısı
•	 Oluk oluşumu
•	 Bastırma hızı

Motorservice, bastırma kuvveti hesaplamasını hizmet olarak
sunar. Çoğu zaman Şek. 55 uyarınca bastırma kuvvetini yaklaşık
olarak tespit etmek yeterlidir.

Bastırma kuvvetini tahmini olarak tespit etmek için örnek FGes

Verilen:		 Burç								 PAP 4030 P14
				 Burç dış çapı						 Do 	 =	 44 mm
				 Burç genişliği						 B 	 =	 30 mm
				 Burç duvar kalınlığı				 s3 	 =	 2 mm

F E =
 m

ak
s.

ba
st

ırm
a

ku
vv

et
i /

 m
m

 b
ur

ç
ge

ni
şl

iğ
i [

N]

Do = Burç dış çapı [mm]

Toplam bastırma kuvveti
tespiti FGes

FGes 	 = FE · B	 [N]
B	 = �Burç genişliği [mm]

FE = 340 N/mm (Şek 55’e göre, Do = 44 mm, s3 = 2mm)

[14] FGes = FE – B = 340 N/mm – 30 mm = 10200 N

Şek. 55: Bastırma kuvveti FE

s3 = 1 mm

s3 = 1,5 mm

s3 = 2 mm

s3 = 2,5 mm

56 | 5710  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

Ay yataklar Şeritler

Bakım gerektirmeyen KS Permaglide® kaymalı yataklar P10, P11, P14, P147*Burçlar

Teknik özellikler P20, P22*, P23* P200, P202*, P203*

İşaret Birim

pvmaks. [MPa · m/s] 3 3,3

pstat. [MPa] 250 250

pdyn. [MPa] 70 70

vmaks. [m/s] 3 3,3

T [°C] –40 ile +110 arası –40 ile +110 arası

Az bakım gerektiren KS Permaglide® kaymalı yataklar P20, P22*, P23*, P200, P202*,
P203*

Çelik sırtlı KS Permaglide® P10, bronz sırtlı KS Permaglide® P11

Teknik özellikler P10, P11 P14 P147*

İşaret Birim

pvmaks. [MPa · m/s] 1,8 1,6 1,4

pstat. [MPa] 250 250 250

pdyn. [MPa] 56 56 56

vmaks. [m/s] 2 1 0,8

T [°C] –200 ile +280 arası –200 ile +280 arası –200 ile +280 arası

Şek. 59: Şeritler

P10, P11, P14, P147*
•	 Uzunluk 500 mm
•	 Genişlikler, bkz. Ölçü tabloları
•	 Duvar kalınlıkları, bkz. Ölçü tabloları

P20, P22*, P23*, P200, P202*, P203*
•	 Uzunluk 500 mm
•	 Genişlik 250 mm
•	 Duvar kalınlıkları, bkz. Ölçü tabloları

Şek. 58: Ay yataklar

P10, P11, P14, P147*
•	 10 mm ile 62 mm arasında iç çap ile

P20, P22*, P23*, P200, P202*, P203*
•	 12 mm ile 52 mm arasında iç çap ile

Şek. 57: Flanşlı gömlekler

P10, P11, P14, P147*
•	 6 mm ile 40 mm arasındaki miller için

Flanşlı gömlekler

P10, P14, P147*
•	 2 mm ile 300 mm arasındaki miller için

P11
•	 4 mm ile 100 mm arasındaki miller için

P20, P22*, P23*, P200, P202*, P203*
•	 8 mm ile 100 mm arasındaki miller için

* Talep üzerine

Şek. 56: Burçlar

10 YAPI TIPLERI VE ÖLÇÜ TABLOLARI

Sipariş örneği ve sipariş tanımı

KS Permaglide® P10 çelik sırtlı burç:

İç çap (Di)� 16 mm
Genişlik (B)� 25 mm
Sipariş tanımı: � PAP 1625 P10

KS Permaglide® P20 ay yataklar:

İç çap (Di)� 12 mm
Sipariş tanımı: � PAW 12 P20

KS Permaglide® P20 şeritler:

Genişlik (B)� 180 mm
Duvar kalınlığı (s3)� 1 mm
(Sipariş bilgisi: s3 · 10)
Sipariş tanımı: � PAS 10180 P20

Şek. 60: Sipariş örneği, burç P10

Şek. 63: Sipariş örneği, ay yatak P20

Şek. 61: Sipariş örneği, şerit P20

KS Permaglide® P10 flanşlı gömlek:

İç çap (Di) � 25 mm
Genişlik (B) � 21,5 mm
Sipariş tanımı: � PAF 25215 P10

Şek. 62: Sipariş örneği, flanşlı gömlek P10

Di

B
PAP 1625 P10

500

B

s3

PAS 10180 P20

Di

Do

B

PAF 25215 P10

Di

PAW 12 P20

58 | 5910  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

Tavsiye edilen montaj toleransı:

Ölçü tablosu (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P10, P14, P147*
Kütle
g

Boyutlar
Di Do B ±0,25

2 PAP 0203  ...  P10/… P14/… P147* 0,15 2 3,5 3
PAP 0205  ...  P10/… P14*/… P147* 0,25 2 3,5 5

3 PAP 0303  ...  P10/… P14/… P147* 0,2 3 4,5 3
PAP 0304  ...  P10/… P14/… P147* 0,26 3 4,5 4
PAP 0305  ...  P10/… P14/… P147* 0,33 3 4,5 5
PAP 0306  ...  P10/… P14/… P147* 0,4 3 4,5 6

4 PAP 0403  ...  P10/… P14/… P147* 0,25 4 5,5 3
PAP 0404  ...  P10/… P14/… P147* 0,33 4 5,5 4
PAP 0406  ...  P10/… P14/… P147* 0,5 4 5,5 6
PAP 0410  ...  P10/… P14/… P147* 0,84 4 5,5 10

5 PAP 0505  ...  P10/… P14/… P147* 0,72 5 7 5
PAP 0508  ...  P10/… P14/… P147* 1,1 5 7 8
PAP 0510  ...  P10/… P14/… P147* 1,4 5 7 10

6 PAP 0606  ...  P10/… P14/… P147* 1 6 8 6
PAP 0608  ...  P10/… P14/… P147* 1,3 6 8 8
PAP 0610  ...  P10/… P14/… P147* 1,7 6 8 10

7 PAP 0710  ...  P10/… P14/… P147* 1,9 7 9 10
8 PAP 0808  ...  P10/… P14/… P147* 1,7 8 10 8

PAP 0810  ...  P10/… P14/… P147* 2,1 8 10 10
PAP 0812  ...  P10/… P14/… P147* 2,6 8 10 12

10 PAP 1008  ...  P10/… P14/… P147* 2,1 10 12 8
PAP 1010  ...  P10/… P14/… P147* 2,6 10 12 10
PAP 1012  ...  P10/… P14/… P147* 3,1 10 12 12
PAP 1015  ...  P10/… P14/… P147* 3,9 10 12 15
PAP 1020  ...  P10/… P14/… P147* 5,3 10 12 20

12 PAP 1208  ...  P10/… P14/… P147* 2,5 12 14 8
PAP 1210  ...  P10/… P14/… P147* 3,1 12 14 10
PAP 1212  ...  P10/… P14/… P147* 3,7 12 14 12
PAP 1215  ...  P10/… P14/… P147* 4,7 12 14 15
PAP 1220  ...  P10/… P14/… P147* 6,2 12 14 20
PAP 1225  ...  P10/… P14/… P147* 7,8 12 14 25

13 PAP 1310  ...  P10/… P14/… P147* 3,3 13 15 10

Yatak boşlukları, duvar kalınlıkları ve kenar pahı toleransları için
bkz. Bölüm 8 “Yatak yerinin yapı tasarımı”, “Teorik yatak
boşluğu” maddesi. Özel boyutlardaki kovanlar talep üzerine
üretilir (Bölüm 10.8).

Mil Gövde deliği

dW < 5 h6 dG ≤ 5,5 H6

5 ≤dW < 80 f7 5,5 <dG H7

80 ≤dW h8

Küt ek

10.1.1 ÇELIK SIRTLI P10, P14, P147* SERISI

10.1 KS PERMAGLIDE® BURÇLAR, BAKIM GEREKTIRMEZ

* Talep üzerine

Di Do

B

Ölçü tablosu · Devamı (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P10, P14, P147*
Kütle
g

Boyutlar
Di Do B ±0,25

14 PAP 1410  ... P10/… P14/… P147* 3,6 14 16 10
PAP 1412  ... P10/… P14/… P147* 4,3 14 16 12
PAP 1415  ... P10/… P14/… P147* 5,4 14 16 15
PAP 1420  ... P10/… P14/… P147* 7,1 14 16 20
PAP 1425  ... P10/… P14/… P147* 9 14 16 25

15 PAP 1510  ... P10/… P14/… P147* 3,8 15 17 10
PAP 1512  ... P10/… P14/… P147* 4,6 15 17 12
PAP 1515  ... P10/… P14/… P147* 5,7 15 17 15
PAP 1520  ... P10/… P14/… P147* 7,6 15 17 20
PAP 1525  ... P10/… P14/… P147* 9,5 15 17 25

16 PAP 1610  ... P10/… P14/… P147* 4 16 18 10
PAP 1612  ... P10/… P14/… P147* 4,9 16 18 12
PAP 1615  ... P10/… P14/… P147* 6,1 16 18 15
PAP 1620  ... P10/… P14/… P147* 8,1 16 18 20
PAP 1625  ... P10/… P14/… P147* 10,1 16 18 25

18 PAP 1810  ... P10/… P14*/… P147* 4,5 18 20 10
PAP 1815  ... P10/… P14/… P147* 6,8 18 20 15
PAP 1820  ... P10/… P14/… P147* 9,1 18 20 20
PAP 1825  ... P10/… P14/… P147* 11,3 18 20 25

20 PAP 2010  ... P10/… P14/… P147* 7,8 20 23 10
PAP 2015  ... P10/… P14/… P147* 11,7 20 23 15
PAP 2020  ... P10/… P14/… P147* 15,6 20 23 20
PAP 2025  ... P10/… P14/… P147* 19,5 20 23 25
PAP 2030  ... P10/… P14/… P147* 23,4 20 23 30

22 PAP 2215  ... P10/… P14/… P147* 12,7 22 25 15
PAP 2220  ... P10/… P14/… P147* 17 22 25 20
PAP 2225  ... P10/… P14/… P147* 21,3 22 25 25
PAP 2230  ... P10/… P14/… P147* 25,5 22 25 30

24 PAP 2415  ... P10/… P14/… P147* 13,8 24 27 15
PAP 2420  ... P10/… P14/… P147* 18,5 24 27 20
PAP 2425  ... P10/… P14/… P147* 23,1 24 27 25
PAP 2430  ... P10/… P14*/… P147* 27,7 24 27 30

25 PAP 2510  ... P10/… P14/… P147* 9,6 25 28 10
PAP 2515  ... P10/… P14/… P147* 14,4 25 28 15
PAP 2520  ... P10/… P14/… P147* 19,2 25 28 20
PAP 2525  ... P10/… P14/… P147* 24 25 28 25
PAP 2530  ... P10/… P14/… P147* 28,8 25 28 30
PAP 2540  ... P10/… P14*/… P147* 38,4 25 28 40
PAP 2550  ... P10/… P14/… P147* 48 25 28 50

28 PAP 2820  ... P10/… P14/… P147* 29,1 28 32 20
PAP 2830  ... P10/… P14/… P147* 43,7 28 32 30

* Talep üzerine

Küt ek

Di Do

B

60 | 6110  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

Ölçü tablosu · Devamı (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P10, P14, P147*
Kütle
g

Boyutlar
Di Do B ±0,25

30 PAP 3015  ... P10/… P14/… P147* 23,3 30 34 15
PAP 3020  ... P10/… P14/… P147* 31,1 30 34 20
PAP 3025  ... P10/… P14/… P147* 38,8 30 34 25
PAP 3030  ... P10/… P14/… P147* 46,6 30 34 30
PAP 3040  ... P10/… P14/… P147* 62,1 30 34 40

32 PAP 3230  ... P10/… P14/… P147* 49,5 32 36 30
PAP 3240  ... P10/… P14/… P147* 66 32 36 40

35 PAP 3520  ... P10/… P14/… P147* 35,9 35 39 20
PAP 3530  ... P10/… P14/… P147* 53,9 35 39 30
PAP 3540  ... P10/… P14/… P147* 71,8 35 39 40
PAP 3550  ... P10/… P14/… P147* 89,8 35 39 50

40 PAP 4020  ... P10/… P14/… P147* 40,8 40 44 20
PAP 4030  ... P10/… P14/… P147* 61,2 40 44 30
PAP 4040  ... P10/… P14/… P147* 81,5 40 44 40
PAP 4050  ... P10/… P14/… P147* 102 40 44 50

45 PAP 4530  ... P10/… P14/… P147* 87 45 50 30
PAP 4540  ... P10/… P14/… P147* 116 45 50 40
PAP 4550  ... P10/… P14/… P147* 145 45 50 50

50 PAP 5020  ... P10/… P14/… P147* 64 50 55 20
PAP 5030  ... P10/… P14/… P147* 96 50 55 30
PAP 5040  ... P10/… P14/… P147* 128 50 55 40
PAP 5060  ... P10/… P14/… P147* 192 50 55 60

55 PAP 5540  ... P10/… P14/… P147* 140 55 60 40
PAP 5560  ... P10/… P14/… P147* 210 55 60 60

60 PAP 6030  ... P10/… P14/… P147* 114 60 65 30
PAP 6040  ... P10/… P14/… P147* 152 60 65 40
PAP 6060  ... P10/… P14/… P147* 228 60 65 60
PAP 6070  ... P10/… P14/… P147* 266 60 65 70

65 PAP 6530  ... P10/… P14/… P147* 123 65 70 30
PAP 6540  ... P10/… P14/… P147* 164 65 70 40
PAP 6550  ... P10/… P14/… P147* 205 65 70 50
PAP 6560  ... P10/… P14/… P147* 246 65 70 60
PAP 6570  ... P10/… P14/… P147* 288 65 70 70

70 PAP 7040  ... P10/… P14/… P147* 176 70 75 40
PAP 7050  ... P10/… P14/… P147* 221 70 75 50
PAP 7070  ... P10/… P14/… P147* 309 70 75 70

75 PAP 7540  ... P10/… P14*/… P147* 189 75 80 40

PAP 7550  ... P10/… P14/… P147* 236 75 80 50
PAP 7560  ... P10/… P14/… P147* 283 75 80 60
PAP 7580  ... P10/… P14*/… P147* 377 75 80 80

* Talep üzerine

Küt ek

Di Do

B

* Talep üzerine

Ölçü tablosu · Devamı (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P10, P14, P147*
Kütle
g

Boyutlar
Di Do B ±0,25

80 PAP 8040 	 ... P10/… P14/… P147* 201 80 85 40
PAP 8060 	 ... P10/… P14/… P147* 301 80 85 60
PAP 8080 	 ... P10/… P14/… P147* 402 80 85 80
PAP 80100 	 ... P10/… P14*/… P147* 502 80 85 100

85 PAP 8560 	 ... P10/… P14/… P147* 319 85 90 60
PAP 85100 	 ... P10/… P14*/… P147* 532 85 90 100

90 PAP 9050 	 ... P10/… P14*/… P147* 281 90 95 50
PAP 9060 	 ... P10/… P14/… P147* 338 90 95 60
PAP 90100 	 ... P10/… P14/… P147* 563 90 95 100

95 PAP 9560 	 ... P10/… P14*/… P147* 356 95 100 60
PAP 95100 	 ... P10/… P14*/… P147* 593 95 100 100

100 PAP 10050 	 ... P10/… P14/… P147* 312 100 105 50
PAP 10060 	 ... P10/… P14/… P147* 374 100 105 60
PAP 100115 	 ... P10/… P14/… P147* 717 100 105 115

105 PAP 10560 	 ... P10/… P14*/… P147* 392 105 110 60
PAP 105115	 ... P10/… P14*/… P147* 752 105 110 115

110 PAP 11060 	 ... P10/… P14/… P147* 411 110 115 60
PAP 110115	 ... P10/… P14/… P147* 787 110 115 115

115 PAP 11550		 ... P10/… P14*/… P147* 357 115 120 50
PAP 11560		 ... P10/… P14*/… P147* 429 115 120 60
PAP 11570		 ... P10/… P14*/… P147* 500 115 120 70

120 PAP 12060	 ... P10/… P14/… P147* 447 120 125 60
PAP 120100	 ... P10/… P14*/… P147* 745 120 125 100

125 PAP 125100	 ... P10/… P14/… P147* 776 125 130 100
130 PAP 13060 	 ... P10/… P14*/… P147* 484 130 135 60

PAP 130100	 ... P10/… P14/… P147* 806 130 135 100
135 PAP 13560 	 ... P10/… P14*/… P147* 502 135 140 60

PAP 13580 	 ... P10/… P14*/… P147* 669 135 140 80
140 PAP 14060 	 ... P10/… P14/… P147* 520 140 145 60

PAP 140100	 ... P10/… P14/… P147* 867 140 145 100
150 PAP 15060	 ... P10/… P14*/… P147* 557 150 155 60

PAP 15080	 ... P10/… P14/… P147* 742 150 155 80
PAP 150100	 ... P10/… P14/… P147* 928 150 155 100

160 PAP 16080	 ... P10/… P14/… P147* 791 160 165 80
PAP 160100	 ... P10/… P14*/… P147* 989 160 165 100

180 PAP 180100	 ... P10/… P14/… P147* 1110 180 185 100
200 PAP 200100	 ... P10/… P14/… P147* 1232 200 205 100
220 PAP 220100	 ... P10/… P14*/… P147* 1354 220 225 100
250 PAP 250100	 ... P10/… P14*/… P147* 1536 250 255 100
300 PAP 300100	 ... P10/… P14/… P147* 1840 300 305 100

Küt ek

Di Do

B

62 | 6310  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

10.1.2 BRONZ SIRTLI P11 SERISI

Ölçü tablosu (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P11
Kütle
g

Boyutlar
Di Do B ±0,25

4 PAP 0406 P11 0,8 4 6 6
5 PAP 0505 P11 0,8 5 7 5
6 PAP 0606 P11 1,1 6 8 6

PAP 0610 P11 1,8 6 8 10
8 PAP 0808 P11 1,9 8 10 8

PAP 0810 P11 2,3 8 10 10
PAP 0812 P11 2,8 8 10 12

10 PAP 1005 P11 1,4 10 12 5
PAP 1010 P11 2,8 10 12 10
PAP 1015 P11 4,2 10 12 15
PAP 1020 P11 5,7 10 12 20

12 PAP 1210 P11 3,3 12 14 10
PAP 1212 P11 4 12 14 12
PAP 1215 P11 5,1 12 14 15
PAP 1220 P11 6,7 12 14 20
PAP 1225 P11 8,4 12 14 25

14 PAP 1415 P11 5,8 14 16 15
15 PAP 1515 P11 6,2 15 17 15

PAP 1525 P11 10,3 15 17 25
16 PAP 1615 P11 6,6 16 18 15

PAP 1625 P11 11 16 18 25
18 PAP 1815 P11 7,4 18 20 15

PAP 1825 P11 12,3 18 20 25
20 PAP 2015 P11 12,8 20 23 15

PAP 2020 P11 17 20 23 20
PAP 2025 P11 21,3 20 23 25
PAP 2030 P11 25,5 20 23 30

22 PAP 2215 P11 14 22 25 15
PAP 2220 P11 18,6 22 25 20
PAP 2225 P11 23,3 22 25 25

24 PAP2430 P11 30,3 24 27 30
25 PAP 2525 P11 26,2 25 28 25

PAP 2530 P11 31,5 25 28 30
28 PAP 2830 P11 47,9 28 32 30

Yatak boşlukları, duvar kalınlıkları ve kenar pahı toleransları için
bkz. Bölüm 8 “Yatak yerinin yapı tasarımı”, “Teorik yatak
boşluğu” maddesi.

Özel boyutlardaki burçlar talep üzerine üretilir (Bölüm 10.8).

Mil Gövde deliği

5 ≤dW < 80 f7 H7

80 ≤dW h8

Tavsiye edilen montaj toleransı:

Küt ek

Di Do

B

Ölçü tablosu · Devamı (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P11
Kütle
g

Boyutlar
Di Do B ±0,25

30 PAP 3020 P11 34,1 30 34 20
PAP 3030 P11 51,1 30 34 30
PAP 3040 P11 68,2 30 34 40

35 PAP 3520 P11 39,4 35 39 20
PAP 3530 P11 59,1 35 39 30

40 PAP 4050 P11 112 40 44 50
45 PAP 4550 P11 159 45 50 50
50 PAP 5030 P11 105 50 55 30

PAP 5040 P11 140 50 55 40
PAP 5060 P11 211 50 55 60

55 PAP 5540 P11 154 55 60 40
60 PAP 6040 P11 167 60 65 40

PAP 6050 P11 209 60 65 50
PAP 6060 P11 251 60 65 60
PAP 6070 P11 293 60 65 70

70 PAP 7050 P11 242 70 75 50
PAP 7070 P11 339 70 75 70

80 PAP 8060 P11 331 80 85 60
PAP 80100 P11 552 80 85 100

90 PAP 9060 P11 371 90 95 60
PAP 90100 P11 619 90 95 100

100 PAP 10060 P11 411 100 105 60
PAP 100115 P11 788 100 105 115

Küt ek

Di Do

B

64 | 6510  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

Özel boyutlardaki flanşlı gömlekler talep üzerine üretilir
(Bölüm 10.8).

Ölçü tablosu (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P10, P14, P147*
Kütle
g

Boyutlar
Di Do DFL ±0,5 B ±0,25 sFL –0,2

6 PAF 06040  ... P10/… P14/… P147* 0,9 6 8 12 4 1
PAF 06070  ... P10/… P14/… P147* 1,4 6 8 12 7 1
PAF 06080  ... P10/… P14/… P147* 1,6 6 8 12 8 1

8 PAF 08055  ... P10/… P14/… P147* 1,7 8 10 15 5,5 1
PAF 08075  ... P10/… P14/… P147* 2,1 8 10 15 7,5 1
PAF 08095  ... P10/… P14/… P147* 2,5 8 10 15 9,5 1

10 PAF 10070  ... P10/… P14/… P147* 2,5 10 12 18 7 1
PAF 10090  ... P10/… P14/… P147* 3 10 12 18 9 1
PAF 10120  ... P10/… P14/… P147* 3,8 10 12 18 12 1
PAF 10170  ... P10/… P14/… P147* 5 10 12 18 17 1

12 PAF 12070  ... P10/… P14*/… P147* 3 12 14 20 7 1
PAF 12090  ... P10/… P14*/… P147* 3,6 12 14 20 9 1
PAF 12120  ... P10/… P14/… P147* 4,5 12 14 20 12 1
PAF 12170  ... P10/… P14/… P147* 5,9 12 14 20 17 1

14 PAF 14120  ... P10/… P14/… P147* 5,1 14 16 22 12 1
PAF 14170  ... P10/… P14/… P147* 6,9 14 16 22 17 1

15 PAF 15090  ... P10/… P14/… P147* 4,4 15 17 23 9 1
PAF 15120  ... P10/… P14/… P147* 5,5 15 17 23 12 1
PAF 15170  ... P10/… P14/… P147* 7,3 15 17 23 17 1

16 PAF 16120  ... P10/… P14/… P147* 5,8 16 18 24 12 1
PAF 16170  ... P10/… P14/… P147* 7,8 16 18 24 17 1

18 PAF 18120  ... P10/… P14/… P147* 6,5 18 20 26 12 1
PAF 18170  ... P10/… P14/… P147* 8,7 18 20 26 17 1
PAF 18220  ... P10/… P14/… P147* 10,9 18 20 26 22 1

20 PAF 20115  ... P10/… P14/… P147* 11,4 20 23 30 11,5 1,5
PAF 20165  ... P10/… P14/… P147* 15,1 20 23 30 16,5 1,5
PAF 20215  ... P10/… P14/… P147* 18,9 20 23 30 21,5 1,5

25 PAF 25115  ... P10/… P14/… P147* 14 25 28 35 11,5 1,5
PAF 25165  ... P10/… P14/… P147* 18,6 25 28 35 16,5 1,5
PAF 25215  ... P10/… P14/… P147* 23,5 25 28 35 21,5 1,5

30 PAF 30160  ... P10/… P14/… P147* 30,5 30 34 42 16 2
PAF 30260  ... P10/… P14/… P147* 45,5 30 34 42 26 2

35 PAF 35160  ... P10/… P14/… P147* 35 35 39 47 16 2
PAF 35260  ... P10/… P14/… P147* 53 35 39 47 26 2

40 PAF 40260  ... P10/… P14/… P147* 61 40 44 53 26 2

Küt ek
1) �İç çap Di				 	 Yarıçap R

≤ 8 mm					 –0,5 mm
> 8 mm					 ± 0,5 mm

							 R = s3

10.2.1 ÇELIK SIRTLI P10, P14, P147* SERISI

10.2 KS PERMAGLIDE® FLANŞLI GÖMLEKLER, BAKIM GEREKTIRMEZ

* Talep üzerine

B

R1)
sFL

DFL Di Do

10.2.2 BRONZ SIRTLI P11 SERISI

Yatak boşlukları, duvar kalınlıkları ve kenar pahı toleransları için
bkz. Bölüm 8 “Yatak yerinin yapı tasarımı”, “Teorik yatak
boşluğu” maddesi.

Özel boyutlardaki flanşlı gömlekler talep üzerine üretilir
(Bölüm 10.8).

Mil Gövde deliği

f7 H7

Ölçü tablosu (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P11
Kütle
g

Boyutlar
Di Do DFL ±0,5 B ±0,25 sFL –0,2

6 PAF 06080 P11 1,8 6 8 12 8 1
8 PAF 08055 P11 1,8 8 10 15 5,5 1

PAF 08095 P11 2,7 8 10 15 9,5 1
10 PAF 10070 P11 2,7 10 12 18 7 1

PAF 10120 P11 4,1 10 12 18 12 1
PAF 10170 P11 5,5 10 12 18 17 1

12 PAF 12070 P11 3,2 12 14 20 7 1
PAF 12090 P11 3,9 12 14 20 9 1
PAF 12120 P11 4,9 12 14 20 12 1

15 PAF 15120 P11 6 15 17 23 12 1
PAF 15170 P11 8 15 17 23 17 1

16 PAF 16120 P11 6,3 16 18 24 12 1
18 PAF 18100 P11 6,1 18 20 26 10 1

PAF 18220 P11 11,8 18 20 26 22 1
20 PAF 20115 P11 12,4 20 23 30 11,5 1,5

PAF 20165 P11 16,6 20 23 30 16,5 1,5
25 PAF 25215 P11 25,5 25 28 35 21,5 1,5
30 PAF 30160 P11 33,5 30 34 42 16 2

PAF 30260 P11 50 30 34 42 26 2
35 PAF 35260 P11 58 35 39 47 26 2
40 PAF 40260 P11 67 40 44 53 26 2

1) �İç çap Di				 	 Yarıçap R
≤ 8 mm					 –0,5 mm
> 8 mm					 ± 0,5 mm

							 R = s3

Tavsiye edilen montaj toleransı:

Küt ek
B

R1)
sFL

DFL Di Do

66 | 6710  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

10.3.1 ÇELIK SIRTLI P10, P14, P147* SERISI VE BRONZ SIRTLI P11 SERISI

Ölçü tablosu (ölçüler mm cinsindendir)
Sipariş tanımı
P10, P11, P14, P147*

Kütle
g

Boyutlar Bağlantı ölçüleri
Di +0,25 Do –0,25 s3 –0,05 J ±0,12 d1 �+0,4

+0,1
tGa ±0,2 dGa +0,12

PAW 10  … P10/… P11/… P14/… P147* 2,7 10 20 1,5 15 1,5 1 20
PAW 12  … P10/… P11/… P14/… P147* 3,9 12 24 1,5 18 1,5 1 24
PAW 14  … P10/… P11*/… P14/… P147* 4,3 14 26 1,5 20 2 1 26
PAW 16  … P10/… P11/… P14/… P147* 5,8 16 30 1,5 22 2 1 30
PAW 18  … P10/… P11/… P14/… P147* 6,3 18 32 1,5 25 2 1 32
PAW 20  … P10/… P11/… P14/… P147* 8,1 20 36 1,5 28 3 1 36
PAW 22  … P10/… P11/… P14/… P147* 8,7 22 38 1,5 30 3 1 38
PAW 26  … P10/… P11/… P14/… P147* 11,4 26 44 1,5 35 3 1 44
PAW 28  … P10/… P11/… P14/… P147* 13,7 28 48 1,5 38 4 1 48
PAW 32  … P10/… P11/… P14/… P147* 17,1 32 54 1,5 43 4 1 54
PAW 38  … P10/… P11/… P14/… P147* 21,5 38 62 1,5 50 4 1 62
PAW 42  … P10/… P11/… P14/… P147* 23,5 42 66 1,5 54 4 1 66
PAW 48  … P10/… P11/… P14/… P147* 38,5 48 74 2 61 4 1,5 74
PAW 52  … P10/… P11/… P14/… P147* 41 52 78 2 65 4 1,5 78
PAW 62  … P10/… P11/… P14/… P147* 52 62 90 2 76 4 1,5 90

1) Dış çapta en fazla 4 serbest kesim, istenen konum

Özel boyutlardaki ay yataklar talep üzerine üretilir (Bölüm 10.8).

10.3 KS PERMAGLIDE® AY YATAKLAR, BAKIM GEREKTIRMEZ

* Talep üzerine

Di Do

s3

J
dGa

tGad1

X1)

Detay X
maks. R 0,2

maks. 0,3
maks. 4,0

maks. R 0,2

Özel boyutlardaki şeritler talep üzerine üretilir (Bölüm 10.8).

10.4.1 ÇELIK SIRTLI P10, P14, P147* SERISI – BRONZ SIRTLI P11 SERISI

10.4 KS PERMAGLIDE® ŞERITLER, BAKIM GEREKTIRMEZ

Ölçü tablosu (ölçüler mm cinsindendir)
Sipariş tanımı
P11

Kütle
g

Boyutlar
s3

–0,04
B
+1,5

B1 L
+3

PAS 10160 P11 658 1 160 148 500
PAS 15180 P11 1132 1,5 180 168 500
PAS 20180 P11 1523 2 180 168 500
PAS 25180 P11 1915 2,5 180 168 500

Ölçü tablosu (ölçüler mm cinsindendir)
Sipariş tanımı
P10, P14, P147

Kütle
g

Boyutlar
s3

–0,04
B
+1,5

B1 L
+3

PAS 05180  … P10/… P14/… P147* 330 0,5 180 168 500
PAS 07250  … P10/… P14/… P147* 703 0,75 250 238 500
PAS 10250  … P10/… P14/… P147* 948 1 250 238 500
PAS 15250  … P10/… P14/… P147* 1439 1,5 250 238 500
PAS 20250  … P10/… P14/… P147* 1930 2 250 238 500
PAS 25250  … P10/… P14/… P147* 2420 2,5 250 238 500
PAS 30250  … P10/… P14/… P147* 2970 3,06 250 238 500

* Talep üzerine

B	 Toplam genişlik
B1	 Kullanılan genişlik

s3

B

2,0 A

A

L

B1

68 | 69

01

02

10  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

10.5.1 P20, P200 SERISI

Yatak boşlukları, duvar kalınlıkları ve kenar pahı toleransları için
bkz. Bölüm 8 “Yatak yerinin yapı tasarımı”, “Teorik yatak
boşluğu” maddesi.

Dairesel bükme nedeniyle, yağlama deliğinde deformasyona izin
verilir.

P22, P23, P202 ve P203 burçlar talep üzerine üretilir. Özel
boyutlardaki burçlar talep üzerine üretilir (Bölüm 10.8).

Mil Gövde deliği

h8 H7

Tavsiye edilen montaj toleransı:

10.5 KS PERMAGLIDE® BURÇLAR, AZ BAKIM GEREKTIRIR

01	 Küt ek
02	 Yağ cebi

1) Yağlama deliği yok
* Talep üzerine

Ölçü tablosu (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P20, P200*
Kütle
g

Boyutlar
Di Do B ±0,25 dL

8 PAP 0808  … P20/… P200* 1,6 8 10 8 – 1)

PAP 0810  … P20/… P200* 2 8 10 10 – 1)

PAP 0812  … P20/… P200* 2,4 8 10 12 – 1)

10 PAP 1008  … P20/… P200* 2 10 12 8 – 1)

PAP 1010  … P20/… P200* 2,4 10 12 10 3
PAP 1015  … P20/… P200* 3,7 10 12 15 3

12 PAP 1210  … P20/… P200* 2,9 12 14 10 3
PAP 1212  … P20/… P200* 3,5 12 14 12 3
PAP 1215  … P20/… P200* 4,4 12 14 15 3
PAP 1220  … P20/… P200* 5,9 12 14 20 3

14 PAP 1420  … P20/… P200* 6,8 14 16 20 3
15 PAP 1510  … P20/… P200* 3,6 15 17 10 3

PAP 1515  … P20/… P200* 5,4 15 17 15 3
PAP 1525  … P20/… P200* 9 15 17 25 3

16 PAP 1612  … P20/… P200* 4,6 16 18 12 3
PAP 1615  … P20/… P200* 5,7 16 18 15 3
PAP 1620  … P20/… P200* 7,7 16 18 20 3

18 PAP 1815  … P20/… P200* 6,4 18 20 15 3
PAP 1820  … P20/… P200* 8,6 18 20 20 3

20 PAP 2015  … P20/… P200* 11,2 20 23 15 3
PAP 2020  … P20/… P200* 15 20 23 20 3
PAP 2025  … P20/… P200* 18,8 20 23 25 3
PAP 2030  … P20/… P200 23,1 20 23 30 3

22 PAP 2220  … P20/… P200* 16,4 22 25 20 3

B

Di Do

dL

01

02

Ölçü tablosu · Devamı (ölçüler mm cinsindendir)
Mil çapı Sipariş tanımı

P20, P200*
Kütle
g

Boyutlar
Di Do B ±0,25 dL

25 PAP 2515  … P20/… P200* 13,9 25 28 15 4
PAP 2520  … P20/… P200* 18,5 25 28 20 4
PAP 2525  … P20/… P200* 23,1 25 28 25 4
PAP 2530  … P20/… P200* 27,8 25 28 30 4

28 PAP 2830  … P20/… P200* 42,6 28 32 30 4
30 PAP 3020  … P20/… P200* 30,3 30 34 20 4

PAP 3025  … P20/… P200* 37,8 30 34 25 4
PAP 3030  … P20/… P200* 45,4 30 34 30 4
PAP 3040  … P20/… P200* 60,6 30 34 40 4

32 PAP 3230  … P20/… P200* 48,2 32 36 30 4
35 PAP 3520  … P20/… P200* 35 35 39 20 4

PAP 3530  … P20/… P200* 52,5 35 39 30 4
PAP 3550  … P20/… P200* 87,5 35 39 50 4

40 PAP 4020  … P20/… P200* 39,7 40 44 20 4
PAP 4030  … P20/… P200* 59,6 40 44 30 4
PAP 4040  … P20/… P200* 79,5 40 44 40 4
PAP 4050  … P20/… P200* 99,3 40 44 50 4

45 PAP 4540  … P20/… P200* 113 45 50 40 5
PAP 4550  … P20/… P200* 142 45 50 50 5

50 PAP 5025  … P20/… P200* 78 50 55 25 5
PAP 5040  … P20/… P200* 125 50 55 40 5
PAP 5060  … P20/… P200* 188 50 55 60 5

55 PAP 5540  … P20/… P200* 137 55 60 40 5
60 PAP 6030  … P20/… P200* 112 60 65 30 6

PAP 6040  … P20/… P200* 142 60 65 40 6
PAP 6060  … P20/… P200 224 60 65 60 6
PAP 6070  … P20/… P200* 254 60 65 70 6

70 PAP 7040  … P20/… P200* 173 70 75 40 6
PAP 7050  … P20/… P200* 216 70 75 50 6
PAP 7070  … P20/… P200* 303 70 75 70 6

75 PAP 7540  … P20/… P200* 185 75 80 40 6
PAP 7580  … P20/… P200* 370 75 80 80 6

80 PAP 8040  … P20/… P200* 197 80 85 40 6
PAP 8055  … P20/… P200* 271 80 85 55 6
PAP 8060  … P20/… P200* 295 80 85 60 6
PAP 8080  … P20/… P200* 394 80 85 80 6

90 PAP 9060  … P20/… P200* 331 90 95 60 6
100 PAP 10050  … P20/… P200* 305 100 105 50 8

PAP 10060  … P20/… P200* 366 100 105 60 8

* Talep üzerine

01	 Küt ek
02	 Yağ cebi

B

Di Do

dL

70 | 7110  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

Ölçü tablosu (ölçüler mm cinsindendir)
Sipariş tanımı
P20, P200*

Kütle
g

Boyutlar Bağlantı ölçüleri
Di

+0,25
Do

–0,25
s3

–0,05
J
±0,12

d1

+0,4
+0,1

tGa
±0,2

dGa

+0,12

PAW 12  … P20/… P200* 3,8 12 24 1,5 18 1,5 1 24
PAW 14  … P20/… P200* 4,2 14 26 1,5 20 2 1 26
PAW 18  … P20/… P200* 6,1 18 32 1,5 25 2 1 32
PAW 20  … P20/… P200* 7,8 20 36 1,5 28 3 1 36
PAW 22  … P20/… P200* 8,4 22 38 1,5 30 3 1 38
PAW 26  … P20/… P200* 11 26 44 1,5 35 3 1 44
PAW 28  … P20/… P200* 13,3 28 48 1,5 38 4 1 48
PAW 32  … P20/… P200* 16,5 32 54 1,5 43 4 1 54
PAW 38  … P20/… P200* 21 38 62 1,5 50 4 1 62
PAW 42  … P20/… P200* 22,5 42 66 1,5 54 4 1 66
PAW 48  … P20/… P200* 37,5 48 74 2 61 4 1,5 74
PAW 52  … P20/… P200* 40 52 78 2 65 4 1,5 78

10.6.1 P20, P200 SERISI

P22, P23, P202 veP203 ay yataklar talep üzerine üretilir.
Özel boyutlardaki ay yataklar talep üzerine üretilir (bkz. Bölüm 10.8).

10.6 KS PERMAGLIDE® AY YATAKLAR, AZ BAKIM GEREKTIRIR

1) Dış çapta en fazla 4 serbest kesim, istenen konum
* Talep üzerine

Detay X

maks. R 0,2

maks. 0,3
maks. 4,0

maks. R 0,2

Di Do

s3

J
dGa

tGad1

X1)

10.7.1 P20, P200 SERISI

B	 Toplam genişlik
B1	 Kullanılan genişlik

B	 Toplam genişlik
B1	 Kullanılan genişlik

1) İşleme eki: 0,15 mm.

Ölçü tablosu (ölçüler mm cinsindendir)
Sipariş tanımı
P22, P202

Kütle
g

Boyutlar
s3

–0,04
B
+1,5

B1 L
+3

PAS 10180  … P22/… P202 988 1,11 180 168 500
PAS 15180  … P22/… P202 1375 1,61 180 168 500
PAS 20180  … P22/… P202 1833 2,11 180 168 500
PAS 25180  … P22/… P202 2279 2,63 180 168 500

Ölçü tablosu (ölçüler mm cinsindendir)
Sipariş tanımı
P20, P200, P23, P203

Kütle
g

Boyutlar
s3

–0,04
B
+1,5

B1 L
+3

PAS 10180  … P20/… P200/… P23/… P203 640 0,99 180 168 500
PAS 15180  … P20/… P200/… P23/… P203 986 1,48 180 168 500
PAS 20180  … P20/… P200/… P23/… P203 1332 1,97 180 168 500
PAS 25180  … P20/… P200/… P23/… P203 1678 2,46 180 168 500

Talep üzerine teslimat yapılır.

gres cepleri olmadangres cepli

P20 	 yağ cepli, montaja hazır
P22 	� yağ cepsiz, işleme eki ile 1)

P23	 yağ cepsiz, montaja hazır
P200 	 yağ cepli, montaja hazır
P202	 yağ cepsiz, işleme eki ile 1)

P203	 yağ cepsiz, montaja hazır

P22, P23, P200, P202 ve P203 şeritler talep üzerine üretilir.

Özel boyutlardaki şeritler talep üzerine üretilir (Bölüm 10.8).

10.7 KS PERMAGLIDE® ŞERITLER, AZ BAKIM GEREKTIRIR

s3

B

2,0 A

A

L

B1

s3

B

2,0 A

A

L

B1

72 | 7310  YAPI TIPLERI VE ÖLÇÜ TABLOLARI

10.8 MÜŞTERI SPESIFIKASYONUNA GÖRE ÖZEL ÜRETILEN
KS PERMAGLIDE® KAYAR YATAKLAR

Motorservice olarak özel genişliğe veya çapa sahip
KS PermaglIde® kaymalı yataklar üretmenin yanı sıra, yağlama
delikleri veya iç yivler gibi özel uyarlamalar da sunuyoruz.

•	 Özel üretimler, tüm standart malzemelerle sunulmaktadır:
P10/P11/P14/P147, P20/P22/P23/P200/P202/P203

•	 Özel malzemeler talep üzerine sunulur
•	 Üretim, DIN ISO 3547 kapsamındaki tolerans değerlerine

uygun şekilde ve en yüksek kalite standartlarıyla gerçekleş-
tirilmektedir.

•	 KS Permaglide® kaymalı yatak üretim yöntemleri ve
malzemeler ile ilgili uzun yıllara dayanan bilgi birikimimiz-
den yararlanın.

Mümkün olan spesifikasyonlar Özel üretim kaymalı yataklar İşleme

Özel genişlik, 8 ile 160 mm arasında çap. Standart kaymalı yatakların kısaltılması
veya bölümlenmesi (kaymalı yatak burçları
ve flanşlı gömlekler)

Özel çap, 80 ile 650 mm arasında istenen ara
boyutlarda çaplar.

Kaymalı yatak saclarını tamburlama

Boşluklu kaymalı yataklar, örn.
•	 Yuvarlak delikler
•	 Uzunlamasına delikler
•	 Yağlama delikleri
•	 İç yivler
•	 vs.

Standart veya özel kaymalı yatakları
frezeleme, çiziminiz uyarınca üretim

Müşteriye özel flanş ölçüleri, müşteriye özel
duvar kalınlıkları ve özel şekiller. Flanşın
kendisi ve flanşlı gömleğin silindirik parçası
için, ihtiyaçlarla bağlantılı olarak en uygun
malzemelerin kullanılması mümkündür.

Kaynaklanmış flanşlı gömlekler.

Müşteriye özel şekiller ve boyutlar, filigran
konturlar, bükümlü parçalar, yatak kovanları,
küresel kaymalı elemanlar, müşteriye özel
üniteler.

Hassas kesim ve sac levha işleme.

Sabitleme delikli, girintili özel şekiller,
müşteriye özel şekilli elemanlar ve kayar
elemanlar.

Kesimler yapma, delme ve havşa açma,
şekilli parçaları oyma ve zımbalama,
bükme, kenar düzeltme ve derin çekme ile
tekrar şekil verme.

Satış ekibimiz özel üretimler ve uygulamanız için özel
çözümler konusunda sizi memnuniyetle bilgilendirir.

01

03

01

02

Şek. 65: Duvar kalınlığı ölçümü için ölçüm çizgileri (Örnek)

Silindirik bir boru bölümüne kıyasla sarılı bir burç, şekil
değiştirme yöntemiyle düz bir malzeme bölümünden üretilmek-
tedir. Bu nedenle serbest durumda açık olabilen bir küt eke
sahiptir. Sarılı burç, kapalı bir küt eke ve gerekli olan ölçü ve
biçim doğruluğuna ancak yatak gövdesine bastırarak geçirildik-
ten sonra ulaşır. Montajdan önce sarılı burçlarda (burçlarda) Do
dış çap ve Di iç çap değerleri sadece özel test yöntemleri ve test
tertibatlarıyla tespit edilebilir.

Burç dış çapı Do

Test A, DIN ISO 3547 Bölüm 2
Burada tanımlanmış dch ölçüm çapına sahip olan iki parçalı bir
test yuvasında, sarılı burç küt ek yukarı gelecek şekilde yerleştiri-
lir. Test yuvasına yük olarak bir test kuvveti Fch uygulanır. Kalıp
yarılarının arasındaki mesafe z, test kuvveti altında değişir.
Ardından Δz ölçme değeri ile Do burç çapı hesaplanır.

Test D, DIN ISO 3547 Bölüm 2
Dış çapı Do> 180 mm olan sarılı burçlar, bir hassas ölçme bandıyla
kontrol edilir. Burada ölçme bandı, burç orta noktasına sarılır ve
küt ek kapalı olacak kadar çekiş uygulanır. Çevre ölçme değeri Δz,
ayar mandreli ile burç arasındaki farkı gösterir. Buradan da burç
dış çapı Do hesaplanır.

Burç iç çapı Di
Test C kalibrasyonlu, DIN ISO 3547 Bölüm 2
Sarılı burç, test çapı DIN ISO 3547 Bölüm 1, Tab. 5 uyarınca
belirlenmiş olan bir halka mastara bastırılır. Burç iç çapı Di iyi/
ıskarta kalibrasyon mandreli veya 3 noktadan ölçüm sensörüyle
kontrol edilir.

Sarılı burçta duvar kalınlığı ölçümü (anlaşmaya göre)
Duvar kalınlığı ölçümü DIN ISO 12036’da belirtilmiştir. Burç
duvar kalınlığı s3, burç genişliğine B bağlı olarak bir, iki veya üç
ölçüm çizgisinde kontrol edilir. Anlaşmaya göre kontrol, yukarıda
belirtilen standart uyarınca yürütülebilir:

DIKKAT
Duvar kalınlığı s3 ve burç iç çapı, aynı anda test ölçüsü olarak
belirtilemez.

BILGI
Sarılı burçların kontrolüne yönelik bilgiler, genel olarak en önemli
işlemleri açıklamaktadır. Bunlar sadece bilgi amaçlıdır. Kesin
uygulama şekli, ilgili güncel standartlarda belirtilmiştir. Bu
standartlar, sadece sarılı burçların ölçülerine yönelik ve işlevsel
kalitesini belirlemek için kullanılmalıdır.

Şek. 64: Burç dış çapı Do kontrolü

01	 Küt ek
02	 Test yuvası
03	 Burç 01	 Ölçüm çizgileri

11.1 SARILI BURÇLARIN KONTROLÜ

11 TEST YÖNTEMLERI

dch

Fch

Z

B

(Di)Do

s3

x

x

74 | 7511  TEST YÖNTEMLERI

KS Permaglide® P22 ve P202’nin kaygan tabakasında yaklaşık
0,15 mm işleme eki mevcuttur. Bu işleme eki tornalama, delme
veya rendeleme yoluyla aşağıdakiler için işlenebilir:
•	 Daha küçük boşluk toleransları elde etmek
•	 Kaçıklık hatalarını düzeltmek

Aşağıdakiler ile tornalama ve delme işlemleri uygundur:
•	 Kuru kesim
•	 100 ile 150 m/dak arasında kesme hızları
•	 0,05 mm/dev besleme
•	 Azami 0,1 mm germe derinliği
•	 Sert metal aletler (Şek. 66)

DIKKAT
•	 140 °C üstünde işleme sıcaklıklarında, sağlık için bir tehlike

söz konusudur.
•	 P22 talaşları, kurşun içerir. Kurşun, sağlığa zararlıdır.
•	 Polimer kaygan tabakada, örn. UV ışınlarının enerji saçılımla-

rı nedeniyle renk değişimleri olabilir. Yüzeyleri korumak için,
doğrudan güneş ışığına maruz kalmaları önlenmelidir.

•	 Daha büyük kesim, kullanım süresini kısaltır.
•	 Nizamına uygun bir şekilde yürütülmeyen işlemler, kullanım

süresini ve taşıma kapasitesini olumsuz etkiler.
•	 İşlemeden sonra parçalar temizlenmelidir.

Şek. 66: �KS Permaglide® P22 ve P202 için kesme aleti

ÇEVREYE YÖNELIK SORULAR, IŞ GÜVENLIĞI, KAYNAK DIZINI

11.2 KAYGAN TABAKAYI IŞLEME

Teslimat durumu
•	 Koli içerisinde torbaya veya
•	 Koliye ambalajlanmıştır.

Saklama
KS Permaglide® kaymalı yataklar aşağıdaki gibi saklanmalıdır:
•	 Temiz, kuru odalarda
•	 Mümkün olduğunca sabit sıcaklıkta
•	 Azami %65 bağıl hava neminde.

DIKKAT
Ambalajlar mümkün olduğunca kapalı tutulmalıdır.
KS Permaglide® kaymalı yataklar, ancak montajdan hemen önce
orijinal ambalajlarından çıkarılmalıdır.

TESLIMAT DURUMU, SAKLAMA

Aşağıdakilere yönelik geçerli olan yasal mevzuatlar ve diğer
düzenlemeler kullanıcının kendi yararına dikkate alınmalıdır:
•	 Çevre koruma
•	 İş güvenliği ve benzer hususlar.

/1/	Damm, Höne, Reinicke, Skiadas: Gleitlager im Automobil
(Otomobillerde kaymalı yataklar). Verlag Moderne Industrie,
Band 322, 2009
/2/	Berger: Untersuchungen an wartungsfreien Verbundgleit
lagern (Bakım gerektirmeyen bileşik kaymalı yataklarda kontroller).
Shaker Verlag, Aachen, 2000

Diğer kaynaklar:
•	 Broichhausen: Schadenskunde, Analyse und Vermeidung

von Schäden (Hasar bilimleri, analiz ve hasarları önleme).
Hanser Verlag, München, Wien, 1985

•	 Stork: Lebensdauervorhersage wartungsfreier, dynamisch
belasteter Verbundgleitlager mit Hilfe neuronaler Netze
(Nöronal ağlar yardımıyla dinamik yük uygulanan, bakım
gerektirmeyen bileşik kaymalı yataklar için çalışma ömrü
tahminleri) Shaker Verlag, Aachen, 2003belasteter Verbund
gleitlager mit Hilfe neuronaler Netze Shaker Verlag, Aachen,
2003

ÇEVREYE YÖNELIK SORULAR, IŞ GÜVENLIĞI

KAYNAK DIZINI

15°

12°
30°

40°

60°

1,2 1

R 0,3 –0,1

www.permaglide.com
© MS Motorservice Deutschland GmbH – 50003863-08 – TR – 02/16 (102019)

HEADQUARTERS:
MS Motorservice International GmbH
Wilhelm-Maybach-Straße 14–18
74196 Neuenstadt, Germany
www.ms-motorservice.com

MS Motorservice İstanbul
Dış Ticaret ve Pazarlama A.Ş.
Maslak Mh.Büyükdere Cd. No: 237
Noramin İş Merkezi Kat: 1 No: 111
34398 Sarıyer – İstanbul / Türkiye
Telefon:	 +90 212 285 42 65
Faks: 	 +90 212 285 42 68
www.ms-motorservice.com.tr

