

گیربکس های مخروطی RAN

صفحه	عنوان	فهرست
1	مقدمه	
2	راهنمای انتخاب گیربکس ها	معرفی
8	نصب و راه اندازی	
9	راهنمای گیربکس های مخروطی سری RAN	
11	مشخصات فنی	
13	ابعاد کلی	
14	حداکثر بار مجاز	
15	راهنمای گیربکس های مخروطی سری RAN 1F/2F	
16	امکانات مونتاژ الکتروموتور	
18	فرمولهای مفید	
19	ابعاد کلی	
21	سوالات متداول	ضمائمه کاتالوگ
23	راهنمای رفع عیب	

RAN

مقدمه

دگرگونی های سریع و شگرف در عرصه تکنولوژی جهانی، ضرورت همسویی و همگامی در این زمینه را امری بدیهی می نماید. امروزه پژوهش، فن آوری، نوآوری و بهینه سازی مستمر محصول، کلید طلایی کسب اعتماد سفارش دهندگان محترم و راهیابی به بازار بین المللی صنعت، تلقی می گردد. کارخانه رهنمای کوشش و افراد داشته است تا در کلیه فرایندهای طراحی و تولید، از عوامل مختلفی چون مهندسین و کارشناسان کارآزموده، متخصصین توانمند کنترل کیفیت، ماشین آلات پیشرفته، تحقیق و توسعه محصول و ... استفاده نماید تا محصولی از هر حیث کارا و اطمینان بخش را به مقاضیان عرضه نماید.

کارخانه رهنمای اولین کارخانه ایرانی دریافت کننده گواهینامه کیفی ISO 9001_2000 در تولید گیربکس های صنعتی، مشتری مداری را یک اصل انکار ناپذیر در موقیت خود تلقی می نماید و به تبع آن، کیفیت بالای محصولات خود را به عنوان یک شالوده و باور قلبی، پاسخی اطمینان بخش به اعتماد مشتریان محترم تلقی می نماید.

محصولات کارخانه رهنمای، دربر دارنده مزایای زیر می باشند:

- طراحی زیبا و صافی سطوح خارجی در فراورش گیربکس های این کارخانه کاملاً رعایت گردیده است.
- پوسته گیربکس مطابق محاسبات مهندسی ساخته شده و دارای استحکامی قابل توجه می باشد.
- دقت در ماشینکاری چرخ دنده ها و محورها، موجب به حداقل رساندن سر و صدای این محصول در حین کار می گردد.
- به لحاظ هم محوری قطعات گردنده، از بکارگیری اتصالات فلنجی خودداری شده است.
- برای استفاده از حداقل راندمان ماشین، محورها و چرخ دنده ها از فولادهای مرغوب ساخته شده اند.
- روی دنده های درگیر شونده عملیات حرارتی صورت گرفته و جهت سهولت چرخش، سنگ زنی شده اند.
- انطباق سطوح قسمت های تحتانی و فوقانی پوسته، محل خروج محورها و سوراخکاری سایر مواضع دقیق بوده و مانع نفوذ گرد و خاک به داخل جعبه دنده و یا نشت روغن به خارج از آن می گردد.
- برای جلوگیری از تنفس های خمی، دوران محورها روی رول برینگ های با مقاومت زیاد، صورت می گیرد.
- پینیون و چرخ دنده های مخروطی تحت عملیات سخت کاری قرار گرفته اند.
- نهایت دقت در رعایت استانداردهای بین المللی و ترانس های مجاز در ساخت این محصول بکار رفته است.

مهمترین ویژگی های انتخاب یک گیربکس

KW ₁ ;HP ₁	توان ورودی
KW ₂ ;HP ₂	توان خروجی
M ₂	گشتاور خروجی (daNm)
n ₁	دور ورودی (rpm)
n ₂	دور خروجی (rpm)
i	نسبت تبدیل
η _d	بازده گیربکس
s.f.	ضریب کار

دور های n₁;n₂

n₁ دور ورودی به گیربکس است و n₂ از تقسیم آن بر نسبت تبدیل گیربکس (i) بدست می آید.

$$(1) \quad n_2 = \frac{n_1}{i}$$

توصیه می شود سرعت ورودی موتور حتی المقدور مساوی با تعداد دور یاد شده و یا کمتر از آن باشد. در گیربکس های نوع RVF,RAP,RAO,RAN,HG می توان موتور rpm 3000 را پس از بررسی های لازم و اطمینان از عدم وجود موافع فنی، انتخاب نمود.

توجه: لطفا در موقع بکار گیری دور ورودی بالاتر از rpm 1400 چنانچه از گیربکسی با نسبت تبدیل پایین (کمتر از 1:10) استفاده می کنید، خصوصاً از گیربکس های متوسط و بزرگ، چون انجام تست های ویژه الزامی است، با دپارتمان مهندسی ما تماس بگیرید.

توضیح: ضریب 1 برای 1400 دور (n₁) در دور 1400 انتخاب شده است و برای دورهای بالاتر، به کارگیری ضرایب مندرج در جدول زیر لازم است.

RAP-RAO-RAN-RVF-HG		
n ₁ دور در دقیقه	توان	
1400	HP ₁	KW ₁
1800	HP ₁ x 1.3	KW ₁ x 1.3
2200	HP ₁ x 1.4	KW ₁ x 1.4
2800	HP ₁ x 1.8	KW ₁ x 1.8

جدول زیر حاوی ضرایب لازم، جهت کار کرد ناپیوسته گیربکس می باشد. لطفاً چنانچه گیربکس های حلزونی VF/VF و شما بصورت پیوسته کار می کنند، ضمن تماس با دپارتمان مهندسی ما، جزئیات مورد کاربرد را بیان فرمائید.

VF-VF/VF		
n ₁ دور در دقیقه	توان	
1400	HP ₁	KW ₁
1800	HP ₁ x 1.15	KW ₁ x 1.15
2200	HP ₁ x 1.25	KW ₁ x 1.25
2800	HP ₁ x 1.6	KW ₁ x 1.6

توان KW_1 و HP_1

توان هایی که در کاتالوگ ذکر شده اند، توان ورودی گیربکس می باشند.
توان خروجی به طریق زیر محاسبه می شود:

$$(2) \quad KW_2(HP_2) = KW_1(HP_1)\eta_d$$

گشتاور خروجی M_2

بدلیل اعمال راندمان کاری گیربکس ها در محاسبات مهندسی، اعداد قید شده در جدول، مقادیری واقعی می باشند.
این مقادیر باید مساوی یا بیشتر از گشتاور لازم جهت کار ماشین باشد.

s.f. ضریب کار

ضریب کار برای در نظر گرفتن اثر تغییرات بار و شوکهایی است که در شرایط مختلف کاری بر گیربکس اثر می کنند. در تعیین مقدار این عامل (با تقریبی اجتناب ناپذیر) (Overload) های

مرتبط با کاربرد گیربکس در نظر گرفته می شوند.

در نمودار زیر ضریب کار از تقاطع ساعت کاری روزانه گیربکس با تعداد استارت در ساعت آن برای منحنی های K_3, K_2, K_1 بدست می آید. منحنی های K مربوط به طبقه بندی بار می باشند (بطور تقریبی یکنواخت، متوسط و سنگین) که تعیین این طبقه بندی از نسبت مقادیر ممان اینرسی جرم سیستم متحرک و ممان اینرسی موتور بدست می آید. خاطرنشان می شویم که در برخی از کاربردها مانند بالابرها، صرف نظر کردن از مقادیر داده شده برای ضریب کار ممکن است باعث خرابی گیربکس و آسیب جدی برای انسان و تجهیزات گردد. لطفاً در صورت وجود هر گونه تردید با دیپارتمان مهندسی ما تماس بگیرید.

[K]: این پارامتر برای انتخاب منحنی مناسب برای هر کدام از انواع بارها در نظر گرفته می شود. مقدار K از طریق رابطه زیر بدست می آید.

$$(3) \quad K = \frac{J_c}{J_m}$$

هنگامیکه:

J_c = ممان اینرسی جرم متحرک.

J_m = ممان اینرسی موتور.

با توجه به مقادیر بدست آمده برای K منحنی مناسب را از نمودار زیر انتخاب کنید.

همچنین می توانید در صورت عدم امکان دقیق K ، نوع بار را با توجه به کاربرد گیربکس از جدول صفحه بعد انتخاب کنید.

$K = \frac{J_c}{J_m}$	منحنی	نوع بار	شرایط کار	کاربرد
$K \leq 0.25$	K1	یکنواخت	استارت آسان، کارکرد نرم، اجرام سبک	کانوایر تسمه ای برای مواد سبک، پمپهای سانتریفوژ، پمپهای تغذیه کننده ماربیچ برای مواد سبک، بالابر ها، ماشینهای بسته بندی، و بطری پرکنی، فن ها، ژنراتورها، فیلترها، میکسرهای کوچک
$0.25 < K \leq 3$	K2	بار با شوک متوسط	استارت با بار متوسط، شرایط کار نامتعادل و یا یکنواخت یا مقادیر متوسط جرم	کانوایر تسمه ای برای بار متغیر، ماشین آلات تستیح کردن، شیکر (shaker) و میکسر برای مایعات با غلظت و گرانروی متغیر، ماشین آلات صنایع غذایی، ماشین آلات غربال کردن، ماشین آلات کاشی و سرامیک، جرثقیل ها، بالابر ها، میکسر بتون.
$3 < K \leq 10$	K3	بار با شوک سنگین	بارهای سنگین، وضعیت کارکرد نامتعادل و نا متوازن، اجرام سنگین	کانوایر با تکانهای شدید، کمپرسورها و پمپهای سیلندری، ماشین آلات بلوك و آجر، سفال و خاک معدنی، ورزدهنده ها، ماشین آلات آسیاب کردن، وینچهای بالابر دارای تکان و بار نا متعادل، کوره های صنعتی، هوکش ها، دمنده های سنگین، میکسرها برای مواد سنگین، ماشین های افزار، اره ها با حرکت رفت و برگشت، اره لنج، میکسرهاب بشکه ای با حرکت دورانی و موارد مشابه، ویبراتورها، خردکن ها، میزهای دوار

توجه: در موارد زیر باید مقادیر بدست آمده از منحنی را در 1.2 ضرب نمود:

- هنگامیکه موتور محرك احتراقی باشد.
- زمانی که گیربکس در حالت برگشت هم کار می کند.
- وقتی که مقدار بار بصورت لحظه ای افزایش می یابد.

نسبت تبدیل

این نسبت از فرمول زیر بدست می آید.

$$(1) \quad i = \frac{n_1}{n_2}$$

نسبت های داده شده در جداول معمولاً به صورت اعداد صحیح می باشند. لطفاً برای دانستن مقادیر دقیق آنها با دپارتمان مهندسی ما تماس حاصل فرمائید.

راندمان گیربکس

مقدار بازدهی گیربکس از فرمول زیر محاسبه می گردد.

$$(4) \quad \eta_d = \frac{HP_2}{HP_1}$$

یا

$$(5) \quad \eta_d = \frac{KW_2}{KW_1}$$

هنگامیکه:

$$(6) \quad KW_2 = \frac{M_2 \times n_2}{955}$$

$$(7) \quad HP_2 = \frac{M_2 \times n_2}{702.5}$$

عواملی مانند درجه حرارت، نوع روغنکاری، سرعت، ویژگی های گیربکس و... بر راندمان کاری آن مؤثرند. بنابراین راندمان دینامیک در محاسبات مربوط به گشتاور M_2 مد نظر قرار گرفته و در کاتالوگ ذکر شده است. در نمودار زیر، اختلاف مقادیر تقریبی بازده گیربکس های هلیکال ۱ و ۲ و ۳ پله تبدیل و نیز گیربکس های حلزونی نشان داده شده است.

برای درست انتخاب کردن گیربکس ها، لازم است اطلاعات زیر را در اختیار داشته باشیم:

- نوع ماشین مورد کاربرد
- دمای محیط
- شرایط محیطی (گرد و خاک، رطوبت، یخ‌بندان، آب و هوای گرم‌سیری و...)
- نوع و مشخصات موتور محرک
- نوع انتقال دور بین موتور و گیربکس (مستقیم، از طریق کوپلینگ، کلچ و یا دور متغیر)
- آرایش محور های انتقال قدرت
- مقدار بارهای شعاعی و یا محوری (پیشران) و عوامل ایجاد آن

انتخاب گیربکس ها با در نظر گرفتن ضریب کار

با در اختیار داشتن اطلاعات لازم، و چنانچه $s.f.=1$ باشد، می‌توان از طریق مشخصات درج شده در جداول، گیربکس مورد نظر را انتخاب نمود. در این جداول KW_1, HP_1, M_2 براساس $s.f.=1$ محاسبه شده‌اند. چنانچه گشتاور M یا KW مورد نیاز معلوم باشد، گیربکس را می‌توان بر اساس فرمول های زیر انتخاب نمود:

$$(8) \quad M_2 \geq M \times s.f.$$

یا

$$(9) \quad KW_1 \geq \frac{KW}{\eta_d} \times s.f.$$

که در این رابطه، η_d مقدار بازده دینامیکی گیربکس است. باید از نصب موتورهایی با توان بالاتر از مقدار مجاز خودداری نمود، زیرا موجب بروز شوک یا تنفس هایی می‌شود که عمر گیربکس و سایر اجزاء مرتبط با آن را کاهش می‌دهد چرا که طراحی گیربکس بر اساس توان جذب شده توسط ماشین صورت گرفته و نه توان الکترو موتور نصب شده بر روی آن؛ به علاوه این کار سبب افزایش استهلاک گیربکس، انرژی مصرفی و بالا رفتن هزینه های نیز می‌شود.

توجه: استفاده از توان بالاتر تنها در صورتی مجاز است که اطمینان حاصل شود که توانی بیشتر از توان اسمی گیربکس، در خروجی، مورد بهره برداری قرار نمی‌گیرد.

گیربکس ها قادرند تا ۱۰۰٪ بار اسمی خود را تحمل نمایند ولی با این شرط که اتصالات انتقال نیرو محدود باشد. برای مقادیر بیش از این، باید گیربکسی را انتخاب نمود که گشتاور خروجی آن (M)، $1/5$ برابر گشتاور اسمی ضربدر ضریب کار مربوطه باشد.

نحوه انتخاب موتور گیربکس ها

وقتی که $s.f.=1$ باشد، می‌توان گیربکس را با توجه به مقادیر زیر، مستقیماً از جدول مشخصات موتور گیربکس ها انتخاب نمود.

$$(10) \quad M_2 \geq M$$

یا

$$(11) \quad KW \geq \frac{KW}{\eta_d}$$

$=$ گشتاور خروجی گیربکس
 $=$ گشتاور مورد نیاز

اگر $s.f.\neq 1$ باشد، بهتر است موتور گیربکس را به ازاء مقادیر زیر انتخاب نمود.

$$(8) \quad M_2 \geq M \times s.f.$$

یا

$$(9) \quad KW_1 \geq \frac{KW}{\eta_d} \times s.f.$$

هنگامی که نوع گیربکس، نسبت تبدیل (i) و موتور آن مشخص شد، با توجه به نوع موتور (B14 یا B5)، امکان پذیری مونتاژ آن روی گیربکس را (با استفاده از جدول امکانات مونتاژ الکتروموتور) بررسی نمائید.

توجه: توصیه می‌کنیم موتور گیربکس‌ها را همراه با الکتروموتور خریداری نمائید، چون در این صورت پس از انجام تست‌های لازم توسط کارخانه، کارکرد مناسب آن تضمین می‌گردد. قابل ذکر است، امکان خریداری گیربکس‌ها بدون الکتروموتور نیز وجود دارد، مشروط برآنکه مشخصات الکتروموتور در هنگام سفارش، تعیین و هنگام نصب با دقت بالا صورت گیرد.

بارهای شعاعی و پیشران

دقت کنید که مقادیر بارهای شعاعی و پیشران که بر گیربکس اعمال می‌گردد، از اعداد مندرج در جداول بیشتر نباشد.

موقعیت نصب

برای اینکه روغنکاری به درستی انجام شود، باید در صورتیکه حالت نصب غیر از B3 باشد، چکونگی وضعیت آن از قبل مشخص شود. کلیه گیربکس‌ها به طور پیش فرض، براساس وضعیت نصب B3 تولید می‌شوند، تعیین نکردن وضعیت نصب گیربکس در هنگام سفارش ممکن است باعث روغنکاری نادرست گیربکس و کاهش عمر آن گردد.

روانکاری

گیربکس‌هایی که روانکاری دائمی شده اند دارای درپوش‌های تراز روغن، تخلیه و یا هواکش نمی‌باشند. گیربکس‌هایی که باید روانکاری شوند، بدون روغن عرضه می‌گردند ولی دارای هواکش، تراز و درپوش تخلیه روغن، مناسب با موقعیت نصب که توسط سفارش دهنده مشخص خواهد شد، می‌باشند. باید توجه داشت که این گیربکس‌ها لازم است قبل از نصب، به مقدار معین شده در جدول روغن کاری، از روغن پر شوند.

نوع روانکار	نوع بار		سازنده
	متوفی	سنگین	
روغن معدنی	NISSAN 220	NISSAN 320	PARS
	BORDBAR 220	BORDBAR 320	BEHRAN
	OMALA 220	OMALA 320	SHELL
	SPARTAN EP 220	SPARTAN EP 320	ESSO
روغن سینتتیک	BORDBAR PS 320	BORDBAR PS 460	BEHRAN
	TIVELA OIL SD 320	TIVELA OIL SD 460	SHELL

روغن‌های معدنی مندرج در جدول را می‌توان برای دماهای بین 0°C تا 30°C به کار برد. چنانچه میزان دما از +30°C تا 35°C تجاوز نماید، از روغن‌های با ویسکوزیته بالاتر و اگر دما کمتر از 0°C باشد، باید از روغنی با ویسکوزیته کمتر استفاده نمود.

روغن‌های سینتتیک را می‌توان در دمای محیطی 15°C تا 50°C بکار برد.

هنگام نصب گیربکس، به نکات زیر توجه نمایید:

- ۱- محل نصب گیربکس باید دارای استحکام کافی باشد تا از ارتعاش آن جلوگیری کند.
- ۲- اگر احتمال ضربه، بار بیش از حد و گیرپاژ می‌دهید، از کوپلینگ‌های هیدرولیکی، محدود کننده‌های گشتاور خروجی، کلاچ و غیره استفاده نمایید.
- ۳- قبل از راه اندازی از تراز بودن گیربکس (محور خروجی) و نیز در امتداد قرار داشتن محور خروجی با سیستم مورد نظر اطمینان حاصل نمایید. این مورد بیشترین درصد احتمال خرابی در گیربکس‌ها را به خود اختصاص می‌دهد.
- ۴- در موتور گیربکس‌هایی که موتور توسط هوزینگ یا فلنچ به گیربکس متصل است از محکم بستن موتور به شاسی جدا خودداری فرمایید. زیرا در اینصورت باعث می‌شود هم محور بودن شفت موتور و محور ورودی گیربکس دچار انحراف شده و مشکلاتی از قبیل: آسیب رساندن به بیرینگها، شکستن محور ورودی، سرو صدای گیربکس و نیز روغن ریزی از محل کاسه نمک گیربکس اتفاق بیافتد. در این موقع گیربکس را به صورت کاملاً تراز به شاسی محکم ببندید و در زیر الکترو موتورهای سنگین جهت اعمال نکردن ممانع خشمی به گیربکس حائل قرار دهید و نیز در مواردی که از سیستم کوپلینگ در ورودی گیربکس استفاده می‌شود حتماً از تراز بودن محور ورودی گیربکس با محور الکترو موتور اطمینان حاصل نمایید زیرا باعث بروز لرزش بسیار زیاد در سیستم می‌شود.
- ۵- قبل از راه اندازی گیربکس حتماً روان بودن سیستم مورد نظر اطمینان حاصل نمایید. چون وجود موانعی در کارکرد روان سیستم، باعث بروز اشکالات آنی در گیربکس می‌شود.
- ۶- در صورت رنگ آمیزی گیربکس در محل مورد نظر، جهت جلوگیری از خراب شدن کاسه نمدها، آنها را از آغشته شدن به رنگ محافظت نمایید.
- ۷- جهت جلوگیری از زنگ زدگی پایه گیربکس و شاسی نصب، سطوح تماس را تمیز کرده و گریسکاری نمایید.
- ۸- قبل از راه اندازی گیربکس از کافی بودن سطح روغن اطمینان حاصل نمایید.
- ۹- قبل از اتصال گیربکس به سیستم، از روان بودن کار دستگاه اطمینان حاصل نمائید.
- ۱۰- هنگامی که گیربکس با گریس ترکیبی روان کاری شده باشد، نیازی به روغن کاری اولیه نیست و اگر از روغنهای معدنی استفاده شده باشد توصیه می‌شود روغن قبلي پس از ۵۰۰ تا ۱۰۰۰ ساعت کار اولیه تخلیه و پس از شستشوی محفظه آن را مجدداً با روغن تمیز و تا سطح نرمال پر کنید.
- ۱۱- سطح روغن را در فواصل زمانی منظم بازررسی و پس از ۴۰۰۰ ساعت کار آن را تعویض نمایید.
- ۱۲- اگر از روغن ترکیبی استفاده شده باشد باید پس از ۸۰۰۰ ساعت کار آن را تعویض نمایید.
- ۱۳- چنانچه احتمال می‌دهید تا زمان استفاده از گیربکس، دستگاه تا مدت زمانی بلااستفاده در محیط باقی می‌ماند محفظه آن را از روغن پر و هنگام راه اندازی آنرا بازررسی نمایید.
- ۱۴- توصیه می‌شود برای انواع گیربکس‌های نوع حلقه ای VF,MVF,RVF,MRVF, VF-VF,MVF-VF در ساعت کار اولیه (۵۰٪ تا ۷۰٪) بار و پس از ۱۵۰ ساعت کار، حداقل بار را اعمال نمایید. در ضمن روغن این نوع گیربکس ها باید پس از ۴۸ ساعت کار اولیه تخلیه شده، داخل محفظه گیربکس تمیز و روغن جدید تا سطح نرمال پر شود.

زیرا در ساعت اولیه کار این نوع گیربکس‌ها براده های بسیار ریز برنتز- ناشی از تنظیم شدن چرخش محور مارپیچ و چرخ دنده برنتزی - در محفظه قرار می‌گیرد که به مرور باعث آسیب رساندن به بیرینگها می‌شود.

معرفی محصول

شفت های ورودی و خروجی این گیربکس ها با زاویه 90° نسبت به هم ساخته شده اند که این انتقال حرکت توسط چرخ دنده های مخروطی، انجام میگیرد و با اصلاحاتی که در آن صورت گرفته، کمترین میزان صدا را دارا می باشد. گیربکس های RAN 8-15-20-25-24-28-38-48 دارای محفظه ای چدنی هستند که از دیدگاه مهندسی دارای مقاومت بالایی می باشند.

درپوش های روغنکاری گیربکس 24-28-38-48 RAN به گونه ای طراحی شده که در شرایط مختلف قابل نصب می باشند. درسه اندازه بزرگتر (RAN 28-38-48)، می توان با استفاده از یک فلنچ ناقوسی شکل و یک کوپلینگ دنده ای، آنها را به الکتروموتور متصل نمود.

مشخصات

RAN	28	S	A	i	B3
نوع	اندازه	نمونه	اجرا	نسبت تبدیل	موقعیت نصب
RAN	1 مرحله کاهش		A	جدول ها را ببینید	فقط RAN 28-38-48
	1F				
	2F				
	8				
	15				
	20				
	25				
	24				
	28				
	38				
	48				

توجه: موتور گیربکس RAN همراه با فلنچ استقرار، ولی بدون موتور قابل عرضه می باشد اما حتما باید هنگام سفارش، مشخصات موتور نیز داده شود. زیرا در غیر این صورت، مطابق (A)) طراحی و برابر وضعیت B3 مونتاژ خواهد شد.

- برای تغییر طرح RAN در اندازه های 28-38-48 از SD به SA
- SC به SB
- DB به DA

کافی است که درپوش های هوا وتخیه روغن را تغییر دهید.

توجه: ورودی دستگاه های RAN توسط فلش (↑) مشخص شده است.

روانکاری

گیربکس های RAN در اندازه های 25-24-20-15-8 توسط روغن ترکیبی، روانکاری دائمی شده اند.
گیربکس های RAN در سایزهای 28-38-48 دارای درپوش پر وتخیه و ترازسنج سطح روغن می باشند. باید توجه داشت که این گیربکس ها بدون روغن تحويل مشتری می شوند ولی حتما قبل از استفاده، لازم است تا مقدار معین شده در جدول، از روغن پر شوند.

مقدار روغن مورد نیاز برای گیربکس های RAN

مقدار گریس ترکیبی (کیلوگرم)					مقدار روغن مصرفی (لیتر)		
RAN8	RAN15	RAN20	RAN25	RAN24	RAN28	RAN38	RAN48
0.008	0.05	0.15	0.22	0.85	1.7	3	4.5

مقادیر قید شده در جدول A، ویژه گیربکس هایی می باشند که نصب آنها در شرایط گوناگون ممکن و میسر است.
توجه: مقادیری که در جدول B نشان داده شده اند، مربوط به موقعیت های نصب B3 می باشند.

موقعیت های نصب

- ۰ گیربکس های RAN در اندازه های 25-24-20-15-8 بدليل گریسکاری دائمی، نیازی به مشخص نمودن موقعیت نصب ندارند.
- ۰ گیربکس ها و موتور گیربکس های 28-38-48 دارای تراز و درپوش های پروخالی کردن روغن می باشند و در شرایط متعارف، نصب آن مطابق B3 می باشد.

حالات غیر از این وضعیت باید توسط مشتری مشخص شود.

مشخصات موتور گیربکس‌های سری MRAN

$$n_1 = 1400$$

هنگامیکه سرعت $n_1 > 1400$ باشد، به صفحه ۳ مراجعه شود.

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
MRAN 28	1	12.5	9.2	6.2	1400
	2	10	7.5	9.8	700
	4	5.5	4	10.8	350
	7.7	**2.5	1.84	9.5	182

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
MRAN 38	1	20	15	9.8	1400
	2	20	15	19.7	700
	4	12.5	9.2	25	350
	7.7	5.5	4	20	182

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
MRAN 48	1	30	22	14.8	1400
	2	30	22	29.5	700
	4	25	18.5	50	350
	7.7	10	7.5	38	182

در جهت بهبود کیفیت و عملکرد محصولات، نسبتهای تبدیل، گاهی با اعداد داده شده در جداول اختلافات بسیار جزئی پیدا می‌کنند. بنابراین، نسبت‌های داده شده در جداول به صورت تقریبی می‌باشد لطفاً برای دانستن مقادیر دقیق آنها با دپارتمان مهندسی، تماس حاصل فرمائید.

با توجه به عدم موجودی توان مشخص شده با ** در بازار، لازم است از الکتروموتور 1.5KW استفاده شود.

مشخصات گیربکس‌های سری RAN

$$n_1 = 1400$$

هنگامیکه سرعت $n_1 > 1400$ باشد، به صفحه ۳ مراجعه شود.

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 8	1	0.5	0.37	0.25	1400
	2	0.2	0.15	0.2	700

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 15	1	1.5	1.1	0.74	1400
	2	0.6	0.45	0.6	700

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 20	1	5.7	4.2	2.8	1400
	2	2	1.5	2	700

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 25	1	7.9	5.8	3.9	1400
	2	3.5	2.5	3.4	700

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 24	1	16.4	12.1	8	1400
	2	8.2	6	8	700
	3	5.4	4	8	467
	7.7	2.7	2	10	182

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 28	1	31	23	15	1400
	2	15.4	11.3	15	700
	4	7.7	5.7	15	350
	7.7	2.7	2	10	182

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 38	1	62	45	30	1400
	2	31	23	30	700
	4	15.4	11.3	30	350
	7.7	5.3	3.9	20	182

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 48	1	123	91	60	1400
	2	62	45	60	700
	4	28	21	55	350
	7.7	10.1	7.5	38	182

مشخصات گیربکس‌های سری RAN

$n_1 = 900$

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 8	1	0.34	0.25	0.26	900
	2	0.14	0.1	0.21	450
RAN 15	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	1.3	0.96	1	900
RAN 20	2	0.5	0.38	0.78	450
	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 25	1	4	3	3.1	900
	2	1.4	1.1	2.2	450
RAN 24	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	13.2	9.7	10	900
RAN 28	2	6.6	4.9	10	450
	3	4.4	3.2	10	300
RAN 38	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	22	16.5	17	900
RAN 48	2	11.2	8.3	17	450
	4	5.6	4.1	17	225
RAN 48	7.7	1.9	1.4	11	117
	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 38	1	45	33	34	900
	2	22	16.5	34	450
RAN 48	4	11.2	8.3	34	225
	7.7	3.6	2.7	21	117
RAN 48	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	86	63	65	900
RAN 48	2	43	32	65	450
	4	19.8	14.6	60	225
RAN 48	7.7	6.9	5.1	40	117

در جهت بهبود کیفیت و عملکرد محصولات، نسبتهای تبدیل، گاهی با اعداد داده شده در جداول اختلافات بسیار جزئی پیدا می‌کنند. بنابراین، نسبت‌های داده شده در جداول به صورت تقریبی می‌باشد لطفاً برای دانستن مقادیر دقیق آنها با دپارتمان مهندسی، تماس حاصل فرمائید.

مشخصات گیربکس‌های سری RAN

$n_1 = 500$

	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 8	1	0.2	0.15	0.28	500
	2	0.08	0.06	0.22	250
RAN 15	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	0.94	0.69	1.3	500
RAN 20	2	0.36	0.27	1	250
	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 25	1	2.7	2	3.7	500
	2	0.9	0.67	2.5	250
RAN 24	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	3.9	2.9	5.4	500
RAN 28	2	1.6	1.2	4.4	250
	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 38	1	8.8	6.5	12	500
	2	4.4	3.2	12	250
RAN 48	3	2.9	2.2	12	167
	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 28	1	13.9	10.3	19	500
	2	7	5.1	19	250
RAN 38	4	3.5	2.6	19	125
	7.7	1.1	0.84	12	65
RAN 48	i	HP ₁	KW ₁	M ₂ daNm	n ₂
	1	28	21	38	500
RAN 38	2	13.9	10.3	38	250
	4	7	5.1	38	125
RAN 48	7.7	2.1	1.5	22	65
	i	HP ₁	KW ₁	M ₂ daNm	n ₂
RAN 48	1	51	38	70	500
	2	26	18.9	70	250
RAN 48	4	12.8	9.4	70	125
	7.7	4.2	3.1	44	65

RAN 8

RAN 15 - RAN 20 - RAN 25

	A	B	C	D _{h6}	E	F	G	H	I	L	M	N	O	P	Q	R	S	T _{H7}	U	V	DB	DH	DM	Kg
RAN 8	62	60	15	8	36	34	5	40	33	30	22	4.2	38	32	16	16	5	22	2.5	4.2	-	-	-	0.3
RAN 15	95	93	35	15	56	54	7	66	50	52	36	6.2	52	48	24	24	6	35	3.5	6.2	5	17	-	1
RAN 20	145	142.5	50	20	80	77.5	6.5	96	74	76	54	8.5	76	77	38	38	8	52	4	8.5	6	22.5	M8	3.2
RAN 25	155	152.5	60	25	82.5	80	9	98	98	76	76	10.5	100	93	45.5	72.5	12	62	4	10.5	8	28	M8	15

RAN 24 - RAN 28 - RAN 38 - RAN 48

MRAN 28 - MRAN 38 - MRAN 48

اتصال موتور به وسیله کوپلینگ دنده ای

اندازه های X و Y متناسب با اندازه موتور تغییر می نماید (صفحه ۲۸ و ۳۹)

		H ₁	A	F	G	H	I	L	M	N	O	P	Kg
RAN 24	-	-	165	10	45	116	125	9	80	50	70	120	12
RAN 28	90	243	195	11	45	138	150	11	98.5	70	87.5	160	20
RAN 28	100-112	252											
RAN 28	132	284											
RAN 38	90	283											
RAN 38	100-112	294	228	15	60	170	175	14	118.5	85	102.5	183	38.5
RAN 38	132	314											
RAN 38	160	367											
RAN 48	100-112	358											
RAN 48	132	378	265	20	70	213	200	16	137.5	95	117.5	215	63
RAN 48	160	408											
RAN 48	180	440											

	B _{h6}	C	D _{h6}		E		DB		DH		DM		BB	BH	BM
			i=1	i≥2	i=1	i≥2	i=1	i≥2	i=1	i≥2	i=1	i≥2			
RAN 24	24	50	24	19	50	40	8	6	27	21.5	M8	M6	8	27	M8
RAN 28	28	60	28	24	60	50	8	8	31	27	M10	M8	8	31	M10
RAN 38	38	80	38	28	80	60	10	8	41	31	M12	M10	10	41	M12
RAN 48	48	110	48	38	110	80	14	10	51.5	41	M16	M12	14	51.5	M16

جدول حداکثر بار شعاعی مجاز روی محورهای خروجی (برحسب daN)

	(دور در دقیقه) n_2							
	1400	900	700	500	300	200	100	50
RAN 8	21	24	26	29	34	40	40	40
RAN 15	37	43	47	53	63	70	70	70
RAN 20	54	63	69	77	91	104	130	130
RAN 25	82	95	103	115	136	156	200	200
RAN 24	130	151	164	183	217	248	312	393
RAN 28	165	191	208	233	276	316	400	400
RAN 38	250	290	315	352	417	477	600	600
RAN 48	370	429	466	521	618	707	900	900

جدول حداکثر بار شعاعی مجاز روی محورهای ورودی (برحسب daN)

(دور در دقیقه) n_1	RAN 8	RAN 15	RAN 20	RAN 25	RAN 24	RAN 28	RAN 38	RAN 48
1400	8	25	40	80	110	180	270	330
900	9	29	46	93	127	210	313	382
700	10	32	50	101	138	228	340	415
500	11	36	56	113	154	255	380	464
300	13	42	67	135	183	300	450	550

محاسبه بار شعاعی روی محورهای ورودی و خروجی (برحسب daN)

$$(17) \quad R = \frac{2000 \cdot M \cdot K}{D}$$

R =بار شعاعی (daN)
 M =گشتاور خروجی (daNm)

D =قطر (mm) چرخ زنجیر، چرخ دندہ، پولی تسمه ۷ و غیره

K =دارای مقادیر مختلف به شرح زیر می باشد:

1 : چرخ زنجیر

1/25 : چرخ دندہ

1/5 : پولی تسمه ۷

توجه: مقدار R قید شده در جدول بالا باید کمتر از بار شعاعی حاصل از فرمول باشد.

- مقادیر بارهای شعاعی که در جدول بالا ذکر شده اند، اسمی بوده و برای بارهایی معتبرند که به فاصله نصف طول محور از شانه آن اثر می نمایند.
- حداکثر بار پیشran مجاز 0.2 مقدار قید شده در جدول است.
- گیربکس ها در حالت 300 rpm برای محور ورودی و 14 rpm جهت محور خروجی قابلیت تحمل بیشترین بار را در حالت آویخته دارا می باشد.
- لطفاً جهت بدست آوردن اعدادی که در جدول وجود ندارند، از روش درون یابی استفاده نمایید.
- ترجیحاً پولی یا چرخ دنده را تا جایی که ممکن است، نزدیک به شانه محور نصب نمایید.
- چنانچه محور خروجی از دو طرف بیرون آمده باشد، بار قابل تحمل در هر انتهای در صورتی که بارها مساوی و هم جهت باشند، $\frac{2}{3}$ بار قید شده در جدول می باشد.

پیشنهاد می کنیم از این گیربکس ها برای سرعت ورودی بیش از ۱۰۰ دور در دقیقه استفاده نکنید.

ابعاد کلی

RAN 1F/1DF	A	B _{h6}	C _{G7}	D	E	F	G	H	I	L	M	N	P	Q	BB	BH	BM	CB	CH
	91	30	45	110	60	15	4	139	158	15	93	76	46	55	8	33	M10	14	48.8
RAN 2F/2DF	A	B	C	D	E	F	G	H	I	L	M	N	P	Q	BB	BH	BM	CB	CH
	100	40	55	130	80	21	3	173	180	16	140	120	59	60	12	43	M10	16	59.3

مشخصات گیربکسها

A	i	M ₁ daNm	M ₂ daNm
RAN 1F/1DF	3	43.5	135
RAN 2F/2DF	3	97	300

مقدار روغن مورد نیاز (لیتر)

RAN 1F/1DF	روغن 0.5
RAN 2F/2DF	روغن 0.8

جدول حداقل بار محوری روی شفت های خروجی

RAN 1F/1DF	A=daN 5000
RAN 2F/2DF	A=daN 8000

طراحی

موقعیت نصب

نوع موتور	نوع موتور	اندازه موتور (IEC B5)					
		90	100	112	132	160	180
MARAN 28	برای تمام نسبت ها				•		
MARAN 38	برای تمام نسبت ها					•	
MARAN 48	برای تمام نسبت ها						•

اندازه هایی که با علامت • مشخص شده اند چنانچه با موتور ترمزدار، موتورهای ضد انفجار یا موتورهای مخصوص کوپل می شوند، لازم است مراتب را وزن و ابعاد موتور- به بخش فنی کارخانه اطلاع دهید.

ضمائمه کاتالوگ

سرعت در حرکت دورانی

$$V = \pi \times d \times n$$

سرعت به m/min

قطر به m

تعداد دور در دقیقه

گشتاور خروجی

$$M = F \times r$$

گشتاور خروجی به $daNm$

بازوی اهرم

$$M = \frac{995 \times P}{n}$$

توان به kW

تعداد دور در دقیقه

گشتاور دینامیکی جرمهای متحرک نسبت به محور موتور

$$PD^2 = 364 \times \frac{P \times V^2}{n^2}$$

گشتاور دینامیک (kgm^2)

$$J = \frac{PD^2}{4}$$

وزن

سرعت (m/sec)

تعداد دور در دقیقه

مان انترسی

توان

بالابری

$$P = \frac{m \times g \times v}{\eta \times 1000}$$

انتقال

$$P = \frac{Fr \times V}{1000}$$

$$Fr = \mu \times m \times g$$

چرخش

$$P = \frac{M \times n}{955}$$

توان (kW)

مقاومت اصطکاکی (N)

جرم (kg)

سرعت (m/sec)

بازده

ضریب اصطکاک

گشتاور خروجی ($daNm$)

تعداد دور در دقیقه

گالن می باشد.

= وزنه ای که در انگلیس برابر ۱۱۲ پوند و در آمریکا برابر ۱۰۰ پوند است.

= واحدی در حجم که هشت تای آن برابر با یک گالن می باشد.

بارها

۱ گرم = ۱/۰۰۰ دانه

۱ گرم = ۰/۰۳۵۲۷ انس

۱ گرم = ۰/۰۰۲۲ پاوند

۱ کیلوگرم = ۲/۲ پاوند

۱ کیلوگرم = ۰/۰۱۶۸ CWT (انگلیس)

۱ کیلوگرم = ۰/۰۰۹۸ تن (انگلیس)

۱ کیلوگرم = ۰/۰۱۱۱ تن (آمریکا)

طول

۱ میلی متر = ۳۹/۳۷ میلی اینچ

۱ سانتی متر = ۰/۳۹۳۷ اینچ

۱ سانتی متر = ۰/۰۳۲۸ فوت

۱ سانتی متر = ۰/۰۱۰۶ یارد

۱ کیلومتر = ۰/۶۲۱۴ مایل

۱ اینچ (in) = ۰/۰۲۵۴ متر (m)

۱ فوت (ft) = ۰/۳۰۴۸ متر (m)

سطح

۱ سانتی مترمربع = ۰/۱۵۵۰ اینچ مربع

۱ سانتی مترمربع = ۰/۰۰۱۰۷ فوت مربع

۱ متر مربع = ۱/۱۹۵ یارد مربع

حجم

۱ سانتی مترمکعب = ۰/۰۶۱۰۲ اینچ مکعب

۱ سانتی مترمکعب = ۰/۰۰۰۰۳۵ فوت مکعب

۱ مترمکعب = ۱/۳۰۷ یارد مکعب

۱ لیتر = ۶۱/۰۲ اینچ مکعب

۱ لیتر = ۰/۲۲۰۲ گالن امپریال

۱ لیتر = ۱/۷۷ پاینت

(t) = ۰/۰۴۷ کیلوگرم (kg)
(lb) = ۰/۴۵۳۵ کیلوگرم (kg)
(N) = ۰/۴۴۸۲۲۲ نیوتن (N)
(lb/in) = ۱۷۵/۱۲۶۸ پوند اینچ (lb/in)
(N/m) = ۱/۴۵۵۸۱۸ پوند فوت (lb/ft)
(N/m) = ۹/۸۱ کیلوگرم متر (kg/m)
(daNm) = ۱/۱۰ دکانیوتن متر (N/m)
(N) = ۴/۴۴۸۲۲۲ پوند نیرو (N)
(N/m) = ۰/۱۱۳ پوند / اینچ (N/lb)
(N/m) = ۹/۸۱ کیلوگرم / متر (kg/m)

ابعاد کلی برای موتورهای الکتریکی استاندارد شده سری (IEC) نوع B5 - ۴ قطبی

سایز موتور	قطبی ۲		قطبی ۴		قطبی ۶		D	E	N	M	P	S	V	X	Y	Kg	
	HP	KW	HP	KW	HP	KW											
*55a	-	-	0.05	0.04	-	-									165	102	2.2
*55b	-	-	0.08	0.06	-	-	10	18	50	65	80	2	5.5	165	102	2.6	
*56	-	-	0.12	0.09	-	-									175	110	3.5
56A	0.12	0.09	0.08	0.06	-	-	9	20	80	100	120	2.5	9	167	102	3.5	
56B	0.16	0.12	0.12	0.09	-	-											
63A	0.25	0.18	0.16	0.12	-	-	11	23	95	115	140	3	9.5	185	122	3.5	
63B	0.33	0.25	0.25	0.18	0.16	0.12											4
71A	0.5	0.37	0.33	0.25	0.25	0.18	14	30	110	130	160	3.5	9.5	211	140	5.5	
71B	0.75	0.55	0.5	0.37	0.33	0.25											6.5
80A	1	0.75	0.75	0.55	0.5	0.37	19	40	130	165	200	3.5	11.5	231	164	9	
80B	1.5	1.1	1	0.75	0.75	0.55											10
90S	2	1.5	1.5	1.1	1	0.75									245		13
90LA	3	2.2	2	1.5	1.5	1.1	24	50	130	165	200	3.5	11.5	270	181	15	
**90LB	-	-	2.5	1.8	-	-									292		18
100LA	4	3	3	2.2	2	1.5									304		21
100LB	-	-	4	3	-	-	28	60	180	215	250	4	14	304	207	25	
112M	5.5	4	5.5	4	3	2.2									343		31
132 S	7.5~10	5.5~7.5	7.5	5.5	4	3									364		42
132 M	12.5	9	10	7.5	5.5~7.5	4~5.5	38	80	230	265	300	4	14	402	259	52	
**132M	-	-	12.5	9	-	-									402		58
160M	15~20	11~15	15	11	10	7.5	42	110	250	300	350	5	18	540	335	80	
160L	25	18.5	20	15	15	11											90
180M	30	22	25	18.5	-	-	48	110	250	300	350	5	18	600	374	115	
180L	35	26	30	22	20	15											130
200L	40~50	30~37	40	30	25~30	18.5~22	55	110	300	350	400	5	18	656	416	220	
225S	-	-	50	37	-	-	*60	140	350	400	450	5	18***	680	416	260	
225M	60	45	60	45	40	30									680		280
250M	75	55	75	55	50	37	*65	140	450	500	550	5	18***	742	490	350	
280S	100	75	100	75	60	45	*75	140	450	500	550	5	18***	892	490	445	
280S	125	90	125	90	75	55											480

* برای موتورهای دو قطبی 225 فرم D=55 ، E=110

250 فرم D=60 ، E=140

280 فرم D=65 ، E=140

** توان در استاندارد IEC مشخص نگردیده است.

*** دارای 8 سوراخ

اندازه های مذکور در اینجا از اندازه های معمولی 280 متری 56 متری بیشتر است.

ابعاد کلی برای موتورهای الکتریکی استاندارد شده سری (IEC) نوع B14 - ۴ قطبی

سایز موتور	قطبی ۲		قطبی ۴		قطبی ۶		D	E	N	M	P	S	V	X	Y
	HP	KW	HP	KW	HP	KW									
63A	0.25	0.18	0.16	0.12	-	-	11	23	60	75	90	2.5	M5	185	122
63B	0.33	0.25	0.25	0.18	-	-									
71A	0.5	0.37	0.33	0.25	0.5	0.37	14	30	70	85	105	2.5	M6	211	140
71B	0.75	0.55	0.5	0.37	0.33	0.25									
80A	1	0.75	0.75	0.55	0.5	0.37	19	40	80	100	120	3	M6	231	164
80B	1.5	1.1	1	0.75	0.75	0.55									
90S	2	1.5	1.5	1.1	1	0.75								245	
90LA	3	2.2	2	1.5	1.5	1.1	24	50	95	115	140	3	M8	270	181
**90LB	-	-	2.5	1.8	-	-								292	
100LA	4	3	3	2.2	2	1.5	28	60	110	130	160	3.5	M8	304	207
100LB	-	-	4	3	-	-									
112M	5.5	4	5.5	4	3	2.2	28	60	110	130	160	3.5	M8	343	207

* شامل سری استاندارد شده IEC نمی باشد.
توجه: ابعاد X و Y و نیز وزن ها بسته به ساخت موتور، متفاوتند.

۱- چرا از کاهنده‌های حلزونی استفاده می‌شود؟

کاهنده‌های حلزونی یک گیربکس قائم است (زاویه بین محورهای ورودی و خروجی ۹۰ درجه است) که بیشترین کاهش دور را در کوچکترین ابعاد امکان پذیر می‌سازد.

۲- چرا از گیربکس‌های مخروطی استفاده می‌شود؟

گیربکس‌های مخروطی نوع دیگری از گیربکس‌های قائم هستند که بازده بسیار بیشتری نسبت به کاهنده‌های حلزونی دارند ولی در نسبت‌های پائین قابل ساخت هستند. هنگامیکه به یک انتقال دور ۹۰ درجه با نسبت تبدیل پائین نیاز داریم، گیربکس‌های مخروطی انتخاب بسیار مناسبی هستند.

۳- چرا از گیربکس‌های هلیکال استفاده می‌شود؟

گیربکس‌های هلیکال بازده بیشتری دارند و قادرند مقادیر بیشتری از توان و گشتاور خروجی را تحمل کنند. گیربکس‌های شفت مستقیم قیمت کمتری از گیربکس‌های معمول شفت موازی دارند ولی گیربکس‌های شفت موازی امکانات و قابلیت‌های بیشتری دارند.

۴- به چه دلایلی از یک گیربکس هلیکال یا یک کاهنده حلزونی استفاده می‌شود؟

گیربکس‌های حلزونی برای توانهای پائین و متوسط استفاده می‌شوند. این نوع گیربکس‌ها هزینه اولیه کمتر، نسبت‌های تبدیل بالاتر و گشتاور خروجی بالایی را در ابعاد کوچکتر دارند.

گیربکس‌های هلیکال برای توان‌های بالاتر و کارکردهای پیوسته، هنگامی که بازده و عمر مفید طولانی برای مصرف کننده اهمیت بیشتری از قیمت اولیه داشته باشند استفاده می‌شوند.

۵- مزایای چرخ دنده‌های سنگ خورده چیست؟

چند مزیت چرخدنده‌های سختکاری شده و سنگ خورده به شرح زیر است :

- صدای کمتر
- ماکریزم بازده
- ظرفیت بار بیشتر
- اصلاح فرم دنده ... عمر طولانی

۶- چند دلیل خرابی زود هنگام گیربکس‌ها چیست؟

چند دلیل بسیار متداول عبارتند از :

- انتخاب نادرست گیربکس برای کاربرد مورد نظر
- تغییر در قوان موتور یا در دور ورودی
- جانمایی و نصب نادرست اتصالات و کوپلینگ‌ها
- روانکاری نادرست یا ناکافی
- عدم امکان نگهداری درست (PM)

۷- آیا گیربکس‌ها برای کارکرد پیوسته مناسب هستند؟

بله. در صورت انتخاب و رعایت ضریب کار درست و گیربکس مناسب.

۸- بکش (Backlash) چیست؟

حرکت آزاد بین دو چرخدنده است.

۹- آیا در گیربکس‌ها بکلش وجود دارد؟

بله. بکلش در کاربردهای معمول، برای جلوگیری از قفل شدن دنده‌ها در یکدیگر در اثر افزایش حرارت گیربکس ناشی از کارکردن و اصطحکاک قطعات آن و در نتیجه خرابی گیربکس لازم است. در بعضی از کاربردهای خاص در صورت نیاز به کمینه کردن بکلش، گیربکس‌های بدون بکلش قابل ارائه می‌باشد که در هنگام سفارش باید قید شود.

۱- در چه کاربردهایی از گیربکس‌ها استفاده از روغن سنتیک مفید می‌باشد؟

این روغنها کارایی بهتری از روغن‌های معدنی دارند و استفاده از آنها در موقعی که گیربکس‌ها در شرایطی مانند زیر کار می‌کنند مفید است:

- ۰ دمای محیطی گرم یا سرد
- ۰ بارهای سنگین
- ۰ کارکرد پیوسته
- ۰ عدم امکان نگهداری درست (PM)

۱۱- بیشترین دور ورودی مجاز چقدر است؟

بیشتر گیربکس‌ها برای دور ورودی حدکثر ۱۴۰۰ دور در دقیقه طراحی شده‌اند. استفاده از دور ورودی بیشتر تنها در صورت قید کردن در هنگام سفارش و تایید دپارتمان مهندسی مجاز است.

۱۲- آیا می‌توان از موتور بزرگتر از اندازه مورد نیاز استفاده کرد؟

بله، ولی توصیه نمی‌شود. معمولاً باید از نصب موتورهایی با توان بالاتر از حد مجاز خود داری نمود، قطعات گیربکس و اجزای سیستم در این صورت در معرض خطر خرابی قرار دارند. چرا که طراحی گیربکس براساس توان جذب شده توسط گیربکس و ماشین انجام گرفته نه موتور نصب شده روی گیربکس. استفاده از موتور بزرگتر در شرایطی مجاز است که اطمینان حاصل شود که برای شرایط ویژه‌ای مانند وقتی که تعداد اتصالات زیاد است و در شرایطی که توان انتقال یافته بیش از حد مجاز است مورد استفاده قرار نمی‌گیرند.

۱۳- آیا می‌توان جهت دور ورودی را تغییر داد؟

بله. در صورت رعایت ضریب مناسب می‌توان از گیربکس در جهات چرخش ساعتگرد و پاد ساعتگرد (چپ و راست) استفاده کرد. مقدار این ضریب $1/2$ می‌باشد که در ضریب کار ضرب می‌شود.

۱۴- آیا در موتور گیربکس‌هایی که موتور توسط فلنچ یا هوزینگ به گیربکس متصل شده است، موتور نیز بایستی به شاسی بسته شود؟

خیر. این کار باعث بوجود آمدن ممان خمی در محل اتصال موتور و گیربکس شده و باعث بروز مشکلاتی از این قبیل می‌گردد:

- ۰ ایجاد سر و صدا
- ۰ افزایش دما در گیربکس
- ۰ شکستگی شفتها
- ۰ بروز روغن ریزی از محل کاسه نمک محور ورودی
- ۰ در مواردی که وزن موتور زیاد باشد باید از یک تکیه گاه بین پایه‌های الکتروموتور و شاسی استفاده نمود.

۱۵- آیا می‌توان گیربکس را در حالات مختلف نصب نمود؟

بله. ولی باید به موقعیت درپوش روغن توجه کرد. در اکثر گیربکس‌ها ۳ نوع درپوش روغن وجود دارد.

- ۱- درپوش پر کردن روغن
- ۲- درپوش تنظیم سطح روغن
- ۳- درپوش تخلیه روغن

در اکثر موارد از درپوش پرکردن روغن به عنوان درپوش تنفس (Breather) (استفاده می‌شود که در مرکز این درپوشها سوراخی به قطر 1mm ۱ جهت تخلیه هوای درون گیربکس تعییه شده است. با توجه به نوع سفارش، برای حالات مختلف نصب، موقعیت این درپوشها جابجا می‌شوند. در هنگام تغییر در حالت نصب، به موقعیت درپوش‌های روغن توجه کنید.

راه حل	دلایل	عیب
<p>۱- کلیه پیچها را محکم کنید.</p> <p>۲- اتصالات ورودی را محکم یا در صورت نیاز تعویض کنید.</p> <p>۳- خار را تعویض کنید، خار باید کاملاً بدون لقی و کاملاً فیت باشد. از خار استاندارد استفاده کنید. در صورت آسیب دیدگی یا گشاد شدن جا خار باید تعویض شود.</p> <p>۴- روغن را تخلیه و محفظه گیربکس را پس از شستشو مجدداً پر کنید.</p> <p>۵- برینگ باید تعویض شود.</p> <p>۶- چرخ دنده ها باید تعویض شود.</p>	<p>۱- شل بودن پیچها</p> <p>۲- شل بودن یا خرابی اتصالات ورودی</p> <p>۳- خرابی خار، جا خار یا فیت نبودن جا خار</p> <p>۴- وجود جرم خارجی در گیربکس</p> <p>۵- آسیب دیدگی و خرابی برینگها</p> <p>۶- آسیب دیدگی و خرابی چرخدنده ها</p>	لرزش غیر معمول گیربکس
<p>۱- محل درپوش روغن را کنترل و در صورت نیاز اصلاح کنید.</p> <p>۲- در پوش روغن را محکم کنید.</p> <p>۳- سطح روغن را کمتر کنید، محفظه گیربکس باید تقریباً تا نیمه، درون روغن باشد.</p> <p>۴- درپوش های روغن را تعویض کنید.</p> <p>۵- کاسه نمد ها باید تعویض شوند.</p> <p>۶- واشرها / گسکت ها باید تعویض شوند.</p>	<p>۱- نادرست بودن وضعیت نصب: نامناسب بودن جای درپوشها برای آن. وضعیت نصب گیربکس.</p> <p>۲- شل بودن در پوشاهای روغن.</p> <p>۳- زیاد بودن سطح روغن.</p> <p>۴- خرابی درپوشاهای روغن.</p> <p>۵- خرابی کاسه نمدها.</p> <p>۶- خرابی واشرها / گسکت ها.</p>	نشت روغن
<p>۱- ضریب کار را با توجه به کاتالوگ کنترل کنید. از روان بودن حرکت قطعات، ماشین اطمینان حاصل کنید. در صورت نیاز گیربکس بزرگتری را جایگزین کنید.</p> <p>۲- مقدار روغن را تنظیم کنید.</p> <p>۳- از روغن مناسب که در کاتالوگ قید شده استفاده کنید.</p> <p>۴- از روغن مناسب مخصوص دمای بالاتر استفاده کنید، در صورت نیاز گیربکس بزرگتری را جایگزین کنید.</p>	<p>۱- بار بیش از حد (ضریب کار بدرستی در نظر گرفته نشده است یا محاسبات توان گشتاور اشتباہ است یا قطعات ماشین تحت فشار می باشند).</p> <p>۲- مقدار روانکار کم یا زیاد است.</p> <p>۳- روانکار مناسب استفاده نشده.</p> <p>۴- دمای محیطی زیاد.</p>	دمای زیاد گیربکس
<p>۱- بار شعاعی گیربکس را کم کنید، از یاتاقان بندی مناسب در جهت مقابله استفاده کنید، در صورت نیاز گیربکس بزرگتری را جایگزین کنید.</p> <p>۲- سطح روغن را تنظیم کنید.</p>	<p>۱- بار شعاعی زیاد است.</p> <p>۲- مقدار روانکار کم است.</p>	دمای زیاد در محل برینگ ها
<p>۱- سطح روغن را تنظیم کنید.</p> <p>۲- خار را تعویض کنید، خار باید کاملاً بدون لقی و کاملاً فیت باشد.</p> <p>۳- اتصالات، یاتاقان بندی، ریل ها و راهنمایها، بدنه و سایر اجزای ماشین را کنترل و از محکم بودن و روان بودن آنها اطمینان حاصل کنید.</p> <p>۴- روغن را تخلیه و محفظه گیربکس را پس از شستشو مجدداً پر کنید.</p> <p>۵- خار را تعویض کنید، خار باید کاملاً بدون لقی و کاملاً فیت باشد. از خار استاندارد استفاده کنید. در صورت آسیب دیدگی یا گشاد شدن جا خار باید تعویض شود.</p> <p>۶- پایه های نسب را محکم کنید.</p> <p>۷- از تراز بودن سطح نصب اطمینان حاصل کنید. در صورت نیاز از تکیه گاه و شیم استفاده کنید.</p> <p>۸- برینگها باید تعویض شوند.</p> <p>۹- چرخدنده ها باید تعویض شوند.</p> <p>۱۰- از روغن مناسب استفاده کنید. روغن با ویسکوزیته بالاتر در دمای بالا.</p>	<p>۱- مقدار کم روانکار</p> <p>۲- خار و جا خار ورودی یا خروجی</p> <p>۳- اشکال در سیستم ماشین (انتقال صدا به گیربکس).</p> <p>۴- وجود جرم خارجی در محفظه پوسته گیربکس.</p> <p>۵- خرابی کوپلینگ و اتصالات ورودی و خروجی.</p> <p>۶- شل بودن پیچهای نصب پایه ها.</p> <p>۷- تراز نبودن سطح نصب گیربکس.</p> <p>۸- خرابی برینگ ها.</p> <p>۹- خرابی چرخدنده ها.</p> <p>۱۰- دمای محیطی زیاد.</p>	صدا گیربکس