
ZAHİD KƏRİMOV

MAŞIN HİSSƏLƏRİNİN

UZUNÖMÜRLÜYÜ

 1

Z.H. KƏRİMOV

Azərbaycan Respublikasının Əməkdar Elm Xadimi,
texnika elmləri doktoru, professor

MAŞIN HİSSƏLƏRİNİN

UZUNÖMÜRLÜYÜ

Ali texniki məktəblər üçün dərs vəsaiti

B A K I – « E l m » - 2009

 2

Resenzent: t.e.d., professor Abdullayev A.H.

İxtisas readktoru: t.e.n., professor Mustafayev S.M.

Kərimov Z.H. Maşın hissələrinin uzunömürlüyü. Ali texniki məktəblər üçün

dərs vəsaiti. I nəşr – Bakı, Elm nəşriyyatı, 2009, səh. 113, şəkil 40.

ISBN 5-8066-1722-x

Təqdim olunan vəsait müəllifin Azərbaycan Dövlət Neft Akademiyasının

«Maşın hissələri və yükqaldırıcı maşınlar» kafedrasında «Mühəndis mexanik»

ixtisasında bakalavr təhsili alan tələbələrə oxuduğu mühazirələr əsasında yazılmışdır.

Kitabda dəyişən yükə görə möhkəmliyə hesablama və uzunömüliyə;

uzunömürlüyün təyin edilməsində ehtimal statistika üsullarına; sürtünməyə işləyən

maşın hissələrinin uzunömürlüyünə; reoloji modellərə aid materiallar; uzunömürlük

meyarına görə konstruksiyaların optimallaşdırılması şərh edilmiş və onların izahı

əyanı misal və hesablamalarla müşaiət edilmişdir.

Kitabdan tələbələrlə yanaşı mühəndis və texniklər də istifadə edə bilər.

() 200807655
2004070000

−
−z

© «Elm» nəşriyyatı - 2009

 3

Mündəricat

Giriş ……………………………………………………………………………….. 5

I FƏSİL. DƏYİŞƏN YÜKƏ GÖRƏ MÖHKƏMLİYƏ
HESABLAMA………………………………………………………………………………….. 9
1.1 Gərginlik tsiklləri…..……………………………………………………………………. 9
1.2 Dəyişən tsikl üzrə yüklənən materialların mexaniki
xassələri.…………………………………………………………………………………………. 10
1.3 Möhkəmlik şərtləri .……………………………………………………………………. 12
1.4 Gərginliyin qeyri stasionar rejimdə baş verdiyi hal üçün
möhkəmliyə ehtiyat əmsalının və uzunömürlüyün təyin olunması ..……. 22
1.5 Qayış ötürməsinin uzunömürlüyə hesabı……………………………………… 25
1.6 Diyirlənmə yastıqlarının dinamik yükqaldırma qabiliyyətinə görə
uzunömürlüyə hesablanması……………………………………………………………… 29
1.7 Dişli çarx ötürməsinin hesablanmasında
uzunömürlük əmsalının təyini …………………………………………………………... 33
1.8 Qazma avadanlığının uzunömürlüyə hesabı …………………………………. 37
1.9 Gəminin avar vintinin işləmə müddətinin təyini [5] …………………….. 41

II FƏSİL.UZUNÖMÜRLÜYÜN TƏYİN EDİLMƏSİNDƏ
EHTİMAL-STATİSTİKA ÜSULLARI ……………………………..……………… 47
2.1 Ümumi məlumat………………………….……………………………………………… 47
2.2 Təsadüfi kəmiyyətlərin normal paylanma qanunu ……………………….. 50
2.3. Konstruksiyaların dağılma ehtimalı …………………………………………… 54
2.4 Gərginlik ampletudasının müxtəlif qanunlarla
dəyişdiyi hal üçün maşın hissələrinin işləmə müddətinin
təyin edilməsi ... 55
2.5 Müntəzəm yüklənmə ehtimal olunan halda hissələrin
yorulmaya hesabı .. 59

III FƏSİL. SÜRTÜNƏN MAŞIN HİSSƏLƏRİNİN
UZUNÖMÜRLÜYÜ ………………………………………………………………………... 62
3.1. Yeyilməyə davamlılıq ……………………………………………………………….. 62
3.2 Sürüşmə yastıqlarının uzunömürlüyə hesabı ………………………………... 67
3.3 Yumrucuqlu mexanizmin uzunömürlüyə hesabı …………………….......... 70
3.4 Yan val kipləşdiricisinin uzunömürlüyə hesabı ……………………………. 72

IV FƏSİL. REOLOJİ MODELLƏR ……………………………………………......... 74
4.1 Elastik model – Huk qanunu ……………………………………………………….. 74
4.2 Özlü mühitin modeli – Nyuton qanunu ………………………………………... 75
4.3 Özlü-elastik mühitin modeli – Maksvell cisminin modeli …………….. 75
4.4 Elastik-özlü mühitin modeli – Foyqt cisminin modeli …………………... 77

 4

V FƏSİL. UZUNÖMÜRLÜK MEYARINA GÖRƏ
KONSTRUKSİYALARIN OPTİMALLAŞDIRILMASI …………………... 79
5.1 Umumi məlumat ………………………………………………………………………… 79
5.2 Maşın intiqalı muftasının optimal layihələndirilməsi …………………… 82
5.3 Sürüşmə yastıqlarının konstruksiyasının optimallaşdırılması ………… 90
5.4 Vint cütü konstruksiyasının optimallaşdırılması .. 94
5.5 Tormozun optimal layihələndirilməsi …………………………………………. 99

VI FƏSİL. DƏNİZ NEFT-MƏDƏN HİDROTEXNİKİ
QURĞULARIN UZUNÖMÜRLÜYƏ HESABI ………………………….......... 104
6.1 Ümumi məlumat ………………………………………………………………………… 104
6.2 Küləyin təsiri …………………………………………………………………………….. 104
6.3 Dalğanın təsiri ……………………………………………………………………………. 106
6.4 Platformanın rəqsi hərəkətinin differensial tənliyi
və onun həlli ……………………………………………………………………....................... 108
6.5 Hidrotexniki qurğunun uzunömürlüyə hesabı ………………………………. 110

ƏDƏBİYYAT …………………………………………………………………………………. 113

 5

GİRİŞ

 Maşınların uzunömürlüyü dedikdə, onların texniki şərtləri, nasazlıqlar baş

vermədən, təmin edəcəkləri müddət nəzərdə tutulur. Bu proses layihələndirmədə

maşınların hazırlanması üçün istifadə olunan materialların keyfiyyətindən,

hazırlanma texnologiyasından, maşınların istismar şəraitindən, maşının normal

işləməsinə nəzarətdən, idarə olunmasının səviyyəsindən, ətraf mühitin təsirindən,

işləmə müddəti materialların keyfiyyətinin dəyişməsindən və sair amillərdən asılıdır.

Bir çox hallarda bu amillərin bəziləri bir-birindən asılı olaraq dəyişir.

 İlk dövrlərdə maşınların layihələndirilməsi statik yükə görə aparılırdı. Bu

halda xarici təsirdən yaranan ekvivalent yükün bu və ya digər möhkəmlik nəzəriyyəsi

ilə müəyyən olunan həddi yükdən kiçik olması şərti ödənilirdi. Maşınların

məhsuldarlığı və sürəti artdıqca xarici təsirdən hissələrdə yaranan gərginliyini

dəyişmə xarakterini də nəzərə almaq lazım gəldi. Ilk başlanğıcda dinamik

düvvələrdən yaranan gərginlik də nəzərə alınmaqla, maksimum gərginliyin həddi

gərginlikdən kiçik olması şərti ödənilirdi. Sonrakı tədqiqatlar nəticəsində maşın

hissələrinin dağılmasına bir çox əlavə amillərin də təsir etdiyi aydın oldu.

Bu amillərə maşın hissələri hazırlanarkən yol verilən deffektlər; səthin

təmizliyinin növü; təsir edən xarici qüvvələrin dəyişmə xarakteri; miqyas faktoru;

gərginliyin konsentrasiyası, materialların dözümlüyu və sair faktorlar daxildir.

Layihələndirmə işində bu amillərin təsirini nəzərə almaq üçün dünya miqyasında

tədqiqat işləri aparıldı və sorğu materialları hazırlandı.

Müəyyən temperatur şəraitində materiallar öz mexaniki xassələrini dəyişir. Bu

səbəbdən onlarda plastiklik, axıcılıq və digər xassələr yaranır. Bu halda Huk

qanununa tabe olan elastik modeldən Maksvell, Foxt, Kelvin və sair fiziki modellərə

keçmək lazım gəlir. Bu modellərdə elastik xassə ilə yanaşı axıcılıq, plastiklik,

qocalaraq köhnəlmə xassələri də nəzərə alınır.

Ilk dövrlərdə layihələndirmə işində maşın hissələrinin yalnız iki vəziyyətdə

olduğu qəbul edilirdi: saz vəziyyəti və nasaz vəziyyəti. Sonradan iş prosesində

 6

zədələnmələrin meydana çıxması və zədələnmiş vəziyyətdə maşın hissələrinin işləyə

bilməsi problemi meydana çıxdı. Keçən əsrin 20-ci illərində Qriffits tərəfindən,

deformasiya olunan cisimlərin mexanikası əsasında, materialların kövrək dağılması

nəzəriyyəsi yaradıldı. O, təklif etdi ki, dağılma prosesini energetik konsepsiya

əsasında izah etmək lazımdır.

Bu nəziryyəyə əsasən səthdə yığılmış sərbəst enerji çatların əmələ gəlməsi üçün

lazım olan enerjidən çox olduqda dağılma baş verir. 1926-ci ildə Rits möhkəmliyi

öyrənmək üçün ehtimal üsulları tətbiq etməyə başladı. 1939-cu ildə Veybula kövrək

dağılmanı tədqiq etmək üçün statistik metoddan istifadə etməyi təklif etdi. Sonradan

Irvin göstərdi ki, plastik zonanın yaranıb qeyri-stabil dağılma deffektinin əmələ

gəlməsi üçün bu zonanın ölçüsü lövhənin qalınlığından 2 dəfə çox olmalıdır. Həm də

Irvin göstərmişdir ki, çatların yayılma sürəti gərginliyin intensivliyindən asılıdır.

Irvinin düsturuna əsasən çatların yayılma sürəti gərginliyin intensivliyindən asılıdır:

()mKC
dn
dlv Δ≤≤ ,

burada: C , m - əmsallardır;

n - gərginlik tsikllərinin sayıdır;

l - çatın uzunluğu;

v - çatın uzunluğunun yayılma sürəti;

minmax KKK −=Δ ;

maxK - gərginliyin intensivliyi əmsalının maksimum qiymətidir:

lK πσ 2Δ=Δ .

 Freydental kövrək dağılmanı izah etmək üçün müxtəlif konsepsiyalar

işləmişdir.

Birinci konsepsiya zəncirin zəif bənd konsepsiyasıdır. Yəni konstruksiyanın

dağılması onun zəif bəndində baş verir.

İkinci konsepsiya isə klassik dərz konsepsiyasından ibarətdir. Bu konsepsiyaya

görə konstruksiyanın dağılması dərzin bütün çübüqlarında baş verir. Qırılma ən zəif

çıbuqdan başlayır. Misal üçün, kanatın dağılması bir məftilin qırılmasından başlayır.

 7

Maşın hissələrində çatların əmələ gəlməsi dörd mərhələdə baş verir. Birinci

mərhələ inqubasiya periodudur.

Bu periodda kristallarda ilk baxışda nəzərə çarpmayan daxili dəyişikliklər baş

verir. Təsir tsikllərinin sayı artdıqca bu hal ikinci mərhələyə keçir. Bu halda nəzərə

çarpan çatlar görünməyə başlayır. Bu çatların əmələ gəlməsinin ikinci mərhələsidir.

Üçüncü mərhələdə çatlar tədricən böyüyərək həddi vəziyyətə çatır.

Dördüncü mərhələdə çatların inkişafının tormozlanması baş verir.

Son zamanlar müəyyən edilmişdir ki, hissələrin səthi qalvanik üsulla nazik

miss qatı ilə örtülərsə dəyişən yük şəraitində işləyən bu hissələrdə gərginliyin

konsentrasiyası çox olan nöqtə ətrafında səthə çəkilən miss kristalları öz rəngini

dəyişir. Yapon alimlərindən Okubo bu effektdən istifadə etməklə hissələrdə

gərginliyin konsentrasiyasını müəyyən edə bilmişdir. Sonradan bu iş ADNA-nı

«Maşın hissələri və YQM»-lar kafedrasında aparılmışdır.

Maşınlarda qəzanın baş vermə statistikası onu göstərir ki, bu qəzalar bir çox

hallarda insan təlafatına səbəb olur. Misal üçün Rusiya Federasiyasında 40 milyon

nəqliyyat maşını vardır. İl ərzində baş verən qəzaların nəticəsində 20 min adam həlak

olur, 100 minlərlə adam isə xəsarət alır. Statistika göstərir ki, hər min nəfərə düşən

insan ölümünin sayına görə birinci yerdə dəniz neyt mədənləri durur. Təyyarələrdə

baş verən qəzaların yalnız 30%-ə qədəri bilavasitə insan faktoru ilə bağlıdır. Bu

sahədə qəzaların baş verməsinin əsas səbəbi konstruksiyanın həddindən artıq

yüklənməsidir.

Maşın hissələrinin sıradan çıxmasının bir səbəbi də korroziyadır. Xarici

mühitin dağıdıcı təsirindən poladlar çox böyük sürətlə korroziyaya məruz qalaraq öz

keyffiyyətini itirir. Tədqiqatlar göstərmişdir ki, polad nümunələr adi su şəraitində

dəyişən yükə məruz qalarsa onun dözümlülük həddi havadakına nisbətən 2 dəfə

azalır. Korroziya şəraitində poladın səthi bütünlüklə qabıq bağlayır. Yer kürrəsində

mövcud olan 6 milyard ton metal indiyə qədər istehsal olunan metalın cəmi 30%-ni

təşkil edir. Qalan 70%-isə korroziyadan çürüyərək torpağa qarışmışdır. Poladlarda

dağılma xarici mühitdə 15% SH2 və 10% 2CO qazı olduqda daha intensiv baş verir.

 8

Həştərxan vilayətində və Qazaxıstanda çıxarılan neftin tərkibində belə aqressiv

korroziyaedici maddələr çox olduğundan burada istifadə olunan neft avadanlığı çox

böyük sürətlə sıradan çıxır. Sonralar paslanmayan poladlardan istifadə etməklə

aqressiv şəraitdə işləyən avadanlığın ömrünü uzatmaq mümkün oldu. Bunun üçün

volframlı-molibdenli poladlardan istifadə edilməklə yeni avadanlıq hazırlandı.

Konstruksiyaların uzunömürlüyünün artırılmasının bir üsulu da onların optimal

layihələndirilməsidir. Bu məsələdə materialın seçilməsi, konstruksiyanın əsas həndəsi

parametrlərinin təyin edilməsi tələb olunan məqsəd funksiyasının minimum və ya

maksimum olmasını təmin etmək və iş görmə qabiliyyəti kriteriyalarını ödəməklə

əldə edilir.

Sürtünən maşın hissələrinin sıradan çıxmasının əsas səbəbi sürtünən səthlərin

yeyilməsidir. Müəyyən edilmişdir ki, sıradan çıxan maşınların 80…90%-i sürtünən

səthlərin yeyilməsi hesabına, qalan 10…20%-i isə digər səbəblərdən, misal üçün,

qırılmadan, dartılmadan və s. baş verir.

Dünya enerji resursunun təxminən üçdə bir hissəsi hazırda bu və ya digər

formada sürtünmənin dəf olunmasına sərf olunur. Odur ki, sürtünmə prosesinin

oyrənilməsi xüsusi əhəmiyyətə malikdir. Mexaniki sistemlərin sürtünmə və yeyilməsi

ilə məşqul olan sahə «Tribonika» adlanır ki, bu da yunanca tribos – sürtünmə

sözündən götürülmüşdir.

Yeyilmə mürəkkəb proses olub öz xarakterinə görə mexaniki, molekulyar-

mexaniki və korroziya olunmaqla mexaniki kimi qruplara ayrılır.

Mexaniki yeyilməyə abraziv, yorulmaqla və plastik deformasiya olunmaqla

yeyilmə növləri aiddir.

Molekulyar-mexaniki yeyilməyə yapışaraq qopmaqla, qat-qat olub qopmaqla

yeyilmə növləri aiddir.

Korroziya olunmaqla mexaniki yeyilməyə oksidləşərək, frettinq korroziya

olunaraq yeyilmə və səthi aktiv qarışıqların təsiri ilə yeyilmə aiddir.

Bütün bu göstərilən amilləri nəzərə almadan maşın hissələrinin uzunömürlüyə

hesablanmasını aparmaq mümkün deyildir.

 9

I FƏSİL

DƏYİŞƏN YÜKƏ GÖRƏ MÖHKƏMLİYƏ HESABLAMA

Dəyişən yükə görə möhkəmliyə hesablama aparmaq üçün aşağıdakıları

müəyyənləşdirmək lazımdır.

1. Təsir edən qüvvənin və bu qüvvədən hissələrdə yaranan gərginliklərin

qrafiki müəyyənləşdirilir.

2. Dəyişən tsikl üzrə yüklənən materialların mexaniki xassələri müəyyən edilir.

3. Möhkəmlik sərfi qəbul edilməlidir.

Bu göstərilənlərdən istifadə etməklə möhkəmlik və uzunömürlük əmsalları

təyin edilir.

1.1 Gərginlik tsiklləri.

Gərginlik simmetrik tfikl üzrə dəyişərsə onun qrafiki şəkil 1-də göstərilən kimi

olur

Şəkil 1

Gərginliklər döyünən (şəkil 2) və asimmetrik tsikl üzrə də dəyişir (şəkil 3). aσ

- girginliyin amplitudası; mσ - orta qiyməti T - periodu; maxσ və minσ - uyğun

olaraq maksimum və minimum qiymətlərdir.

 10

Şəkil 2 Şəkil 3

1, 2 və 3-cu şəkildə göstərilən qaydada dəyişən gərginlik qrafikləri üçün

gərginlik tsiklinin xarakteristikası ()R qəbul olunmuşdur:

max

minR
σ
σ

= (1)

Simmetrik tsikl üçün minmax σσ −= və 1−=R ; döyünən tsikl üçün 0=maxσ ;

0=R ; sabit gərginlik üçün maxmin σσ = və 1+=R və s.

Ümumi halda isə gərginliyin dəyişməsi stoxastik (qarma-qarışıq) xarakterdə

dəyişir (şəkil 4). Gərginliyin stoxastik xarakter üzrə dəyişməsi geniş yayılmış haldır.

Misal üçün, yolun kələ-kötürlüyü təsirindən maşın hissələrində yaranan gərginliklər,

dəniz dalğalar və külək təsirindən dəniz neft avadanlıqlarında yaranan gərginliklər və

s. buna misal ola bilər.

1.2 Dəyişən tsikl üzrə yüklənən materialların mexaniki xassələri

Yuxarıda göstərildiyi kimi, materiallar statik yük şəraitində işlədikdə onların

mexaniki xassələri nümunələri statik yüklənməklə dartılıb-sıxılması diaqrammı

əsasında təyin edilirdi. Dəyişən yük şəraitində işləyən materialların mexaniki

xassələri bu materiallardan hazırlanan nümunələrin standart proqram üzrə xüsusi

maşınlarda aparılan sınaqlar nəticəsində qurulan əyrilərlə (şəkil 5) müəyyən edilir.

Şəkildə göstərilən ABC əyrisinə Vöhler əyrisi deyilir. Ordinat oxunda gərginlik

 11

amplitudasının onluq loqarifmi, obsis oxunda isə gərginlik tsiklərinin onluq loqarifmi

qeyd edilmişdir. Gərginliyin B nöqtəsinə uyğun gələn qiymətinə dözümlülük həddi

deyilir.

Şəkil 4

Şəkil 5

Simmetrik tsikllərdə 1−=R olduğundan dözümlülük həddi 1−σ kimi,

asimmetrik tsikllərdə isə Rσ kimi işarə edilir. ABC sınıq xəttinin AB hissəsini ifadə

edən fiziki tənliyi çıxaraq. EKD üçbucağından

 12

μctg
KD
EK

=

12 NlgNlgEK −= ; 21 σσ lglgKD −=

olduğundan

mctg
llg

NlgNlg
==

−
− μ

σσ 21

12

qəbul edək. Onda

2

1

1

2
σ
σlgm

N
Nlg =

və ya
m

lg
N
Nlg ⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
=

2

1

1

2
σ
σ ,

nəticədə

constNN mm == 2211 σσ (3)

alarıq. (3) tənliyi əslində fiziki tənlik olub Vöhler əyrisinin AB hissəsini ifadə edir.

m - üst göstəricisi olub, hissələrin gərginlikli vəziyyəti, forması, mexaniki xassəsi,

termiki emalından asılıdır. Onun qiyməti 6…9 intervalında dəyişir.

1.3 Möhkəmlik şərtləri

Hissələr tsikllik yük altında işləyərsə, aşağıdakı üç hal ola biləp:

a) S tas ionar re j imdəki ()maxσ maks imum gə rg in l ik t s ik l i ()Rσ

dözümlülük həddindən k iç ikdi r . Başqa sözlə, Ramax const σσσ <== (şəkil

6). Bu halda hissələr uzun müddət işləyə bilər və dağılmaz. Ona görə də belə hissələr

üçün ∞=nS yaza bilərik. Onda

s

RS
σ
σ

σ =

olacaq. Burada nS - uzunömürlüyə ehtiyat əmsalı; σS - möhkəmliyə ehtiyat

əmsalıdır. Vöhler əyriləri səthi müəyyən təmizliklə emal olunmuş, diametri

 13

()mmd 107K= hamar silindrin dəyişən tskillərdə sınaqdan keçirilməsi nəticəsində

qurulmuşdur.

Şəkil 6

Ona görə də baxılan maşın hissəsi üçün möhkəmliyə ehtiyat əmsalını tapmaq

lazım gəldikdə Rσ -in Vöhler yərilərindən tapılmış qiyməti müəyyən əmsallar daxil

etməklə dəqiqləşdirilməlidir. Baxılan maşın hissəsinin həndəsi ölçülərinin təsirini

nəzərə alan əmsal dK ilə işarə edilir (şəkil 7). Burada qırıq xətlər karbonlu poladlara,

bütov xətt isə legirlənmiş polada aiddir.

Şəkil 7

Hissələrin formasının dəyişdiyi və yaxud onların üzərinə digər hissələr

gərilərək oturduğu yerlərdə gərginliyin qiyməti artır (şəkil 8). Göründüyü kimi, II −

kəsiyində ölçü dəyişir və ona görə də burada gənginlik maksimum qiymət alır. II −

 14

kəsiyindəki gərginliyin maksimum qiymətinin IIII − kəsiyində nominal qiymətinə

nisbəti gərginliyin konsentrasıyasının nəzəri əmsalı adlanır və

nom

max
σ
σασ = ; (5)

nom

max
τ
τατ = ; (6)

ifadələri ilə hesablanır. σα və ya τα əmsalları vasitəsilə möhkəmliyin azalmasını

bütün hallarda həqiqətdə olduğu kimi əks etdirmək mümkün olmur.

Şəkil 8

Kifayət qədər plastik xassəyə malik olan materiallarda sabit yük təsirindən

yaranan gərginlik axıcılıq həddinə çatdıqda səlisləşir və kəsik üzrə təxminən bərabər

paylanır. Deformasiyanın sonrakı aprtımı gərginliyin çoxalması ilə müşayiət

olunmur. Ona görə də belə materiallar üçün dağıdıcı gərginlik, demək olar ki,

konsentrasiyadan asılı olmur.

Dəyişən yük altında işləyən hissələrdə isə dağıdıcı gərginlik əsasən

konsentrasiyadan asılı olsa da, möhkəmliyin azalması α - əmsalının qiymətinə tam

yuğun gəlmir. Misal üçün, 2=α olarsa gərginliyin konsentrasiyası çox olan bu

kəsiyi hesabladıqda, təsir edən yükü heç də 2 dəfə azaltmaq düzgün olmazdı. α -nin

bu qiymətində möhkəmliyin azalması bir çox digər amillərdən – materialın

xassəsindən, termiki emaldan, hissələrin möhkəmliyini artıran texnoloji üsullardan və

 15

s. amillərdən asılıdır. Ona görə də simmetrik tsikllərdə işləyən hissələrdə gərginliyin

konsetrasiyası hesabına möhkəmliyin azalması konsentrasiyanın effektivlik əmsalı ilə

xarakterizə edilir:

h
K

1

1

−

−=
σ
σ

σ (7)

h
K

1

1

−

−=
τ
τ

τ (8)

burada 1−σ pardaqlanmış hamar səthli nümunənin dözümlülük həddi; h1−σ isə həmin

ölçülü, lakin üzərində bu və digər konsentrator olan hissənin dözümlülük həddidir

(həkil 9 a,b, və 10). Müxtəlif növ konsentratorlar olan hal üçün σK və τK -nun

qiymətlərini onlar üçün qürülmüş əyridən tapmaq olar. Bütov xətlər 2=
d
D ; qırıq

xətlər 251,
d
D
= qiymətlərinə aiddir. Dəyişən yük altında işləyən hissələrin

dağılmasına onların səthələrinin emal təmizliyinin də böyük təsiri vardır. Bu təsir vK

əmsalı daxil etməklə nəzərdə tutulur. Nəticədə normal və toxunan gərginliklərin

simmetrik tsikl üzrə dəyişdiyi hal üçün möhkəmliyə ehtiyat əmsalı:

[]S

KK
KS

a
vd

≥= −

σ

σ
σ

σ
1 , (9)

[]S

KK
KS

a
vd

≥= −

τ

τ
τ

τ
1 . (10)

Əgər gərginlik asimmetrik tsikl üzrə dəyişərsə, onda asimmetrik gərginlik

stiklinə həssaslıq əmsalı
σ

ψ və
τ

ψ daxil etməklə ehtiyat əmsalı hesablanır. Bu halda

möhkəmliyə ehtiyat əmsalı

[]S

KK
KS

ma
vd

≥
+

= −

σψσ

σ

σ
σ

σ
1 (11)

 16

[]S

KK
KS

ma
vd

≥
+

= −

τψτ

τ

τ
τ

τ
1 (12)

olur. Əgər verilmiş nöqtə ətrafında həm normal və həm də toxunan gərginlik

yaranarsa, onda möhkəmliyə ümumi ehtiyat əmsalı

222
111

τσ SSS
+= (13)

[]S
SS

SSS ≥
+

=
22
τσ

τσ (14)

Şəkil 9 Şəkil 10

ψ - əmsalının qiyməti əsasən materialdan və hissələrin termiki emal növündən

asılıdır. Normallaşdırılmış və yaxşılaşdırılmış legirli poladlar üçün MPaM 800>σ

olduqda 4030 ,, K=σψ ; 20150 ,, K=τψ qəbul olunur. Sementləşdirilmiş və

azotlaşdırılmış poladlar üçün isə uyğun olaraq 60,=σψ ; 40,=τψ və 80,=σψ ;

50,=τψ qəbul olunur.

Hesablanan hissənin materialı üçün 1−σ -in qiyməti təcrubi olaraq təyin

edilməzsə, poladlar üçün onu təqribi olaraq belə hesablamaq olar. Əyilməyə

 17

hesabladıqda () .h.M,, σσ 60401 K=− . Sürüşməyə hesabladıqda 11 60 −− = σσ ,S,

simmetrik tsikl üzrə dəyişən dartılmaya hesabladıqda 11 750 −− ≈ σσ ,D, qəbul edilir.

Gərginlik döyünən tsikl üzrə dəyişərsə, 0=R , bu halda dözümlülük həddi

10 61 −≈ σσ , və 10 91 −≈ ττ , qəbul olunur.

b). Stasionar rejimdəki maksimum gərginlik tsikli maxσ dözümlülük həddindən

Rσ böyükdür. rimax const σσσ >== . Bu halda təsir edən işçi gərginlik tsiklləri sayı

uiN -yə, 6=ci şəkildə göstərildiyi kimi Riσ həddi gərginliyi, iσ gərginliyinə isə iN

həddi tsiklər sayı uyğun gəlir. Bu kəmiyyətləri bilməklə möhkəmliyə ehtiyat əmsalı

i

RiS
σ
σ

σ = (15)

uzunömürlüyə ehtiyat əmsalı isə

ui

i
L N

NS = (16)

ifadələrindən tapılır. Təsir edən gərginliyin tsiklləri sayı artdıqca hər iki əmsal kiçilir,

uiN -nin qiyməti iN -yə bərabər olduqda 1== LSSσ olur. Əgər hesağlama nümunə

üçün deyil, müəyyən maşın hissəsi üçün aparılarsa, onda (11) və (12) düsturlarında

1−σ əvəzinə Riσ ; 1−τ əvəzinə isə Riτ yazmaq lazımdır.

011 NN mm
i ⋅=⋅ −σσ

ifadəsindən istifadə etməklə (16) düsturunu aşağıdakı kimi yaza bilərik

ui
m

m

L N
NS

1

01

σ
σ−= . (17)

LS -i baxılan hissə üçün hesablamaq lazım gələrsə, onda

m

m
ui

ma
vd

L N
N

KK
KS

⎟
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜
⎜

⎝

⎛

+
= − 01

σψσ

σ

σ
σ

 (18)

ifadəsindən tapıla bilər. Hesablama toxunan gərginliyiə görə aparılarsa (18)-də σ

əvəzinə τ yazmaq lazımdır.

 18

 v) Gə rg in l ik dəyişən qraf ik üzrə baş ver i r . Məlum olduğu kimi,

maşın müxtəlif yük və sürətlərdə işləyir. Misal üçün, bir növbə ərzində yükqaldırıcı

kran çəkisi müxtəlif olan yükləri müxtəlif sürətlərlə qaldırıb-endirir. Belə hallarda

yükün Q (qyvvənin, əyici momentin, burucu momentin, gərgindiyin və s.) və sürətin

zamandan asılı dəyişmə qrafiki qurulur (şəkil 11).

Şəkil 11

Yükün hər qiymətinə uyğun dəyişmə tezliyi ω ilə işarə olunmuşdur; ii Qt −

yükünün təsir müddəti; ut - yükləmə blokunun təsir müddəti və ya periodu; ft -

fasilə müddətidir. Əgər yükün dəyişmə qrafiki təkrar olunarsa, maşının iş müddəti

ərzində yüksəlmə bloklarının sayı μ ilə işarə edilir. Onda iQ yükünün işçi tsikllərin

sayı.

()kitN iiui K1== μω (19)

ifadəsindən tapıla bilər. (19) düsturu vasitəsilə hesablama apardıqdan sonra Q ilə

tsikllərin sayı uiN arasında asılılıq yükün azalması ardıcıllığı üzrə qurulur (şəkil 12).

Göstərilən qrafik üzrə yüklənmiş maşın hissəsinin hesablanması aşağıdakı iki

variantda aparılır.

I. Verilmiş yükləmə qafikinin təsirinə ekvivalent olan stasionar tsikllərin sayı

eN təyin edilir. Bu halda hesablama yükü hQ adətən, 1QQQ maxh == qəbul edilir.

 19

Başqa sözlə, verilmiş yükləmə qrafiki (şəkil 12, a) ona ekvivalent olan stasionar

yükləmə qrafiki (şəkil 12, b) ilə əvəz edilir.

Şəkil 12

II. Yükün dəyişməsindəki hesablama tsikllərinin sayı hN verilir. Verilmiş

yükləmə qrafikinin təsirinə ekvivalent təsir yaradan stasionar tsikllərdəki yük eQ

təyin edilir (şəkil 12,b).

I variant. Ekvivalent stikllərin sayını tapmaq üçün əsasən üç ifadədən istifadə

olunur:

Verilmiş yükləmə qrafikindən ()uNQQ = ;

Vöhler əyrilərinin riyazi ifadəsindən

e
m
hi

m
i NQNQ ′′ = . (20)

iQ ilə gərginlik iσ arasındakı asılılıq xətti asılılıq olarsa, mm =′ olur. Digər hallarda

m′ -i tapmaq üçün Q ilə σ arasındakı asılılığı bilmək lazımdır.

 Dəyişən yük təsiri altında işləyən maşın hissələrinin zədələnmələrinin xətti

toplanma (şəkil 13) qanunundan

∑
=

==+++
k

i i

u

k

ukuu
N
N

N
N

N
N

N
N

1

1

2

2

1

1 1K (21)

istifadə olunur. (21) ifadəsinin sağ tərəfində əksərən vahid əvəzinə a da yazılır:

∑
=

=
k

i i

ui a
N
N

1
. (22)

 20

Şəkil 13

Əgər yükün tsikllərdən asılılıq qrafiki səlis əyri üzrə dəyişərsə (şəkil 14), onda

(22) iəfadəsi aşağıdakı kimi yazılır:

∫ =
N

u a
N

dN

0
, (23)

N - hissələrdə zədə yarada bilən tsikllərin sayıdır. (20) ifadəsindən

m
i

m
h

ei Q
QNN ′

′

= (24)

Şəkil 14

 21

Bu ifadəni (22) ifadəsində yerinə yazsaq, alarıq:

∑
=

′

′

=
k

i
m
he

m
iu a

QN
QN

1

1 (25)

buradan

∑
=

′

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

k

i
ui

m

h
e N

Q
Q

a
N

1

11 (26)

iN -ni (19)-dən (25)-yə yazaq

∑
=

′

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

k

i
ii

m

h
e t

Q
Q

a
N

1

1 ωμ (27)

 Yükləmə qrafiki pilləli deyil, səlis əyri üzrə dəyişərsə (şəkil 14), onda yükün

paylanma sıxlığı funksiyası təyin edilir:

()
dQ
dN

N
Qf u

e

1
= (28)

barada eN - təsir edən yükləmə tsikllərinin ümumi sayıdır,

()dQQfNdN eu = (29)

düsturundan tapılır. (29) və (24)-ni (23)-də yerinə yazsaq:

a

Q
QN

dQQNQ

Q
=

ƒ
∫

′

′

max

m

m
h

e

e)(

buradan ekvivalent tsikllər sayı

∫ ƒ= ′
′

max

)(m
m
h

c
Q

Q
e dQQQ

aQ
NN . (30)

II variant. Bu halda Vöhler tənliyi aşağıdakı kimi yazılır:

,NQNQ h
m
ei

m
i

′′ = (31)

.
Q

NQNi m
i

h
m
e

′

′

= (32)

iN -in bu ifadəsini (22)-də yerinə yazsaq

 22

a
NQ

QN
=

⋅
⋅

∑ ′

′k

1=i h
m
e

m
iui

buradan

m
n

1i
ui

m
i

h

′

=

′∑ ⋅=)(1 NQ
aN

Qe . (33)

Adatən, 0NNh = - baza təiskllərinin sayına bərabər qəbul olunur. Əgər yükün

paylanması sıxlığının ehtimalı məlum olarsa, onda (23), (32) və (33) ifadələrini birgə

həll etməklə ekvivalent yükü tapmaq olar:

a

Q
NQ

dQQNQ
=

ƒ
∫

′

′

max

Q
m

h
m
h

e)(

buradan

m

Q

m

h

e
max

′
′∫ ƒ=

Q

e dQQQ
aN
NQ)((34)

alarıq. Yuxarıda göstərildiyi kimi, 0NNh = baza tsikllərinin sayına bərabər qəbul

edilir. eQ - yə uyğun ekvivalent gərginlik eσ və eτ tapılır, möhkəmliyə ehtiyat

əmsalı uyğun olaraq (9) - (10) düsturlarında ea σσ → və ea ττ → ilə əvəz olunmaqla

hesablanır. Ekvivalent gərginlik asimmetrik tsiklə görə hesablanarsa,

ea σσ
2

1 R−
= ,

em σσ
2

1 R+
= .

1.4 Gərginliyin qeyri stasionar rejimdə baş verdiyi hal üçün möhkəmliyə ehtiyat

əmsalının və uzunömürlüyün təyin olunması.

Bu halda möhkəmliyə ehtiyat əmsalı

e

iRn
σσ = (35)

nisbəti kimi təyin edilir. eσ (34) ifadəsinə analoji olaraq

 23

()m m

h

c
e

max

df
aN
N

∫
′

=
σ

σ
σσσσ (35)

şəklində yazılır. Burada hN (29)-a əsasən

()∫
′

=
max

dfNN ch

σ

σ
σσ (37)

şəklində yazılır. hN -ı (36)-da yerinə yazsaq və 1=a qəbul etsək:

()

()
m

m

e max

max

df

df

∫

∫

′

′= σ

σ

σ

σ

σσ

σσσ
σ (38)

alarıq. Burada ()rmaxr σσσσ −−=′ qəbul edilir. σ ′-dən kiçik gərginliklərin təsiri

nəzərə alınmır. Bu halda rmin σσ < olduğu nəzərdə tutulur. rmin σσ < olarsa onda

minσσ =′ qəbul edilir. rσ - dözümlülük həddidir.

Yorulmaya müqavimət iR stasionar rejimli tskilin gərginliyi olub, elementi

hN tsikldən sonra həddi vəziyyətə gətirir. Bunun üçün Vöhler düsturunu aşağıdakı

kimi yaza bilərik.

constNNNNR m
e

m
e

m
rh

m
i ==== σσσ 0 (39)

Buradan

m
h

ri N
NR 0σ= (40)

və

()m
c

ri max

dfN

NR

∫
′

= σ

σ
σσ

σ 0 (41)

(41) və (38)-i (35)-də yerinə yazsaq

()m mc

r

max

df
N
N

n

∫
′

=
σ

σ

σ

σσσ

σ

0

 (42)

 24

alarıq.

 Toxunan gərginlik yarandığı hal üçün (42)-də σ işarəsi τ ilə əvəz olunur:

()m mc

r

max

df
N
N

n

∫
′

=
τ

τ

τ

τττ

τ

0

 (43)

həm normal və həm də toxunan gərginlik yaranarsa ümumi ehtiyat əmsalı

2

1 ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

=

τ

σ

σ

n
n

nn (44)

kimi təyin edilir.

 Konstruksiya həddi vəziyyətə çatdıqda möhkəmliyə ehtiyat əmsalı 1=n qəbul

olunur. Bu şərtə əsasən (42)-dən həddi tsikllərin sayını aşağıdakı ifadədən təyin edə

bilərik.

()∫
′

=
max

df

NN
m

m
r

c σ

σ
σσσ

σ0 . (45)

Toxunan gərginlik təsir edən hal üçün:

()∫
′

=
max

df

NN
m

m
r

c τ

τ
τττ

τ0 (46)

yaza bilərik. Hər iki gərginlik yaranarsa

()

()

()

1

1

2
0 =

⎟⎟
⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜
⎜

⎝

⎛

⋅+

∫

∫

∫

′

′

′

m
m

m

r

r

m mc

r

max

max

max

df

df

df
N
N

σ

σ

τ

τ

σ

σ

σσσ

τττ

τ
σ

σσσ

σ

ifadəsindən

 25

()
()

()

m

m

max

max

r

rm

m
r

c

max

max

max

df

df
df

NN

⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

⎟⎟
⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜
⎜

⎝

⎛

⋅+

=

∫

∫
∫

′′

′

′

2

0

1 σ

σ

τ

τ
σ

σ σσσ

τττ

τ
σσσσ

σ (47)

alarıq.

1.5 Qayış ötürməsinin uzunömürlüyə hesabı

Qayışlar əsasən aşağıdakı səbəblərdən dağılır: 1. Qayış dartılaraq hər dəfə

qasnaqlardan keçdikdə əyilmədən yaranan gərginlik çox böyük qiymət alır (şəkil 15).

Qayış dövr etdikcə gərginlik döyünən tsikl üzrə dəyişir.

Şəkil 15

a) qayış boyunca gərginliklərin paylanması;

 26

b) bir tsikldə gərginliklərin dəyişməsi.

Gərginliyin ən böyük qiyməti:

2

1
0 50 v

d
E, Fmax ρδσσσ +++= (48)

qiyməti alır. Burada 0σ - qayışın başlanğıc dartılma gərginliyi; Fσ - faydalı

ötürülən gərginlik;
1d

Eδ - qayışda əyilmədən yaranan gərginlik; δ - qayışın qalınlığı;

1d - aparan qasnağın diametri; E - Yunq modulu; 2vρ - ətalət gərginliyi; ρ - qayış

materialının sıxlığı; v - sürətidir. Ona görə də hesablamada qayışın qaçışları tezliyi

l
vU = -in qiyməti məhdudlaşdırılır.

Gərginliyin müəyyən qiymətində tsikllərin sayı həddi qiymətə çatanda qayış

qırılır. Bu halda

023600 NtUz cmax
m
N

m σσ = (49)

şərti ödənilir. Burada maxσ - qayışda yaranan maksimum gərginlik (MPa) (48)

ifadəsindən təyin edilir; 2z - ötürmədəki qasnaqların sayı; Nσ - əsas yükləmə

tsikllərinin sayı 7
0 10=N -yə uyğun dözümlülük həddidir; m - Vöhler əyrilərinin

göstəricisi olub, rezinləşdirilmiş qayışlar üçün 6=m qəbul edilir; m -in bu qiymətinə

MPa,N 57=σ uyğun gəlir. Qayışın iş müddəti (saat):

[].t
Uz

CNt
max

c ≤=
2

0

3600 m
u

m
N

σ
σ (50)

[]t - qayışın buraxılabilən iş müddətidir.

[] ruCC
U
tt ⎥⎦
⎤

⎢⎣
⎡= 0 (51)

ifadələrindən tapılır. Burada
san

Ut 1
0 =− ; 1=u ; 22 =z olduqda qayışın iş müddəti

(cədvəl 1), 1≠− uCu olduqda yükləmə şəraitini nəzərə alan əmsaldır (cədvəl 2):

 27

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++

=
6
max

6

/1

2

σ
σ

σ
u

Cu
яй

d

 (52)

ifadəsindən tapıla bilər. Burada 2
0 2

vF
d ρσσσ ++= ,

1D
E δσ =яй . Rezinləşmiş

qayışlar üçün MPaE 140= .

Cədvəl 1

0t -in qiyməti

Qayışda dartılmada
yaranan gərginlik,

MPa,dσ
δ

1D -nin uyğun qiymətlərindəki

25 30 35 40 45 50
2,4
2,8
3,2
3,6
4,0
4,4
4,8

950
725
535
410
320
250
195

1970
1430
1040
775
585
425
345

3560
2460
1750
1280
950
725
535

5850
3950
2740
1900
1390
1020
750

8710
5850
3950
2740
1900
1390
1010

12400
8050
5280
3560
2460
1750
1280

Cədvəl 2

uC - əmsalının qiymətləri

Gərginliklər nisbəti,

яйσ
σ d

Ötürmə ədədinin u uyğun qiymətlərində uC əmsalı

1 1,12 1,26 1,41 1,56 2,00 2,52 3,0 4,0

0,75
1,0
1,5

1,00
1,00
1,00

1,14
1,18
1,20

1,27
1,32
1,38

1,38
1,44
1,51

1,46
1,55
1,68

1,62
1,7
1,68

1,72
1,8
1,87

1,77
1,84
1,91

1,82
1,88
1,95

rC - iş rejimini nəzərə alan əmsalıdır:

∑
=

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

k

i
ii

max

i
r

lv

UC

1

6

σ
σ

 (53)

iσ - verilmiş iş rejimində qayışda yaranan maksimum gərginlikdir; hər bir rejim üçün

(48) düsturu ilə maksimum yükə görə hesablanır. iiU σ− -ə uyğun gələn rejimdaki

 28

qaçışların sayıdır; maxσ - maksimum yükə uyğun gələn ən böyük gərginlikdir; maxσ -

da (48) düsturu ilə hasablanır. maxU σ− -a uyğun gələn rejimdəki qaçışların sayıdır.

K - iş rejimlərinin miqdarıdır.
1

1
e

 baxılan rejimdə qayışın iş müddətinin ümumi iş

müddətinə olan nisbətidir.

 Ədəbiyyat [1]-də yastı qayış ötürməsinin hesablanmasına aid misala

baxılmışdır. Hərəkət aparan qasnağa gücu kVtP 11= , dövlər sayı
дяг
дювр9601 =n olan

elektrik mühərrikindən ötürülür.

 Aparılan qasnağın dəqiqdəki dövrlər sayı
дяг
дювр3701 =n -dir. Qayış ötürməsini

uzunömürlüyə hesablayaq. Bu verilənlərə uyğun qayış ötürməsinin ötürmə ədədi

562,u = ; aparan qasnağın diamteri mmd 2801 = qayışın sürəti
san
m,v 114= ; qaçışları

sayı ⎟
⎠
⎞

⎜
⎝
⎛=

san
U 13 ; MPa,810 =σ ; MPa,F 81=σ ;

1d
Eδσ =яй ; MPaE 200= ;

mm,256=δ ;
3м

кг1100=ρ ; MPa,max 477=σ . Qayışın uzunluğu m,l 585= ;

532
585
114 ,

,
,

l
vU === ; 41K=u arada olduqda 321 ,Ci K= ; 7

0 10=N ; 6=m ; cədvəl

1-dən 532,u = -ə uyğun 721,Ci = ; rezinləşmiş qayış üçün MPaN 7=σ . Onda qayışın

saatlarla işləmə müddəti:

saat
,

,
,v

CNt i

max

N
s 640

53223600
72110

477
7

23600

76
0

6

6
=

⋅⋅
⋅

⋅⎟
⎠
⎞

⎜
⎝
⎛=

⋅⋅
⋅=

σ
σ

Qayışın uzunömürlüyünün artırılmasında onun qalınlığının seçilməsinin böyük

əhəmiyyəti vardır. Əgər mm,753=δ qəbul etsək onda MPa,max 745=σ olur. Bu

halda saatts 2943= alınır. Deməli mm,256=δ , qayışın eni mmb 63= və qatları sayı

5=z əvəzinə mm,753=δ ; mmb 100= və 3=z olan qayış seçilərsə onun işləmə

müddəti 64, dəfə artıq olar.

 29

1.6 Diyirlənmə yastıqlarının dinamik yükqaldırma qabiliyyətinə görə

uzunömürlüyə hesablanması

 Diyirlənmə yastıqları valın diametrinə və təyinatına görə QOST üzrə seçilir,

sonra isə uzunömürlüyə hesablanır. Diyirlənmə yastıqlarının dağılmasının əsas səbəbi

diyircəklərin və onların qaçış yolunun yorularaq ovxalanmasıdır. Yastıq tozdan,

zibillənmədən qorunmadıqda onun abraziv yeyilmə təsirindən dağılması baş verir.

Böyük yüklərdə yastıq halqalarının işçi səthində dalğavarı kələ-kötürlük əmələ gəlir

ki, bu da onun normal işləməsini pozur. Yastıq kifayət qədər yağlanmadıqda və

düzğün quraşdırılmadıqda onun hissələri tez yeyilir, xüsusən seperator dağılıb sıradan

çıxır.

Bütün bu göstərilən cəhətləri hesablamada nəzərə alsaq çətin olduğundan

hazırda diyirlənlə yastıqları yorularaq ovxalanmaya qarşı hesablanır. Hesablama

Vöhler düsturu əsasında aparılır:

const.m
H =Nσ (54)

Əgər bu düsturda həddi kontakt gərginliyini Hσ ekvivalent radial qüvvə eF ;

həddi tsikllər sayını N QOST 1885-73-ə uyğun olaraq milyon dövrlər sayı ilə

ölçülən uzunömürlülüklə əvəz etsək, yaza bilərik:

constm
e =′LF . (55)

 Nəzəri və təcrübi tədqiqatların nəticəsində bütün diyirlənmə yastıqları üçün

.lnmL 1= dövrə uyğun CFe = dinamik yükqaldırma qabiliyyəti təyin edilmiş və

QOST üzrə cədvəllərdə verilmişdir. Dinamik yükqaldırma qabiliyyəti dedikdə elə bir

sabit yük C nəzərdə tutulur ki, yastıq onu bir milyon dövr ərzində dağılmadan qəbul

edə bilsin. Yastığın uzun zaman işləmə müddəti və ya uzunömürlüyü dedikdə isə

sınanan yastıqların ümumi sayının 90%-dən çoxunun dağılmadan işlədiyi müddət

nəzərdə tutulur.

 Əgər (55)-də 1=L və CF = yazsaq, onda
mm

e C ′′ =LF .

 30

Yastığın milyon dövrlərlə ölçülən uzun zaman işləmə müddəti
m

e

′

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

F
CL mln. dövr . (56)

Yastığın saat hesabı ilə ölçülən uzun zaman işləmə müddəti
m

e
h

′

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
==

F
C

n
L

n
L

60
10

60
10 66

 saat . (57)

Kürəcikli yastıqlarda 3=′m diyircəkli yastıqlarda
3

10
=′m . Ümumi

maşınqayırmada 100002500K=hL saat;
дяг
дювр101K=n olduqda hesablamada

дяг
дювр10=n qəbul olunur.

дяг
дювр101K=n olduqda yastıq statik yükqaldırma

qabiliyyətinə görə (QOST 18854-73 əsasən) hesablanır.

Yastığı dinamik yükqaldırma qabiliyyətinə görə uzunömürlüyə hesabladıqda

ekvivalent yük eF aşağıdakı düsturlar üzrə təyin edilir. Radial və radial-dayaq

yastıqları üçün

() Tbare KKYFXVFF += (58)

dayaq yastıqları üçün

Tbae KKFF = (59)

burada X - radial yük əmsalı; Y - oxboyu yük əmsalı; V - kinematik əmsal (daxili

halda fırlandıqda 1=V ; xarici halda fırlandıqda 21,V = götürülür); rF - radial yük;

aF - oxboyu yük; bK - təhlükəsizlik əmsalı (sabit yüklərdə 1=bK ; orta təkanlı

yüklərdə 8131 ,,Kb K= ; zərbəli yüklərdə 32K=bK götürülür); TK - temperatur

təsirini nəzərə alan əmsaldır (temperatur C0250100K arasında dəyişdikdə

4101 ,,KT K= qiymətləri alır). X və Y əmsallarının qiymətləri QOST 18855-73 üzrə

qəbul edilir (cədvəl 2).

Radial-dayaq yastıqlarında təsir edən radial qüvvədən vala oxboyu qüvvə

düşür (şəkil 16, a, b). Ona görə də aF qüvvəsini tapdıqda aşağıdakı qaydaya riayət

etmək lazımdır.

 31

Cədvəl 2

Radial və radial-dayaq, bircərgəli kürəcəkli

yastıqlar üçün X və Y əmsalları*

Kontakt bucağı
0Kα 0C

Fa e
VF
F

r

a ≤ e
VF
F

r

a > e

X Y X Y

18…20
24…26

0,014
0,028
0,056
0,084
0,110
0,170
0,280
0,014
0,029
0,057
0,086
0,110
0,170
0,290
0,430

-
-

1 0

0,56

0,45

0,43
0,41

2,30
1,99
1,71
1,55
1,45
0,31
1,15
1,81
1,62
1,46
1,34
1,22
1,13
1,04
1,01
1,00
0,87

0,19
0,22
0,26
0,28
0,30
0,34
0,38
0,30
0,34
0,37
0,41
0,45
0,48
0,52
0,54
0,57
0,68

Əgər raIIraI FF ≥ , 0≥h.oxF və ya raIIraI FF < , raraIIh.ox FFF −≥ olarsa,

raIaI FF = , b.oxraIaII FFF += ; əgər raIIraI FF < və raIraIIh.ox FFF −≤ olarsa,

b.oxraIIaI FFF −= ; raIIaII FF = qəbul edilir. Burada h.oxF vala təsir edən oxboyu

qüvvə rIIF radial qüvvə hesabına yastıqda yaranan oxboyu qüvvədir. Radial və

radial-dayaq kürəcikli yastıqlarda rrI eFF = ; konus diyircəkli yastıqlarda

* Радиал биръярэяли дийиръякли йастыглар цчцн αtg,e 51= , e
VF
F

r

a ≤ олдугда 1=X вя 0=Y

ямсаллары; e
VF
F

r

a > олдугда 40,X = вя αctg,Y 40= гябул олунур.

 32

rra eF,F 830= . Belə bir misala baxaq. Tutaq ki, 16a şəklində göstərilən

NF h.ox 6000= ; NFraI 3000= ; NFraII 2000= . aIF və aIIF təyin etməli.

raIIraI FF > ; 0>h.oxF olduğundan NFF raIaI 3000== ; =+= b.oxraIaII FFF

N900060003000 =+= . Yastıq dəyişən yük və dövrlər sayında işləyirsə, onda

ekvivalent yük belə tapılır:

3
3

2
3
21

3
1

L
LFLFLFF nenee

ekv
K++

= , (60)

burada 1eF , 2eF , …, enF - uyğun olaraq yastığa 1L , 2L , …, nL işləmə

müddətlərində təsir edən ekvivalent qüvvə; L - işləmə müddətidir (milyon dövrlər

sayı ilə).

Şəkil 16

Misal: Yastığa təsir edən radial qüvvə NFr 4510= ; oxboyu qüvvə

N,Fa 553127= , yastığın diametri mmd 55= ; valın dəqiqədəki dövrlər sayı

дяг
дювр9801 =n ; kinematik əmsal 1=V ; radial yük əmsalı 450,X = ; oböoyu yük

əmsalı 811,Y = ; sürət əmsalı 41,Kb = ; temperatur əmsalı 1=tK .

 33

Standartdan konus diyircəkli 7610 №-li yastıq seçirik. Bu yastıq üçün dinamik

yükgötürmə kNC 145= . Bu verilənlərə əsasən yastığı uzunömürlüyə hesablayırıq.

Ekvivalent yükü hesablayaq

() () =⋅⋅⋅+⋅⋅=+= 144155312781145101450 ,,,,KKYFXVFF tbare
kN,N, 7710510766 ≈=

 Yastığın uzunömürlüyü

il,,Lh 3611
9806024365

7710
14510

3
10

6

=
⋅⋅⋅

⎟
⎠
⎞

⎜
⎝
⎛

=

Bu yastıq il,3611 işləyəcəkdir. Yastığın standarta uyğun ölçüləri: mmd 55= ;

mmD 120= ; mmB 43= ; mmc 35= ; mm,T 545= ; mmf 3= ; mmf 11 = ;

kNC 137= ; kNC 1450 = .

1.7 Dişli çarx ötürməsinin hesablanmasında

uzunömürlük əmsalının təyini

 Dişli çarx ötürməsi hesablandıqda buraxıla bilən kontakt gərginliyi HPσ

aşağıdakı ifadədən təyin edilir:

HL
HP

blimH
HP K

S
σσ = (61)

burada blimHσ - əsas tsikllərin sayına uyğun gələn kontakt dözümlülüyü həddi; HPS -

təhlükəsizlik əmsalı; HLK - uzunömürlük əmsalıdır. Bu əmsal

6
HE

HO
HL N

NK = (62)

düsturu ilə təyin edilir.

HON - uzunmüddətli dözümlülük həddinə uyğun gələn gərginliklərin dəyişmə

tsiklinin əsas ədədidir. 56>HRC olduqda 610120 ⋅=HON qəbul edilir. Digər

hallarda (cədvəl 3) isə
4230 ,

HO HBN = (63)

 34

1>
HO

HE
N
N və yük sabit olduqda

24
HE

HO
HL N

NK = (64)

Gədvəl 3

Uzunmüddətli dözümlülük həddinə uyğun gələn gərginliklərin

dəyişmə tsiklinin əsas ədədləri

 Materialın bərkliyi, HB
100…200 250 300 350 400 450 500

HON , mln. tsikllərlə 10 17 25 35 50 68 85

Bu halda HLK -in qiyməti 0,9-dan az olmamalıdır (cədvəl 4). Dəyişən iş

rejimində isə 1>
HO

HE
N
N olduqda 1=HLK qəbul edilir. Dişin materialı bircinsli olarsa,

62,KHL > səthi tablandıqda isə 81,KHL > olmalıdır.

Bərkliyin HB və HRC ölçüləri arasında müəyyən asılılıq vardır (cədvəl 5).

Sabit iş rejimlərində aparan dişli çarxın dişlərinin yükləmə tsikllərinin sayı

aşağıdakı ifadədən tapılır:

ωω nLKKN ililsHE 57324365 ⋅⋅= (65)

burada sK - sutkada istifadə əmsalı; ilK - illik istifadə əmsalı; ω - çarxın bucaq

sürəti; ilL - ötürmənin iş müddəti, il; ωn - aparan dişli çarxla eyni zamanda ilişməyə

daxil olan aparılan dişli çarxların sayıdır. Hərəkət yalnız bir aparılan dişli çarxa

ötürüləndə 1=ωn

Cədvəl 4

Uzunömürlük əmsalı HLK

HO

HE
N
N 0,005 0,01 0,02 0,03 0,05 0,08 0,1

HLK 2,4 2,15 1,95 1,8 1,6 1,55 1,45

HO

HE
N
N 0,2 0,3 0,4 0,5 0,8 1

HLK 1,35 1,22 1,15 1,10 1,05 1,00

 35

Cədvəl 5

Bərkliyin HB və HRC ilə ölçülən qiymətləri arasında asılılıq

HRC 20 25 30 35 40 45 50 55 60 65
HB 220 250 280 325 375 425 485 540 605 670

Dəyişən iş rejimində HEN -ni hesablamaq üçün yükün dəyişmə qrafiki

verilməlidir (şəkil 17, a). Maksimum yükə 0T görə ekvivalent tsikllərin sayını HEN

tapmaq üçün Vöhler düsturundan istifadə etmək lazımdır:

constNTNT i
m

iHE
m ==0 (66)

Şəkil 17

Digər tərəfdən zədələrin xətti toplanma qanununa əsasən

1
0

=
′

∑
=

n

i i

i
N
n (67)

burada ii Tn −′ yükünə uyğun işçi tsikllərin sayı; ii TN − yükünə uyğun zədələyici

tsikllərin sayı. Əgər baxılan rejimdə ötürmənin iş müddəti; it , saat, dəqiqədəki

dövrlər sayı n olarsa, bu halda

iilSiilSi tnKKntnKKn ωωω 57360 ==′ (68)

Burada 573 əmsalı çarxın dəqiqədəki dövrlər sayından n bucaq sürətinə ω

 36

keçərkən alınmışdır:
30
nπω = ;

π
ω30

=n alınan ifadəni 60-a yurduğda

5733060
=

⋅
π

 əmsalı alınır. (69) və (68)-i (67)-da yerinə yazsaq, sabit bucaq

sürətlərində

1573
0 0

=

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
∑
=

n

i
HE

m

i

iilS

N
T
T

tnKK αω ω .

∑
=

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

n

i

m
i

iilSHE T
TtnKKN

0 0
573 αω ω . (69)

ilLt 24365 ⋅= və
00 γ
γ ii

T
T

= olduğunu nəzərə alsaq

∑
=

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⋅⋅=

n

i

m
i

iililSHE LKKN
0 0

24365573
γ
γαω . (70)

Cəm işarəsini açıq şəklində yazsaq dəyişən iş rejimi üçün HEN -nin ifadəsini aşağıdakı kimi

yaza bilərik:

×⋅⋅= ωω nLKKN ililSHE 24365573

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+×

3

0

3

0

3
3

3

0

2
2

3

0

1
10 γ

γα
γ
γα

γ
γα

γ
γαα n

nK . (71)

Periodik olaraq qiymət və istiqamətcə dəyişən yük təsir etdikdə (şəkil 17, b)

müəyyən hallarda ötürmədəki dişlərin bir qismi həmişə yükün kiçik (17, v şəkildəki

aparılan dişli çarxın 1-ci və 13-cü dəşləri), digər qismi isə yükün böyük (17, v

şəkildəki aparılan dişli çarxın 6-ci və 18-ci dişləri) qiymətlərini qəbul edir. Nəticədə

dişlərin bir hissəsi daha tez yorularaq qırılır. Ötürmədəki hər bir dişin yükün bütün

spektrlərini qəbul etməsi üçün
1

2

2

1
z
z

n
n

= nisbəti surət və məxrəci eyni tam ədədə

ixtisar olunmayan sonsuz kəsr olmalıdır. Məsələn 121 =z , 232 =z olduqda bu şərt

ödənilir. Neft quyularının istismarında işlədilən mancanaq dəzğahı reduktorunun

 37

çıxış valı bir dövr etdikdə ona düşən yük 17, b şəkildəki kimi dəyişir. Ona görə də bu

reduktorları layihə etdikdə yuxarıda göstərilən cəhət nəzərə alınmalıdır.

1.8 Qazma avadanlığının uzunömürlüyə hesabı

Neft və qaz quyularının qazılması prosesi qazma alətinin quyuya endirilməsi

və dəyişdirilməsi ilə müşaiət edilir. Nəticədə qazma kəmərinin şamlarını bir bir açıb

bağlamaqla kəmərin çəkisi sıfırdan maksimuma qədər dəyişir və hər yeni alət quyuya

endirilib qaldırıldıqda bu təkrar olunur. Bu prosesdə asqı qurğusu mütamadi dəyişən

yük təsiri altında olur. Dərinlikdən asılı olaraq quyuya endirilən alətlərin sayı z ilə

dərinlik X arasında belə bir asılılıq vardır:
ЭBXz = (72)

Quyunun layihə dərinliyinə uyğun qazma alətlərinin sayını sz ilə işarə etsək x

dərinliyindən layihə dərinliyinə qədər işlənən alətlərin sayı z′ :

zzz s −=′ (73)

olacaq (şəkil 18). Qazılan quyuların sayın k ilə işarə etsək onda elementar

yükləmələrin sayı (şəkil 18).

()dx
l

zzkdn
sl

s −= (74)

burada sll bir boru şamının uzunluğudur.

(72)-ni (74)-də nəzərə alsaq

()dxBxz
l
kdn э

s
sl

−= (75)

yaza bilərik.

A
qx

=σ qəbul etsək

σσ d
q

BAz
ql
kAdn э

э

э

s
sl

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−= (76)

alarıq. Burada σ - gərginlik; q - 1m borunun çəkisi; A - borunun en kəsik sahəsi; k

- qazılan quyuların sayıdır.

 38

Bu ifadəni

() σσ dfNdn s= (77)

ilə müqayisə etsək

() ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−= э

э

э

s
sls q

ABz
qlN

kAf σσ (78)

alarıq.

Şəkil 18

Zədələnmələrin xətti toplanma qanununa əsasən

∫
′

=
max

a
N
dnσ

σ
 (79)

Vöhler düsturuna əsasən isə

01NNN m
e

m
e

m
−== σσσ . (80)

Buradan

m
e

m
e

m

m NNN
σ

σ
σ

σ
== − 01 ; (81)

(81) və (77)-ni (79)-da yazsaq, alarıq

() a
N

dfNmax

e
m
e

s
m

=∫
′

σ

σ σ
σσσ (82)

Buradan ekvivalent gərginlik üçün

 39

()

()
m

m

e max

max

dfa

df

∫

∫

′

′= σ

σ

σ

σ

σσ

σσσ
σ (83)

alarıq. Ekvivalent yük əmsalı

()

()
m

m

maxmax

e
e max

max

dfa

df
k

∫

∫

′

′== σ

σ

σ

σ

σσ

σσσ

σσ
σ 1 (84)

olacaq. ()σf -nin ifadəsini (78)-dən (84)-ə yazsaq:

m
э

э

э

s

э
э

э

s
m

max
e max

max

d
q

BAza

d
q

BAz
k

∫

∫

′

′

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−

= σ

σ

σ

σ

σσ

σσσ

σ
1 (85)

olar. Inteqralı açıb
AB

z
э

э
s

max 1

1

=σ olduğunu nəzərə alsaq, yaza bilərik.

() ()

() ()

()
m э

maxmax

э

max

m

max
e

ээ

эmmэ

эmma
эk

⎪⎭

⎪
⎬
⎫

⎪⎩

⎪
⎨
⎧

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
+−⎟⎟

⎠

⎞
⎜⎜
⎝

⎛ ′′
+

⎪⎭

⎪
⎬
⎫

⎪⎩

⎪
⎨
⎧

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
++−+⎟⎟

⎠

⎞
⎜⎜
⎝

⎛ ′
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ ′
+

⋅
++⋅+

+
=

+

1

11

11
1

1

σ
σ

σ
σ

σ
σ

σ
σ

 (86)

maxσ
σ ′ - nisbətinin kiçik qiymətlərində

()()
me эmma

эk
11

1
+++

+
= (87)

1=a ; 2=э ; 6=m qiymətlərində kifayət qədər dərin quyu qazan avadanlıq üçün

60,ke = alınır. Yəni belə qazma avadanlığı maksimum yükün 60%-nə bərabər

stasionar dəyişən yükə hesablanmalıdır.

(81)-i (79)-da yazsaq

 40

∫
′ −

=
max

a
N
dn

m

mσ

σ σ
σ

01
 (88)

yaza bilərik.

(77)-ni (88)-də yazsaq

()
∫
′ −

=
max

a
N

dfN
m
s

mσ

σ σ
σσσ

01
 (89)

alarıq.

 ()σf -nin ifadəsini (78)-dən (89)-a yazıb k -ya görə həll etsək:

σσ
σ

σ

σ
d

q
Bz

ql
A

aNk
max

э

э
э

s
sl

m

∫
′

−

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−

= 01 (90)

Bu ifadəni sadələşdirsək

⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢

⎣

⎡

++

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ ′
−

−
+

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ ′
−

⎟
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜
⎜

⎝

⎛

=
+++

−

1

1

1

1
11

0
1

эm
l
l

m
l
l

lz

alN

KK
K

k
эm

s

m

s
ss

sl

dv

maxσ
σ

σ

 (91)

burada gərginliyin konsentrasiya əmsalı σK ; səthin təmizliyini nəzərə alan əmsal vK

və həndəsi ölçünü nəzərə alan əmsal dK - daxil edilmişdir.

Çox ağır kəmər üçün 0→
′

sl
l qəbul etsək

()()

эlz

эmmalN

KK
K

k
ss

sl

m

dv

max
110

1 +++

⎟
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜
⎜

⎝

⎛

=

−
σ
σ

σ

 (92)

alarıq.

 41

100=sz ; mls 5000= ; mlsl 25= ; 1=a ; 6=m ; 2=э ; mh, σσ 4501 =− ;

MPamh 900=σ ; () lm.gpmax ⋅−= γγσ ; 378000
m
N

p =γ - poladın; 320000
m
N

m.p =γ

- gili məhlulun xüsusi çəkisidir;

() MPaPamax 2901029050002000078000 6 =⋅=⋅−=σ

MPa, 4059004501 =⋅=−σ

42,K =σ ; 60,Kd = ; 80,Kv = ; 7
0 10=N qəbul etsək qazıla bilən quyuların sayını

hesablaya bilərik:

()()

=

+++

⎟
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜
⎜

⎝

⎛

=

−

эlz

эmmalN

KK
K

k
ss

sl

m

dv

max
110

1
σ
σ

σ

()()

57
25000100

1261625110
290

8060
42
405 7

6

,

,

,,
,

≈
⋅⋅

+++⋅⋅⋅
⎟
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜
⎜

⎝

⎛

⋅
⋅=

Deməli 5000m-lik 7 quyunu seçilmiş boru kəməri vasitəsiylə təhlüuəsiz

qazmaq mümkündür.

1.9 Gəminin avar vintinin işləmə müddətinin təyini [5].

Gəminin iş şəraitindən asılı olaraq avar valındakı maksimum gərginlik tsikli

aşağıdakı hədlərdə dəyişir. Normal gərginlik () MPamin 12=σ -dan () MPamax 36=σ

arada. Toxunan gərginlik isə () MPamin 8=τ -dan () MPamax 24=τ -a qədər dəyişir.

Gərginlik tsiklinin təkrərlanma tezliyinin paylanması üçbucaq şəklində olduğu qəbul

olunur (şəkil 19).

 42

Il ərzində val 75% işləyir. Onun orta sürəti
дяг
дювр150 -dir. Belə olduqda val il

ərzində 61060 ⋅ dövr edəcəkdir.

Korrozialı mühitdə polad nümunələrinin sınağı nəticəsində Vöhler əyrilərinin

aşağıdakı parametrləri alınmışdır: 7=m ; 6
0 1050 ⋅=N ; MPar 112=σ . Əyrinin

üfüqü hissəsi yoxdur. Toxunan gərginlik üçün də 7=m ; 6
0 1050 ⋅=N qəbul olunur

MPa, rr 5650 == στ .

Şəkil 19

() () ()minmaxmax σσσσσ +=<< qiymətlərində şəkil 19-dakı əyrinin AB

hissəsinin tənliyi

() 0=+= σσ bfa

A və B nöqtələrində

()

() ⎪⎭

⎪
⎬
⎫

−
+=

⋅+=

min

min

σσ
σ

σ
1
0

ba

ba

olduğundan

()mina σ=

() () ()()
4

2
222 minmax

minminminminb
σσ

σσσσσσσσ
−

=−=+−−=

 43

Onda

() () ()σσσσσ f2

4
1

minmaxmin −+=

bradan

() ()

()2
4

minmax

min

σσ

σσ
σ

−

−
=f ;

Deməli () σσσ <<min qiymətlərində

() ()

()()24
minmax

minf
σσ

σσ
σ

−

−
= (93)

ifadəsini alırıq. Qrafikin BC hissəsində maxσσσ << . Bu halda

()σσ bfa +=

C və B nöqtələrində

0⋅+= bamaxσ

()min
ba

σσ
σ

−
⋅+=

1

buradan

maxa σ=

()() () ()() () ()() () () =++−=−−−= minmaxminmaxminmaxminb σσσσσσσσσσσσ 2

()
44

2 2222 minmaxminminmaxmax
minmaxminmax

σσσσσσσσσσσ −
−=

+⋅+
−⋅=−⋅=

onda

() ()σσσσσ fminmax
max ⋅

−
−=

4

2

Buradan

()
() ()()24

minmax

maxf
σσ
σσσ

−

−
=

Deməli σσσ <<max arada

() ()

() ()()24
minmax

maxf
σσ

σσ
σ

−

−
= 94

 44

olacaq.

Maksimum gərginlik tsiklinin orta qiyməti:

() () MPaminmax 24
2

1236
2

=
+

=
+

=
σσ

σ

() () MPaminmax 16
2

824
2

=
+

=
+

=
ττ

τ

(93) və (94) ifadələrini (42) düsturunda nəzərə alsaq və minσσ =′ qəbul etsək

(42) düsturuna daxil olan inteqral üçün yaza bilərik:

() ()

() ()()
() ()

() ()()()()

()
=

−

−
+

−

−
=∫ ∫ ∫

max

min min

max

dddf
minmax

maxm

minmax

minmm
σ

σ

σ

σ

σ

σ
σ

σσ

σσ
σσ

σσ

σσ
σσσσ 22 44

()

() ()()
()

()

() ()()

()

=
−

+
−

+

⋅

+
−

+

⋅
−

+=

++++
max

minmax

mm
max

minmax

m
min

m

mmmm

min

σ

σ

σ

σ

σσ

σσσ

σσ

σσσ

2

21

2

12

214124

() () () ()
() () () ()

()() () ()() =
−++

+−+++−+
⋅=

++++

2

2112

21

1221
4

minmax

mm
maxmin

m
min

m

mm

mmmm max

σσ

σσσσσσ
σ

σ

σ

σ

()() () ()() () () ()⎢⎣
⎡ ++−+⋅

−++
=

++ 12
2 21

21
4 m

min
m

minmax
mm

mm
σσσ

σσ

() () () () () =⎥⎦
⎤++⋅+−++

++++ 2122 12 mm
max

m
max

m
min mm σσσσσ

()() ()() () () ()⎢⎣
⎡ −+++⋅⋅

−++
= +++ 222

2 12
21

4 m
max

m
min

m

minmax
m

mm
σσσ

σσ

() () ()()
()() () ()() ()⎢⎣

⎡ ++⋅
−++

=⎥⎦
⎤++−

++ 2
2

1 12
21

42 m

minmax
minmax

m m
mm

m σ
σσ

σσσ

() ()
()() ()() ×

−++
=⎥⎦

⎤+−++
+++

2
222

21
422

minmax
minmax

σσ
σσσ

mm
m mmm

() ()

()() ()

()

×

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
−++

=⎥⎦
⎤

⎢⎣
⎡ +−× +++

2
222

121

42

max

min

m
min

mm
max

mm
σ
σ

σσσ

 45

()

()

()
()

mm
mm

J maxmax
max

min

max
σσ

σ
σ

σ
σ

σ=⋅
⎥
⎥

⎦

⎤

⎢
⎢

⎣

⎡

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
+⎟

⎟
⎠

⎞
⎜
⎜
⎝

⎛
−×

++ 22

21 ;

()() ()

()

()

()

() ⎥
⎥

⎦

⎤

⎢
⎢

⎣

⎡

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
+⎟

⎟
⎠

⎞
⎜
⎜
⎝

⎛
−⋅

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
−++

=
++ 22

2 21

121

4
m

max

min
m

max

min

maxmm

J
σ
σ

σ
σ

σ
σ

σ (95)

Nəticədə

()
()

()
m
max

m Jdf
max

min

σσσσ σ

σ

σ
=∫ (96)

alırıq.

Ədədi qiymətləri (95)-də yazsaq

1170

36
12198

36
12

36
2421

4 2

99

,J =

⎟
⎠
⎞

⎜
⎝
⎛ −⋅⋅

⎟
⎠
⎞

⎜
⎝
⎛+⎟

⎠
⎞

⎜
⎝
⎛−

⋅=σ alırıq

Onda

()
()

()
m
max

m ,df
max

min

σσσσ
σ

σ
⋅=∫ 1170

olacaq

Analoji olaraq:

()
()

()

()
m
max

m ,df
max

min

ττττ
τ

τ
⋅=∫ 1170 (97)

olacaq

(96) və (97)-ni (42) və (43)-də yazıb, alınan ifadələri (44)-də nəzərə alsaq və həddi

vəziyyət üçün möhkəmliyə ehtiyat əmsalını 1=n qəbul etsək avar vintinin valının

işləmə tsiklləri sayı eN -i 62,K =σ ; 02,K =τ qəbul etməklə aşağıdakı ifadədən

təyin edə bilərik.

 46

()
()

()

=

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
⋅+

⋅⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
= m

m
rmax

maxr

m

max

r
e

J
J

K
K

KJ
NN

2

0

1

1

σ

τ

σ

τ
σσ

τσ
τσ

σ
σ

6
7

2

7

76
1073

1170
1170

566236
2241121

1
3652

112
1170
1050 ⋅=

⎥
⎥

⎦

⎤

⎢
⎢

⎣

⎡

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⋅

⋅⋅
⋅⋅

+

⋅⎟
⎠
⎞

⎜
⎝
⎛

⋅
⋅⋅=

,
,

,

,,
tsikl.

Bu da

21
1060
1073

6

6
,Ne =

⋅
⋅

= il

işləmə müddətinə uyğun gəlir.

 47

II FƏSİL

UZUNÖMÜRLÜYÜN TƏYİN EDİLMƏSİNDƏ

EHTİMAL-STATİSTİKA ÜSULLARI

2.1 Ümumi məlumat

 Maşın və onun hissələrinin uzunömürlüyü və etibarlığının əsas göstəricilərinə

saz işləmə ehtimalı ()tP , nasazlıqların baş verməsinə qədər olan iş müddəti ()tm ,

nasazlıqların intensivliyi ()tλ daxildir. Əgər sınaqdaq keçirilən obyektlərin sayı 0N ,

sınaq müddətində nasaz obyektlərin sayı N ′ olarsa, onda saz hissələrin sayı

NNNt ′−= 0 və saz işləmə ehtimalı

() ()tF
N
N

N
N

N
NNtP t −=

′
−==

′−
= 11

000

0 (98)

olacaqdır. Burada ()tF - nasazlıqların baş verməsi ehtimalıdır. Deməli,

() () 1=+ tFtP (99)

Məsələn, sınaqdan keçən hissələrin sayı 1000 =N , müəyyən iş müddətdə

nasaz hissələrin sayı 10=′N olarsa

() 90
100

10100
0

0 ,
N

NNtP =
−

=
′−

=

() 1=tP olduqda () 0=tF və əksinə, zaman sonsuzluğa yaxınlaşdıqda () 0→tP ;

() 1→tF olur (şəkil 20,a).

 Nasazlığın meydana çıxmasının sıxlıq funksiyası (şəkil 20,b)

() ()
dt

tdFtf = (100)

və ya

() ()
dt

tdPtf −= (101)

Əgər zamanın t anında saz obyuktlərin sayı tN , tΔ müddətdən sonra nasaz

hissələrin sayı N ′Δ qədər artarsa, onda

 48

tN
N
tΔ
′Δ

=λ (102)

nasazlığın intensivliyi adlanır.

Şəkil 20

Misal üçün, əgər baxılan anda hissələrin sayı 120=tN ; 10 saatdan sonra

sıradan çıxan hissələrin sayı 12=ΔN olarsa,

saat
110

10120
12 2−=
⋅

=λ

olacaqdır.

(102) ifadəsində limitə keçsək,

()
dtN

dN
dtN

NNd
dtN

Nd
t

t

t

t

t
−=

−
=

′
= 0λ (103)

(103)-in sağ tərəfindəki ifadənin surət və məxrəcini 0N -a bölsək və ()tP
N
Nt =

0

olduğunu nəzərə alsaq

()
()

()
()tP
tf

dttP
tdP

=−=λ (104)

Nasazlıqların intensivliyinin istismar müddətindən asılılıq əyrisinin üç

xarakterik hissəsi vardır (şəkil 21).

 49

Şəkil 21

I – başlanğıc işləmə perioduna bt uyğun gələn hissə. Bu hissə təzə obyektlərin

sınağına aiddir. Ona görə də burada λ daha böyük qiymət alır. Burada λ -nin qiyməti

layihənin mükəmməliyindən, onu hazırlayan müəssisələrin müasir texnika və

mütəxəssislərlə təchiz olunma dərəcəsindən, materialın keyfiyyətindən və s. asılıdır.

Bu dövrdə meydana çıxan qüsurlar aradan qaldırıldıqdan sonra obyektdən tam gücü

ilə normal istifadə edilə bilər. Buna görə də yeni avtomobillərdə hərəkət sürətini ilk

dövrlərdə müəyyən həddən çox artırmağa icazə verilmir.

II - normal istismar perioduna nt uyğun gələn hissə. Bu hissədə nasazlıq xeyli

az olur. Lakin sıradan çıxmalar təsədüfən olur və qəflətən baş verir. Bu hissədə

nasazlığın əsas səbəbi istismar qaydalarına riayət olunmaması, obyektdə texniki

qulluğun zəif olması, cari və əsaslı təmirin vaxtında aparılmamasıdır.

III – obyektdə intensiv olaraq nasazlıqların meydana çıxması periodudur - it .

Burada yeyilmə, hissələrdə yorulmadan çatlar əmələ gəlməsi, qocalma və s.

amillərdən λ sürətlə artır. Bu periodda çalışmaq lazımdır ki, yeyilən, sıradan

çıxmaqda olan hissələr vaxtında yenisi ilə əvəz olunsun; dağılmada olan obyekt

qabaqcadan istismardan çıxarılsın və s;

İkinci periodda λ -nin qiyməti çox az dəyişir, demək olar ki, sabit qalır:

const=λ . Bu halda

()
()

dt
tdP

tP
1

−=λ ; ()
() dt
tP
tdP λ−= .

İkinci ifadəni inteqrallasaq

 50

() CttPln +−= λ

0=t anında () 1=tP olduğundan 0=C və

() tetP λ−= (105)

Deməli, nasazlıqların intensivliyi sabit olduğu hallarda saz işləmə ehtimalı

üstlü funksiya üzrə dəyişir (şəkil 22).

Şəkil 22

Əgər obyekt n sayda bir-biri ilə ardıcıl birləşdirilmiş hissədən ibarətdirsə,

onda saz işləmə ehtimalı

() () () () ()∏
=

=⋅⋅⋅=
n

i
in tPtPtPtPtP

1
21 K (106)

Əgər obyekt hər birinin saz işləmə ehtimatı () 970,tP = olan 10 ardıcıl

birləşdirilmiş hissədən ibarətdirsə,

() 740970 10 ,,tP ≈=

Deməli, obyektlərin etibarlığını artırmaq üçün onların quruluş sxemlərində

ardıcıl birləşdirilmiş hissələrin sayını azaltmaq lazımdır.

2.2 Təsadüfi kəmiyyətlərin normal paylanma qanunu

Təbiətdə və texnikada rast gəldiyimiz bir çox kəmiyyətlər öz orta qiymətləri

ətrafında dəyişir. Misal üçün Avropada insanların orta boy səviyyəsi 1,8 m olduğu

halda insanların bir qisminin boyu bundan daha az, digər qisminin boyu isə bundan

daha çoxdur. Buna onların ayaqlarının, başlarının ölçülərini də misal göstərmək olar.

 51

Texnikada maşın və qurğulara təsir edən xarici qüvvələr, onların

materiallarının mexaniki xassələrini xarakterizə edən kəmiyyətlər də müəyyən orta

hədd ətrafında dəyişir. Ona görə də konstruksiyaları uzunömürlüyə hesabladıqda bu

cəhətlər nəzərə alınmalıdır.

Təsadüfi kəmiyyətlərin normal paylanma qanunu Qaus funksiyası ilə ifadə

olunur. Bu funksiya belə yazılır:

()
2

2

2
2

1 S
Ax

e
S

y
−

−
=

π
 , (107)

burada x - təsədufi kəmiyyət; A - onun orta qiyməti; S - orta kvadratik xəta;

143,=π -dür.

 Paylanma funksiyası iki əsas parametr vasitəsiylə müəyyən edilir: dəyişənlərin

orta qiyməti Avə dəyişənlərin orta kvadratik xətası və ya dispersiyası S ilə.

i

n

i
i An

n
A ∑

=
=

1

1 ; (108)

()21 AAn
n

S ii −= ∑ , (109)

burada ii An − - rəqəminə uyğun təkrarlanmaların sayı; n - ümumi dəyişənlərin

sayıdır.

Belə bir misala baxaq:

Şəkil 23-də %
n
ny i 100⋅= qiymətlərinə uyğun nöqtələr dairəvi olmaqla

göstərilmiş və qırıq xətlərlə birləşdirilmişlər. Dəyişənlərin orta qiyməti:

MPa,An
n

A
i

ii 16071 14

1
== ∑

=

dispersiyası isə

() MPa,AAn
n

S
i

ii 62321 14

1

2
=−= ∑

=

alınmışjır. Bu qiymətlərə uyğun Qaus funksiyası

 52

()
() %e,e

S
y ,x,S

Ax

1001520
2

1 22

2

1607072702 ⋅=⋅= −−
−

−

π

olacaqdır.

Şəkil 23

y -nin hesablanmış bu qiymətləri şəkil 23-də qara nöqtələrlə göstərilmiş və

bütov xətlə birləşdirilmişlər. Şəkil 23-də göstərilən əyrilərə əsasən polad materialının

möhkəmlik həddinin 603 və 605 MPa arada olması ehtimalını tapmaq üçün

ştrixlənmiş sahənin əyrinin əhatə etdiyi ümumi sahəyə olan nisbəti hesablamaq

lazımdır bu sahələr uyğun olaraq 15 MPa və 100 MPa olduğundan, göstərilən ehtimal

%p 15= olacaqdır.

 53

Polad materialı nümunələrinin möhkəmliyə yoxlanması nəticəsində müəyyən
edilmişdir ki 235=n nümunənin möhkəmlik həddi cədvəl 6-da göstərildiyi kimi
dəyişir. Bu dəyişmələrə uyğun paylanma qanununu müəyyən edək.

Cədvəl 6
Gərginliyin paylanmasının statistik analizi

Sıra nömrəsi 1 2 3 4 5 6 7 8
[] []iA йа вя ..hMσ 601 602 603 604 605 606 607 608

in 2 6 13 16 26 36 38 28
Ümumi saya görə,

% lə-y 0,85 2,56 5,72 6,84 11,12 15,36 16,21 11,97

iinA 1202 3612 7839 9664 15730 21816 23066 17024

AAi − 74,42 156,06 218,53 153,76 114,66 43,56 0,38 22,68

()2AAn ii − 74,42 156,06 218,53 153,76 114,66 43,56 0,38 22,68

()
n

AA
S

n

i
i∑ −

=

2

AXAX ii −= ; -6,1 -5,1 -4,1 -3,1 -2,1 -1,1 -0,1 0,9

()2AX − 37,21 26,01 16,81 9,61 4,41 1,21 0,01 0,81

()AX −− 07270, -2,705 -1,891 -1,222 -0,699 -0,321 -0,088 -0,0007 -0,059

()207270 AXe −− , 0,067 0,1511 0,195 0,4966 0,726 0,09139 1 0,9416

()2072701520 AXe −− ,, 0,01 0,023 0,045 0,075 0,11 0,14 0,152 0,143

Ümumi saya görə, % lə normal paylanma 1 2,3 4,5 7,5 11 14 15,2 14,3
Cədvəl 6-nın davamı

 54

2.3. Konstruksiyaların dağılma ehtimalı

Konstruksiyalara təsir edən yükün paylanma funksiyası ()Ny və yükgötürmə
qabiliyyətinin paylanma funksiyası ()ϕy məlum olarsa konstruksiyanın dağılma
ehtimalını N.S.Streletski üsuluyla təxmini olaraq müəyyən etmək mümkündür. Şəkil
24-də ()Ny və ()ϕy əyriləri qurulmuşdur. y - oxunda faizlərlə ehtimal qiymətləri, x
- oxunda isə uyğun riyazi gözləmələr, A - təsir edən yükün və yükgötürmə
qabiliyyəti göstərilmişdir. Əyrilərin kəsişmə nöqtəsində 0ϕ=oN olur.

()Ny əyrisinin 0N -dan sağa, yəni 0NN > ; ()ϕy əyrisinin 0ϕ -dan soldakı,
yəni 0ϕϕ < qiymətlərinə uyğun gələn hallarda konstruksiyanın dağılma ehtimalı baş
verir. Bu ehtimal şəkil 24-də göstərilən ştrixlənmiş 1ω və 2ω sahələri, daha doğrusu
bu sahələrin hasili 21 ωω , - ilə giymətləndirilir. Konstruksiyanın dağılmamasının
zəmanəti isə

(110) 211 ωω−=T

ifadəsi olacaqdır.

Şəkil 24

Sıra nömrəsi 9 10 11 12 13 14 15
[] []iA йа вя ..hMσ 609 610 611 612 613 614

in 28 18 10 8 4 2
Ümumi saya görə,

% lə-y 11,97 7,69 4,23 3,42 1,21 0,85

iinA 17052 10980 6110 4896 2452 1228 1607,=A

AAi − 1,9 2,9 3,9 4,9 5,9 6,9

()2AAn ii − 101,08 151,38 152,1 192,08 139,24 25,22

()
n

AA
S

n

i
i∑ −

=

2

 2,623

AXAX ii −= ; 1,9 2,9 3,9 4,9 5,9 6,9

()2AX − 3,61 8,41 15,21 24,01 34,81 47,61

()AX −− 07270, -0,262 -0,65 -1,106 -1,746 -2,531 -3,461

()207270 AXe −− , 0,77 0,522 0,33 0,174 0,08 0,031

()2072701520 AXe −− ,, 0,117 0,079 0,05 0,026 0,012 0,005

Ümumi saya görə, % lə normal paylanma 11,7 7,9 5 2,6 1,2 0,5

 55

Burada

()

() ⎪
⎪

⎭

⎪
⎪

⎬

⎫

=

=

∫

∫

∞−

∞

0
0

2

1

ϕ

ϕϕω

ω

dy

dnNy
N (111)

kimi də hesablana bilər.

2.4 Gərginlik ampletudasının müxtəlif qanunlarla

dəyişdiyi hal üçün maşın hissələrinin işləmə müddətinin

təyin edilməsi

 Müxtəlif gərginlik ampletudasının şəraitində işləyən konstruksiyanın istismar

şəraiti, tsiklik olaraq, hər bl müddətdən sonra təkrar olunarsa onda ümumi L istismar

müddətində belə təkrarlanan blokların sayı:

bl
L

=λ (112)

olacaqdır.

 Bir blokdakı gərginlik amplitudalarının bütün səviyyələrinin təkrarlanan

tsikllərinin ümumi sayı

∑
=

=
r

i
ibb vv

1
. (113)

Burada ibv , aiσ gərginlik amplitudasının yükləmə blokundakı təkrarlanan tsikllərinin

sayıdır. Konstruksiyanın işləmə müddətində aiσ gərginlik amplitudasının

təkrarlandığı tsikllərin ümumi sayı:

λ⋅= ibi vn (114)

olacaq.

 Bütün gərginlik səviyyələrinin təkrarlanmalarının ümumi sayı isə belə

hesablana bilər

 56

∑
=

==
r

i
bic vnN

1
λ . (115)

Vöhler düsturuna əsasən

m
ai

m
h

i
NN

σ
σ 01−= .

(114)-ü zədələnmələrin xətti toplanma qanununun ifadəsində yazsaq

∑
=

−= n

i

m
aiib

m
dp

v

Na

1

01

σ

σ
λ . (116)

d1−σ - hissənin əyilmədə dözümlülük həddidir. (116) düsturu ilə konstruksiyanın orta

işləmə resursunu hesablamaq olar. Bu resurs konstrusiyada yorulma qüsurları

yaranana qədər işlədiyi blokların sayı ilə ifadə edilir.

 Gərginlik amplitudasının paylanması sıxlıq ehtimalı ()af σ olan kəsilməyən

funksiya kimi verilərsə onda

∫
∞

−

=
d

pa
n
dn

1σ

() () aabaac dfvdfNdn σσλσσ ==

və

m
a

d NN
σ

σ 01−=

yazmaqla

Jv
Na

b

m
dop

⋅
= −1σ

λ (117)

alarıq. Burada

()∫
∞

−

=
d

aa
m
a dfJ

1σ
σσσ (118)

qəbul edilmişdir.

()af σ -nin müxtəlif paylanma qanunlarına uyğun λ -nin ifadəsi cədvəl 7-də

verilmişdir [3]. Burada

 57

() ⎟
⎠
⎞

⎜
⎝
⎛=

−

2
2

1
2 nГn
n

ψ (119)

()nψ -in qiyməti

()
()

⎪
⎪
⎩

⎪
⎪
⎨

⎧

−−⎟
⎠
⎞

⎜
⎝
⎛ −

−−−
=

−
ндягиймятляри ъцт ин

ндягиймятляри тяк in

n!n

n!!n
n n

1
2

2

2
2

1
2

π

ψ (120)

ifadələrindən təyin edilir. Burada () ()()245312 −−=− nn,,,,!!n K

() ()
3

31 πψψ == ; () 12 =ψ

Cədvəl 7

Gərginlik amplitudasının müxtəlif paylanma qanunlarında hissələrin

resursunu hesablama düsturları
Gərginlik
Amplitu-
dasının
paylan-

ması

Amplitudanın paylanma
qanununun sıxlıq

ehtimalı
Resursun təyin olunma düsturu Qeyd

Normal

()
22

2
2 a

aa

a

S
e

S
σ

σσ

σ π

−
−

 () ()∑
=

++′′
= m

r
mb

m

r,xPrVCv

xN

a
0

2
0

000

11

2

ψ

πσλ

σ

a

S
x

aД

σ

σσ −
= −1

0

a

a
a

S
v

σ
σ

σ =

mC′ -
Binominal əmsallar

Sağ qol
normal
paylan-
madır

2

2

2

2
2 a

a

a

S
e

S
σ

σ

σ π

−

 () ()112 2
0

2
00

++
=

m,xPmv

xNa

b

m
p

ψ
λ

π

a

S
x Д

σ

σ 1
0

−=

Ekspo-
nensial

⎟
⎠
⎞

⎜
⎝
⎛−

a

a

e
a

σ
σ

σ
1

 () ()22222
2

0

1
00

++

⋅
=

−

m,xPmv
xNa

b

mm
p

ψ
λ

a

Д

S
x 1

0
−=

σ

Reley
düsturu

üzrə

2

2

2
2

a

a

Sa e
S

σ

σ

σ

σ
−

 () ()22 2
0

00

++
=

m,xPmv

Nxa

b

m
p

ψ
λ

a
S

x Д

σ

σ 1
0

−=

 58

Şəkil 24 ()n,xP inteqralının qiymətləri

aσ gərginlik amplitudasının orta qiyməti

∑
=

=
n

r
ara

n 1

1 σσ

Orta kvadratik xəta və ya dispersiya

()∑
=

−
−

=
n

r
aarn

S
a

1

2

1
1 σσσ ,

() ∫
∞ −−

⎟
⎠
⎞

⎜
⎝
⎛

=
x

nn

nГn
dyeyn;xP 2

1
2

222

1 ; ,,,,n K321=

2

2

2
a

S
y a

σ

σ
= variasiya əmsalıdır.

()n;xP inteqralının qiymətləri şəkil 24-də verilmişdir.

 59

 Gərginlik bloklarının sayı tapıldıqdan sonra hissələrin resursunun həddi

qiyməti

blL λ=

təyin edilir. Hissənin çıxdaş edildiyi işləmə müddətini чL ilə işarə etsək onun

resursunun ehtiyat əmsalı

чL
Lnh = (121)

ifadəsindən təyin edilir. Bu qiymət buraxıla bilən []hn qiymətindən az olmamalıdır.

Uzun müddət işləyən konstruksiyalarda (20 ildən çox) adətən gərginlik

amplitudası
iaσ dözümlülük həddindən kiçik olur. Bu halda çevrilmiş gərginlik

blokundan istifadə olunur, yəni bütün gərginlik amplitudalarının qiyməti n dəfə

artılırır və hesablama
n

d
ai

1−>
σσ qiymətləri üçün aparılır. Onda hissələrin bloklarla

ifadə olunan resursu belə təyin olunur:

()∑
−=

bi i
m

a

m
dp

vn

Na

σ

σ
λ 01 , (122)

burada n -in qiyməti []n -dən çox olmamalıdır.

2.5 Müntəzəm yüklənmə ehtimal olunan halda

hissələrin yorulmaya hesabı

Müntəzəm yüklənmə rejimində gərginliyin vaxtdan asılı olaraq dəyişmə tsikli

sabit xarakteristikalı olub eyni, dəyişməz periodla baş verir.

Maşın hissələrinin ehtimal olunan möhkəmlik şərti, bu halda, gərginlik

amplitudasının təsadüfi olaraq dəyişməsi və materialın dözümlülük həddinin

qiymətinin təsadüfi faktorlardan asılı olaraq dəyişməsinin statistik

qiymətləndirilməsinə əsaslanır [3]. Gərginlik amplitudasının və dözümlülük həddinin

normal qanunla paylandığı hal üçün dağılmanın ehtimal olunan hesabı qiyməti

 60

01 <−= − adM σσ (123)

şərtindən təyin edilir.

Burada d1−σ - dözümlülük həddinin median qiyməti olub
D

d Kσ

σσ 1
1

−
− = ifadəsindən

təyin edilir. ∑
=

−− =
n

i
in 1

11
1 σσ ;

i1−σ - i nömrəli ərintidən hazırlanmış nümunələrin

sınağı nəticəsində alınan dözümlülük hədlərinin orta qiymətidir; n - ərintilərin

sayıdır; DKσ - hissələrdəki gərginliyin konsentrasiya əmsalıdır; aσ - gərginlik

amplitudasının orta qiymətidir.

Əgər d1−σ və aσ -in paylanması normal olub qarşılıqlı asılı olmazsa onda M -

də normal qanun üzrə paylanacaq və onun parametrləri ()MS;M - orta qiyməti və

dispersiyası aşağıdakı kimi təyin oluna bilər

adM σσ −= −1 (124)

222
1 ad

SSSM σσ +=
−

 (125)

Dağılma ehtimalı P -nin qiymətinə uyğun Mpp SuMM += - kimi təyin edilir.

Burada Pu p − ehtimalına uyğun kvantildir. Dağılma ehtimalı 0=+= Mpp SuMM

şərtindən təyin edilir. Nəticədə

22
1

1

a
SS

Mu
d

ad

M
p

σσ

σσ

+

−
=−=

−

− (126)

a

hn
σ
σ 1−= - ehtiyat əmsalını və

d

d
d

S
v

1

1
1

−

−
−

=
σ
σ

σ ,
a

a
a

S
v

σ
σ

σ = variasiya əmsallarını qəbul

etsək

222
1

1

ad
vvn

nu p
σσ +

−
=

−

 (127)

alarıq. n ,
d

v
1−σ və

a
vσ -ni bilməklə pu kvantilini (127)-dən təyin edə bilərik. pu -nin

qiymətini bilməklə normal paylanma cədvəlindən maşın hissələrinin dağılma ehtimalı

P -ni təyin etmək mümkündür.

 61

 Şəkil 25-də
d

v
1−σ -nin 0,04 və 0,08 qiymətləri üçün dağılma ehtimalının pu

kvantilindən asılılığı n və
a

vσ -nin müxtəlif qiymətlərinə uyğun verilmişdir.

 Digər paylanma qanunlarında maşın hissələrinin dağılma ehtimalı

() ()dyyfyzPP zy∫
∞

Φ=<−=
0

0α (128)

ifadəsindən təyin edilə bilər [3]. Burada yf , ay σ= gərginlik amplitudasının

paylanmasının sıxlıq funksiyasıdır. ()yzΦ -isə dz 1−= σ dözümlülük həddinin

paylanmasının sıxlıq funksiyasıdır. () () ()∫=Φ=Φ
a

dzzfy azz

σ
σ

0
, ()zf z , dz 1−= σ -nin

paylanmasının sıxlıq funksiyasıdır.

Şəkil 25 Dağılma ehtimalını təyin etmək üçün diaqramma

 62

III FƏSİL

SÜRTÜNƏN MAŞIN HİSSƏLƏRİNİN UZUNÖMÜRLÜYÜ

3.1. Yeyilməyə davamlılıq

Sürtünən maşın hissələrinin sıradan çıxmasının əsas səbəbi sürtünən səthlərin

yeyilməsidir. Müəyyən edilmişdir ki, sıradan çıxan maşınların 85…90%-i sürtünən

səthlərin yeyilməsi hesabına, qalan 10…15%-i isə digər səbəblərdən, misal üçün,

qırılmadan, dağılmadan, və s. baş verir.

Dünya enerji resursunun təxminən
3
1 hissəsi hazırda bu və ya digər formada

sürtünmənin dəf olunmasına sərf olunur. Odur ki, sürtünmə prosesinin öyrənilməsi

xüsusi əhəmiyyətə malikdir. Mexaniki quruluşların etibarlılığı, istismarı və yeyilməsi

ilə məşğul olan elm sahəsi «Tribonika» adlanır. Bu ad tribos – yunan dilində

sürtünmə sözündən götürülmüşdür.

Yeyilmə mürəkkəb proses olub öz xarakterinə görə mexaniki, molekulyar-

mexaniki və korroziya olunmaqla mexaniki kimi qruplara ayrılır.

Mexaniki yeyilməyə abraziv, yorulmaqla və plastik deformasiya olunmaqla

yeyilmə növləri aiddir.

Molekulyar-mexaniki yeyilməyə yapışaraq qopmaqla, qat-qat olub qopmaqla

yeyilmə növləri aiddir.

Korroziya olunmaqla mexaniki yeyilməyə oksidləşərək, frettinq, korroziya

olunaraq yeyilmə və səthi aktiv qarışıqların təsiri ilə yeyilmə aiddir.

Mexaniki yeyilmə mexaniki proseslərdə baş verir.

Abraziv yeyilmə kontakt səthinə düşən bərk hissəciklərin görüşən səthləri

cızması və kəsməsi nəticəsində baş verir. Bu hissəciklər səthlərdən kiçik

yonqarabənzər metal qatları çıxarır. Nəticədə hissələrin səthində çala-çuxurlar əmələ

gəlir. Abraziv materiallar mineral mənşəli hissələrin səthindən qopan metal

hissəcikləri şəklində ola bilər. Bu hissəciklərin bərkliyi əsas materialın bərkliyindən

çox, plastikliyi isə ondan azdır.

 63

Hissələrin abraziv yeyilməyə davamlığı onların səthinin bərkliyi ardıqca

çoxalır. Ona görə də səthdəri bərkitmə – tablama, sementləmə və s. hissələrin

uzunömürlüyünü artırmağa imkan verir. Abraziv hissəciklərin kontakt səthinə

düşməməsi üçün qoruyucu quruluşlardan, kipləşdiricilərdən, yağı təmizləyən

süzgəclərdən və s. istifadə olunur.

Plastik deformasiya olunmaqla yeyilmə iki qismə ayrılır. Səthlər arasındakı

təzyiq kiçik olduqda, bü səthlər üzərindəki kələ-kötürlüklər əzilərək səthin daha da

hamarlaşmasına və sürtünmənin azalmasına səbəb olur. Səthlər arasındakı təzyiq çox

olduqda isə hissələrin üz səthi xeyli dərəcədə öz formasını dəyişir və bu da əlavə

dinamik gərginlik yaranmasına səs-küyə, hissələrin normal yağlanmasının

pozulmasına səbəb olur. Belə hallarda görüşən səthlərdə yaranan gərginliyin

qiymətini daha dəqiq hesablamaq və bu səthlərin bərkliyini artırmaq lazım gəlir.

Yorularaq yeyilmə səthlərdə təkrar təsir edən kontakt gərginliyi hesabına baş verir.

Dişli çarxlarda dişlər, diyirlənmə yastıqlarında diyirciklər, çəkicin işlək səthi və s.

hissələr iş zamanı görüşdükləri digər hissələrlə kontakta girdikdə onların səthində

kontakt gərginliyi yaranır. Bu gərginlik təkrar olunduqda hissəlirn səthində yorulma

nəticəsində mikroskopik çatlar (10-20 mkm) əmələ gəlir və müəyyən şəraitdə bu

çatlar genişlənir. Proses hissələrin səthindən kiçik qəlpələrin qopması ilə nəticələnir.

Qəlpələrin sayı artdıqca səthdə əvvəlcə az nəzərə çarpan, sonra isə tədricən böyüyüb

ölçüsü 2-3 mm-ə çatan çala-çüxürlar əmələ gəlir. Görüşən səthlərin bu növ

dağılmasına yorularaq gilələnmə Pittinq deyilir. Pittinq – ingliscə xəndək, çüxür

deməkdir.

Metal səthində çatların böyüməsinə bu çatlara süzülən yağın hidrodinamik

təzyiqinin, səthi aktiv maddələrin adsorbsiya və adsorbsiya-kimyəvi xassələrinin

böyük təsiri olur.

Müəyyən şəraitdə yorulmadan yaranan çatlar metalın daxilində kontakt

səthindən içəridə baş verir. Çatlar genişləkdikdə metalın səthindən iri hissəciklər

qopur, metal səthi qat-qat soyulur. Belə halda əsas hissə zəifləyir və tezliklə dağılır.

Bir-birindən ayrılmayan səthlərə dəyişən qüvvə təsir edərsə, belə halda da

yorulmadan dağılma baş verə bilər.

 64

Molekulyar-mexaniki yeyilmə. Hissələrin bir-birinə sıxılma təzyiqi

həddindən artıq çox olduqda səthin üst qoruyucu pərdəsi dağılır, plastik deformasiya

baş verir və hissələr elə sıx kontaktda olur ki, nəticədə onlar arasındakı əlaqə

molekulların ilişmə təsir qüvvəsi üzrə baş verir. Bu hadisə ilişmə adlanır. Hissələr

bir-birinə nisbətən hərəkət etdikdə bu işilmə dağılır, digər yerdə isə yenisi əmələ

gəlir. Molekulların qarşılıqlı təsir qüvvəsi və mexaniki təsir nəticəsində səthlərin

zədələnməsi m o l e k u l y a r - m e x a n i k i yeyilmə adlanır.

Molekulyar-mexaniki yeyilmənin ən təhlükəli növü materialın qoparaq bir

səthdən digər səthə yapışmasıdır. Bu halda səthdəki daha yumşaq material qopur və

əzilərək digər səthə yapışmaqla onun üzərində ləkə əmələ gətirir. Material qopan

səthdə isə ölçülər 100-200 mkm olan yekə şırımlar əmələ gəlir. Belə yeyilmə növü

q o p a r a q y e y i l m ə adlanır.

Sürüşmə sürtünmə sürəti böyük olan hallarda kontakt səthində böyük

temperatur yaranır və səthlərə sürtünən yağ öz qoruyucu xassəsini itirir. Bilavasitə

yüksək temperatur şəraitində metal-metal ilə görüşükdə səthləri bir-birinə yapışıb

qopmaqla dağılır. Bu təhlükəli yeyilmənin qarşısını almaq üçün xüsusi soyutma

sistemi nəzərdə tutulması və sürtünmə cütü daha münasib seçilməlidir.

Korroziya olunmaqla mexaniki yeyilmə. Sürtünən maşın hissələrinin səth qatı

müəyyən müddətdən sonra öz xassəsini dəyişir. Səthin çox nazik qatının bərkliyi artır

və bu, metal ilə xarici mühit komponentləri arasında daha sıx kimyəvi əlaqə

yaratmağa kömək edir. Nəticədə metal səthində müəyyən təbəqə yaranır. Bu təbəqə

sürtülüb yeyildikdən sonra proses yenidən təkrar olunur. Görüşən səthlərin bü cür,

sürtünərək pozulması korroziya olunmaqla mexaniki yeyilmə adlanır. Misal üçün

dəniz neft mədənlərində estakadaları saxlayan dayaq borularının bir hissəsi suda

digər hissəsi isə havada qalır. Su ilə haıanın görüşmə sərhəddindəki «yuyulan» hissə

daha tez korroziya olunaraq dağılır. Bu səth dalğa qalxdıqda islanır. Yatdıqda isə

quruyur. Boru səthində müəyyən kimyəvi qat əmələ gəlir. Dalğaların təkrar təsirindən

həmin qat silinir və yenisi əmələ gəlir. Beləliklə, borular «yuyulan» səth üzrə

nazikləşir və qırılma təhlükəsi artır.

 65

Oksiləşmə reaksiyası ilə baş verən korroziya olunmaqla mexaniki yeyilmənin

sürəti çox kiçikdir. Lakin tərkibinə səthi aktiv maddələr əlavə olunan yağlardan

istifadə etdikdə metal səthində yaranan bərk qatın sürtünməyə müqaviməti əsas

materialdan daha çox olur. Bu qatın yeyilmə dərəcəsi əsas materialın dağıla

biləcəyini qabaqcadan müdafiə etməyə imkan verir.

Korroziya olunmaqla mexaniki yeyilmə sürtünən səthlərin işarəsi dəyişməklə

kiçik sürtünmə sürətlərində, hissələrin deformasiyası və bəndlərdəki boşalmalarla

yanaşı baş verərsə belə yeyilməyə frettinq-korroziya deyilir. Frettinq korroziya

prosesi çox kiçik sürətlə gedir. Ona görə də frettinq korroziya məhz uzun müddət

belə şəraitdə işləyən hissələrin dağılmasına səbəb ola bilər.

Frettinq korroziyanı azaltmağın əsas üsullarından biri hissəlirin işçi səthinin

bərkliyini artırmaqdır. Bu, azotlaşdırma termik emal üsulu ilə aparıldıqda xüsusilə

səmərəlidir. Digər səmərəli üsullardan biri isə fosforlaşdırılmış işçi səthlərin disulfid

molibdenlə örtülməsidir.

Ümumiyyətlə, sürtünmə mürəkkəb proses olub, bir çox amillərlə

səciyyələndirilir. Sürtünmə və yeyilmənin zərərli təsirinin azadılması çox böyük

texniki problemdir. Bu sahədə bioloji proseslərin öyrənilməsi və onların texnikada

tətbiqi çox böyük fayda verə bilər. Məlum olduğu kimi, canlı orqanizmlərdəki

oynaqlarda sürtünmə əmsalı 0,001…0,03 arasında olur. Ən mükəmməl maşın

konstruksiyalarında belə, sürtünmə əmsalının qiyməti bu qiymətdən on, hətta yüz

dəfələrlə böyük olur. Ona görə də canlı (insan) orqanizminin oynaqlarındakı (şəkil

26) sürtünmə prosesini təbqiq edib öyrənmək və onu texnikada tətbiq etmək çox

perspektivlidir. Axırıncı on-iyirmi il ərzində bu sahədə bəzi nəticələr alınmışdır.

Şəkil 26

 66

1 – sümük; 2 –şəffaf özlü maye; 3 – örtük qatı; 4 – oynaq qığırdağıdır.

Oynaq qığırdağı sümüyün üstünü nazik qatla örtür. Bu qatın qalınlığı cavan

adamlarda 4 – 7 mm-ə qədər olur. Qığırdaq məsaməli olduğundan yağlayıcı maddə

adi halda qismən bu məsamələrə dolur və qığırdaq qatını şişirdir. Oynağa qüvvə

düşdükdə qığırdaq sıxılır, yağlayıcı şəffaf maye məsamələrdən çıxıb onun səthini

daha yaxşı örtür.

Qığırdaq sıxıldıqca bərkiyir və xarici təsirə daha yaxşı müqavimət göstərir.

Qüvvə götürüddükdə yağlayıcı maddə yenə də qığırdağa hopur. Beləliklə, insan

oynaqlarının fizioloji quruluşu elədir ki, o xarici təsirə uyğunlaşmaqla sürtünməni

azaldır və qığırdaqların yeyilməsinin qarşısı alınır. Yaşlı adamlarda oynaqlar

kövrəkləşdiyi üçün bu proses pis gedir və ona görə də oynaqlarda ağrı hiss olunur.

Buradan aydın olur ki, təbiətdə ən mükəmməl texniki vasitələrə belə örnək ola

biləcək çoxlu nümunələr vardır. Onların quruluşu və bu quruluşda gedən proseslərin

öyürənilməsinin müasir texnikanın tərəqqisində əhəsiyyəti böyükdür.

Yeyilməni xarakterizə edən parametrlərdən biri yeyilmə intensivliyidir. O, hJ

yeyilən qatın qalınlığının Lh sürtünmə yoluna L nisbəti kimi müəyyən edilir:

L
hJ L

h =

Əgər sürtünmə səthlərin təkrar kontaktı nəticəsində baş verərsə, onda L

əvəzinə bıxılan nöqtənin kontakt sahəsinə neçə dəfə düşməsi sayını SN yazmaq

lazımdır:

S

N
N N

h
J S

S
= (129)

burada
SNh - baxılan nöqtənin SN sayda kontakta girdikdən sonra hissənin yeyildiyi

qatın qalınlığıdır.

Yeyilmə intensivliyinin əksi olan kəmiyyətə yeyilməyə davamlılıq deyilir.

Yeyilən hissələri uzunömürlülüyə hesabladıqda Vöhler əyrilərinin tənliyinə

analoji empirik ifadədən istifadə olunur:

constLQm = ; constNS
m
H =σ . (130)

 67

Yağlanmayan səthlər üçün 1=m , yağlanan səthlər üçün 3≈m qəbul olunur.

Hissələrin yeyilməyə davamlığının artırılması üçün ilk növbədə aşağıdakı

cəhətləri nəzərə almaq lazımdır:

1. Yeyilmənin növü, mexaniki, fiziki-kimyəvi mexanizmi və s. yaxından

öyrənilməlidir;

2. Sürtünmə cütünə daxil olan materiallar elə seçilməlidir ki, yeyilmə az olsun.

Məsələn, bu məqsədlə sürüşmə yastıqlarının val ilə görüşən səthi yeyilməyə davamlı

material olan babbit ilə örtülür;

3. Sürtünən hissələr elə layihələndirilməlidir ki, sürtünmə səthinə düşən təzyiq

buraxılabilən həddən kiçik olsun;

4. Sürtünən səthlərin yağlanması təmin olunmalıdır. Yağın markası elə

seçilməlidir ki, o hissələrin iş şəraitinə uyğun gəlsin. Məsələn, isti hava şəraitində

istiyə, soyuq iqlim şəraitində isə donmaya davamlı yağlar işlədilməlidir. Xüsusi

şəraitdə yağı təzyiq altında dövri sistemlə sürtünən səthlərə vermək və onun

soyudulmasını təmin etmək lazımdır;

5. Xarici mühitin təsiri ilə korroziyaya uğrayıb tez sıradan çıxan hissələrin

səthi korroziyaya davamlı maddə və ya örtüklərə izolə edilməlidir;

6. Sürtünən hissələrin daxil olduğu mexaniki sistem statik həll olunan

mexaniki sistem olmalıdır. Əks halda oynaqlarda əlavə reaksiya qüvvələri yaranır və

sürtünmə artır;

7. Layihə etdikdə çalışmaq lazımdır ki, tez yeyilən hissələr mümkün qədər

standart ölçülərdə olsun və təmir zamanı asanlıqla dəyişdirilə bilsin;

8. Maşın və mexanizməlrin istismarı dövründə onların vəziyyətinə nəzarət və

cari təmir vaxtlı-vaxtında, yaxşı təşkil edilməlidir.

3.2 Sürüşmə yastıqlarının uzunömürlüyə hesabı

Sürüşmə yastıqları quru, yarım quru və yağlı iş rejimlərində işləmələrindən

asılı olaraq müxtəlif üsullarla hesablanırlar. Quru və yarım quru sürtünmə şəraitində

işləyən yastıqlar yastıq içliyinə düşən xüsusi təzyiqin - q buraxıla bilən qiymətlərdən

kiçik olması – yəni

 68

[]qq ≤ (129)

və yastıq içliyi ilə valın vahid səthində sürtünmədən yaranan güc itgisinin buraxıla

bilən qiymətdən kiçik olması şərtinin ödənilməsinə görə hesablanır.

[]qvqv ≤ (130)

v - valın içliyə sürtünən səthinin nöqtələrinin xətti sürətidir.

Yağlama şəraitində işləyən sürtünmə yastıqları isə zəmanətli yağlı işləmə

əmsalın K buraxıla bilən qiymətindən []K böyük olması şərtinə görə hesablanır.

[]K
RR

hK
zz

min >
+

=
11

 (131)

Burada minh - valla yastıq isliyi arasındakı yağ qatının minimum qalınlığı;
1zR - valın,

2zR - içliyin səthinin kələkötürlüklərinin hündürlüyüdür.

 (129) – (131) ifadəsindən göründüyü kimi bu hesablama üsulları yastığın

işləmə müddətini təyin etməyə imkan vermir.

 Qərarlaşmış iş rejimində yastığın yeyilməsinin xətti intensivlik əmsalının

inteqral qiyməti

L
hIh = (132)

Burada h - yeyilən qatın qalınlığı; L - sürtünmə yoludur

bp KRntL π2= (133)

Burada R - valın radiusu; n - dəqiqədəki dövrlər sayı; pt - fırlanma müddəti; bK -

başlanğıc işləməni nəzərə alan əmsaldır, 970950 ,,Kb K= .

 h -ın qiyməti həddi yeyilməyə uyğun qatın qalınlığı hε -ilə başlanğıc işləmə

periodundakı yeyilən qatın qalınlıqları fərginə bərabər qəbul edilir:

bhh εε −= (134)

hI -in qiyməti yeyilmə prosesində səthlərin deformasiyasının növündən asılı olaraq

təyin edilir. Ilkin elastik deformasiyasında [6]:

 69

()20 1340 μ
σ

τ

α
−

′
= m

m
n

m

h E
PK,I (135)

Ilkin plastik deformasiyada isə [6]:

() ()mm

m

h HB,
E

PK,I βτμ
σα

6701340
0

20 +⋅−
′

= (136)

Burada K ′ - sürtünən səthlərdə yaranan dartıcı və toxunan nτ gərginliklər arasındakı

əmsal olub yüksək elastik materiallar üçün üçə, kövrək materiallar üçün isə beşə

bərabərdir; m - yorulma əyrisinin göstəricisi olub 143K=m arada qəbul olunur;

dσ - dartılmada möhkəmlik həddi; E - yeyilməyə məruz qalan cismin materialının

Yunq modulu; μ - Puasson əmsalı; 0P - səthə olan təzyiq; 0τ və β - yeyilən səthin

friksion parametrləri; HB - həmin səthin bərkliyidir.

(133), (134), (135) və (136) ifadələrini (132) də yazsaq alarıq:

Ilkin elastik deformasiya baş verdiyi halda sürüşmə yastığının qərarlaşmış

rejimdə işləmə müddəti:

()
() m

n
m

p

m
dbh

PKRnK
E,t

τμ
σεε

0
2

0

1
470

⋅−′
−

= . (137)

Ilkin plastik deformasiya baş verərsə sürüşmə yastığının qərarlaşmış rejimdə

işləmə müddəti:

()
() ()mm

p

m
dbh

HB,PKRnK
E,t

⋅+⋅−′
⋅−

=
βτμ

σεε
6701

470

0
2

0

 . (138)

(137) və (138) ifadələrinə daxil olan parametrlərin düzgün tənzimlənməsi ilə

yastığın qərarlaşmış iş rejiminin müddətini artırmaq mümkündür.

Misal: Radiusu mmR 100= ; dəqiqədəki dövrlər sayı
дяг
дювр1000=n olan val

sürüşmə yastığına MPaP 50 = xüsusi təzyiqlə sıxılır. Yastığın yeyilməsi

mmh bh 5=−= εε - həddi vəziyyətə çatdıqda onun işləmə müddətini təyin edək.

f
K

n

d 1
==

τ
σ ; 050,f = sürtünmə əmsalıdır; 3=′K ; 5=m ; 30,=μ ;

MPaE 5
0 10= ; 960,K p =

 70

()
() () саатдяг 6,1177056

53,01396,01000100
2010547,0

1
47,0

25

55

0
2 ==

⋅−⋅⋅⋅⋅
⋅⋅⋅

=
−′

⋅⋅−
= m

n
m

p

m
dbh

PKRnK
Et

τμ
σεε

Əgər 020,f = olarsa onda саат411484,t = olacaq.

Buradan görürük ki, yastığın normal işləmə müddəti valla yastıq içliyi

arasındakı sürtünmə əmsalından əsaslı olaraq asılıdır. Sürtünən hissələrin səthinin

təmizliyi və keyfiyyətli yağlanması təmin edildikcə yastığın işləmə müddəti də əsaslı

şəkildə artır.

3.3 Yumrucuqlu mexanizmin uzunömürlüyə hesabı

 Yumrucuqlu mexanizmlər texnikada çox geniş yayılmışdır. Yumrucuğun 1

profil əyrisindən asılı olaraq aparılan bəndə 2 dəqiq yerdəyişmə vermək mümkündür

(şəkil 27).

Şəkil 27 Yumrucuq cütü

Yumrucuq mexanizminin etibarlı işləməsi üçün onun hissələri lazımi ölcüdə

olmalıdır. Mexanizm işlədikcə hissələr sürtünərək yeyilir və bu ölçülər pozulur.

Yeyilmə həddi vəziyyətə çatdıqda mexanizmin etibarlı işləmə müddətini hesablamaq

lazım gəlir.

Tutaq ki, yumrucuq saniyədə z dövr edir. Hər dövrdə yeyilən qatın qalınlığı
*h1 olarsa onda bir saniyədəki yeyilən qatın qalınlığı zhh **

g 1= olacaq. Yumrucuğun

saatlarla işləmə müddəti yt olarsa yeyilən qatın qalınlığı g
* zth, 1

31063 ⋅⋅ olacaq. Bu

qiymət () *hK 001 ⋅− -ə bərabər olduqda iş rejimi pozulur. Burada *
oh - yeyilən qatın

həddi qiyməti 30200 ,,K K= arada qəbul olunan əmsaldır. Sutkadan istifadə əmsalı

im daxil etməklə yumrucuqlu mexanizmin qərarlaşmış işləmə müddətini (sutkalarla)

aşağıdakı ifadədən təyin edə bilərik:

 71

()
zmh,

hKt *

*

y
1

4
00

10648
1
⋅

⋅−
= (139)

Yumrucuğun bir dövr etməsi nəticəsində onun səthinin yeyilməsinin qalınlığı
*h1 aşağıdakı ifadədən təyin edilir [6]:

() () () ()
() 2

1
2

1
1

2
1

0
2

1
2

1
21

2
12

1
70120

ElR

hHB,NRRK,h
t
M

tt
*

⋅

⋅++−′
=

σ

βτμ (140)

Burada
n

K
τ
σ

=′ ; σ - normal; nτ - toxunan molekulalar arası gərginlikdir;

143K=t yorulma əyrilərinin göstəricisidir; 30,=μ Puasson əmsalı; 1R , 2R -uyğun

olaraq fırlanmayan və fırlanan yumrucuq cütünün radiusları; l - yumrucuqların

uzunluğu; N - yumrucuğu sıxan qüvvə; HB - sürtünən səthin bərkliyi; 0τ və β

sürtünən səthin parametrləridir; Mσ - möhkəmlik həddi; E - materialın Yunq

moduludur; h - görüşən yumrucuqların mərkəzlərinin yaxınlaşmasıdır; 0τ və β -nın

qiymətləri bəzi polad markaları üçün ədəbiyyətda [6] verilmişdir. Polad 45 üçün

MPaHB 450= ; MPa,61290 =τ ; 0720,=β ; 1120,f = .

Misal: Yumrucuqlu mexanizm iki slindrik yumrucuqdan ibarətdir. Tərpənməz

yumrucuğun radiusu mmR 151 = , fırlanan yumrucuğun radiusu mmR 402 = .

Yumrucuqlar bir birinə NN 500= qüvvə ilə sıxılır. Yumrucuqlar səthləri tablanmış

poladdan hazırlanmışdır, МРа,E 51012 ⋅= , 30,=μ . Yumrucuğun həddi yeyilməsi

mm,h* 800 = -dir. Fırlanan yumrucuğun fırlanma tezliyi
сан
дювр10=z ; eni mml 10= -

din. Yumrucuğun işləmə müddətini təyin edək.

Əvvəlcə (140) düsturuna əsasən *h1 -i hesablayırıq. 51,K =′ , 4=t , 50,h = ,

020700 ,HB,

M
=

⋅+
σ
βτ qəbul etsək:

() () ()
()

mm,
,

,,,,h
,

* 9

522
1

2
1

2
142

1
2

12
124

1 10054
10124015

8002050040153012150 −⋅=
⋅⋅⋅

⋅⋅⋅+−⋅
=

 72

(139) düsturuna əsasən 200 ,K = , 30,m = qəbul etməklə yumrucuq

mexanizminin normal işləmə müddəti:

() ilsutkatq 6816101001930
100543010648

80201 4
94 ,,

,,,
,,

==⋅=
⋅⋅⋅⋅

⋅−
= − olacaq.

3.4 Yan val kipləşdiricisinin uzunömürlülüyə hesabı

Şəkil 27-də göstərilən yan val kipləşdiricisi val üzərindəki iki mühiti bir-

birindən təcrid etmək üçün tətbiq olunur. Yan kipləşdiricisinin işçi səthləri arasında

bu səthlərin kələ-kötürlüyü və həndir-hündürlüyu ilə bağlı ara boşluğu olur ki, bu da

onları sıxan qüvvədən, kələ-kötürlüklərin hündürlük xassələrindən, səth qatının

mexaniki xassəsindən asılı olaraq dəyişir.

Şəkil 28. Yan val kipləşdiricisi

Yan val kipləşdiricisinin yeyilməyə davamlığı sadələşdirilmiş üsulla aşağıdakı

kimi hesablana bilər:

LI
lt

h ⋅
Δ

= (141)

Burada lΔ - yan val kipləşdiricisinin həddi yeyilmə qalınlığı; L - sürtünmə məsafəsi;

hI - xətti yeyilmə intensivliyinin vahid tsikldəki qiymətidir.

 Sürtünmə yolunun uzunluğu

tKqndL S0060π= (142)

Burada q – kipgəcin daxili diametri, 8070 ,,q K= - qeyri müntəzəm yeyilməni

 73

nəzərə alan əmsal;
дяг
дювр

−0n -ilə mütəhərrik elementin dəqiqədəki fırlanma tezliyi;

SK - sutkadan istifadə əmsalı; t - saatlarla işləmə müddətidir.

 Bir tsikl ərzində yeyilmənin xətti intensivliyi hI ′ - aşağıdakı kimi təyin edilir:

() ()
() ⎥

⎥

⎦

⎤

⎢
⎢

⎣

⎡

−

Δ
+

⋅−′
=′

5
42

5
2

5
1

5
1

0

2

1
501340

μ
βτ

σ
μ EP

,
E

PK,I S
t
M

S
t

h (143)

Burada SP - sürtünən səthə olan təzyiq; Δ - səthin kələ-kötürlüyünün hündürlüyu;

digər kəmiyyətlər, 3.3-də şərh edildiyi kimidir.

 74

IV FƏSİL

REOLOJİ MODELLƏR

Müasir dövrdə texnikada və məişətdə işlədilən bir çox konstruksiyalar elastik,

özlü və plastik xassələrə malik olan yeni materiallardan hazırlanır. Belə

konstruksiyaların gərginlikli deformasiyalı vəziyyətini tədqiq etmək üçün onların

fenomenoloji modellərini qurmaq lazımdır.

Bu modellər gərginlik, deformasiya və onların dəyişmə sürətləri arasında

qurulmuş fiziki asılılıqdan ibarət olub əsasən materialların tədqiqatlarının nəticəsində

alınan mə’lumatlara əsasən müəyyənləşdirilir. Onların riyazi ifadələri müəyyən

ardıcıllıqla əlaqələndirilən sadə elementlərdən tərtib olunur. Sadə elementlərə misal

olaraq materialın elastik xasəsini modelləşdirən elastik elementi (yay), özülü

xassələri modelləşdirən mayeli elementi (dempfer, hidravlik amortizator) göstərmək

olar. Elastik element şəkil 29-də, mayeli element isə şəkil 30-də verilmişdir.

Şəkil 29 Elastik element Şəkil 30 Özülü xassəli element

4.1 Elastik model – Huk qanunu

Rabitə deformasiyası birölçülü olduqda elastik elementin gərginliyi və nisbi

deformasiyası arasındakı asılılıq Huk qanunu ilə ifadə edilir:

 εσ E= (144)

 75

burada E - elastiklik moduludur.

Mayeli elementdə piston ilə silindr arasında araboşluğunun olması nəzərdə

tutulmalıdır. Piston hərəkət etdikdə araboşluğundan axan maye hərəkətinin

hidrodinamik müqaviməti özlü müqaviməti xarakterizə edir.

4.2 Özlü mühitin modeli – Nyuton qanunu

Bu halda deformasiya (pistonun yerdəyişməsi) və gərginlik (piston tərəfindən

ötürülən qüvvə) arasındakı asılılıq özülü cisimlər üçün Nyuton qanunu ilə ifadə

olunur:

dt
dεησ = (145)

burada −η özlülük əmsalıdır.

4.3 Özlü-elastik mühitin modeli – Maksvell cisminin modeli

Elastik və özülü elementləri ardıcıl birləşdirsək (şəkil 31a), onda hər hansı P

qüvvəsinin təsiri ilə bu qüvvənin tətbiq nöqtəsinin yerdəyişməsi u , yayın uzanması

1u ilə pistonun silindrə nisbətən yerdəyişməsi 2u cəmindən ibarət olacaqdır:

21 uuu += .

Şəkil 31. Maksvel cismi

 76

Bu asılılıqdan zamana görə törəmə alsaq:

dt
du

dt
du

dt
du 21 +=

Alınan ifadənin hər iki tərəfini l-yə bölsək:

dt

d
dt

d
dt
d 21 εεε

+=

Burada ε=
l
u ; 1

1
.

l
u ε= ; 2

2
.

l
u ε= qəbul olunmuşdur.

(144) və (145)-yə əsasən axırıncı bərabərlikdən Maksvell cisminin deformasiya

tənliyini alırıq.

η
σσε

+=
dt
d

Edt
d 1 (146)

const== 0σσ olduqda Maksvell cismi sabit sürətlə deformasiya olunacaqdır:

η
σε 0=

dt
d

Buradan
Et

0
0

σε == şərtini nəzərə alsaq:

t
E η

σσε 00 +=

 alırıq. const=ε olduqda (146) tənliyindən

01
=+

η
σσ

dt
d

E

olacaqdır. Axırıncı tənlikdə 00 σσ ==t fərz etsək (şəkil 31b):

1
0

t
t

e
−

=σσ ,

Deformasiya həddi qiymətə []ε -ə çatdıqda [] []t
E η

σσε 00 += yazıb elementin

işləmə müddətini []t - tapa bilərik:

[] [] [] []
⎥
⎦

⎤
⎢
⎣

⎡
−=−=⋅⎥⎦

⎤
⎢⎣
⎡ −= 1

0
1

00

0
ε
εηε

σ
η

σ
ησε t

EE
t (147)

 77

burada
E

t η
=1 - gərginliyin relaksasiyası (boşalma) müddəti, başqa sözlə, sabit

deformasiyada gərginliyin e dəfə azalması vaxtıdır.

 Maksvell cismi üçün gərginliyin relaksasiya əyrisi şəkil 31b-də göstərilmişdir.

Şəkildən göründüyü kimi gərginlik üstlü funksiya qanunu üzrə dəyişir və nəticədə

sıfra yaxınlaşır.

4.4 Elastik-özlü mühitin modeli – Foyqt cisminin modeli

Elastik və özülü elementləri paralel birləşdirsək, P qüvvəsi şəkil 32-də təsvir

olunan cismə təsir edən qüvvələrin cəminə bərabər olar:

 21 PPP +=

Bu halda yayın uzunluğunun dəyişməsi və pistonun yerdəyişməsi eyni

olacaqdır. Ona görə də

dt
du

k
PcuP 1, 21 ==

yaza bilərik. Onda

dt
du

k
cuP 1

+=

olacaqdır.

Şəkil 32 Foyqt cismi

 78

Axırıncı ifadənin hər iki tərəfini А -ya bölüb

,,
A
P

A
clE == σ

kA
l

=η işarə etsək, Foyqt cisminin deformasiya tənliyini alırıq:

dt
dE εηεσ += . (148)

00==tε şərti ilə const== 0σσ olduqda. (148)-in həllindən

)1(10 t
t

e
E

−
−=

σ
ε (149)

alırıq.

Burada
E

t η
=1 - elastikliyin sonrakı təsir muddətidir.

 Bu hal üçün)(tε əyrisi şəkil 32b-də göstərilmişdir.

 Digər sadə elementləri də nəzərdən keçirməklə və onların müxtəlif

kombinasiyalarını yaratmaqla daha mürəkkəb mexaniki modellər düzəltmək

mümkündür.

 Ümumiyyətlə, fenomenolojı nəzəriyyənin quruluşu, öyrənilən hadisənin

müəyyən qədər ideallaşdırılmasına əsaslanır. Bu əsasda tərtib olunan modellər

mexaniki prosesin yalnız bəzi xassələrini əks etdirir. Onlar ən tipik cəhətləri əks

etdirməklə tədqiqatı formalaşdırmağa və müxtəlif riyazı üsullardan istifadə etməyə

imkan verir.

 79

V FƏSİL

UZUNÖMÜRLÜK MEYARINA GÖRƏ KONSTRUKSİYALARIN

OPTİMALLAŞDIRILMASI

5.1 Ümumi məlumat

Konstruksiyaların optimallaşdırılması məsələsində qəbul olunmuş meyarın

(məqsəd funksiyasının) minimum (maksimum) olması və məhdudiyyət şərtlərinin

ödənilməsi əsasında konstruksiyanın optimal parametrləri təyin edilir və bu əsasda o

layihələndirilir [7, 13].

Optimallaşdırılmanın qeyri xətti proqramlaşdırma qolu aşağıdakı kimi ifadə

olunur. Məqsəd funksiyası ()xg0 -in minimum (maksimum) qiymətini:

() ()
()
()
() ⎪

⎪
⎭

⎪
⎪
⎬

⎫

=≥
==
=≤

−

3

2

1

0

210
210
210

mlxg
mkxg
mjxg

xg

l

k

j

,,,
,,,
,,,

maxmin

K

K

K
 (150)

nRx∈ və məqsəd funksiyası, məhdudiyyət şərtləri qeyri xətti funksiyalardır.

Qefri xətti proqramlaşdırma məsələsinin həllinin müxtəlif axtarış üsulları vardır [7].

Bəzi sadə məsələlərin həllini həndəsi proqramlaşdırma metodu vasitəsilə

reallaşdırmaq mümkündür [7, 13].

Həndəsi proqramlaşdırma üsulunun əsas qayəsi məqsəd funksiyası və

məhdudiyyət sətrlərinin pozinom şəkildə ifadə olunmasıdır. Ümumi halda

() ∑
=

=
n

i

a
m

aa
i

niii X,,XXCxg
1

21
21 K (151)

Burada 0>jX ; m,,,j K21= ; 0>iC ; n,,,i K21= ; ija - ixtiyari həqiqi ədədlərdir.

Bu məsələ belə ifadə olunur:

()xg0 məqsəd funksiyasının minimum qiymətini

()

() ⎪
⎭

⎪
⎬

⎫

=≤
=>

→

j,,,jxg
m,,,i;x

minxg

j

i

K

K

211
210

0

вя (152)

 80

Burada ()xg0 funksiyası və ()xg j məhdudiyyət funksiyaları (151)-də göstərilən

pozimonlardan ibarətdir.

Məsələnin çətinlik dərəcəsi d aşağıdakı kimi təyin edilir:

()1+−= mnd (153)

n - məqsəd funksiyası və məhdudiyyətlər də daxil olmaqla bütün pozinomlardakı

toplananların sayı; m - optimallaşdırılacaq parametrlərin sayıdır.

 Həndəsi proqramlaşdırma məsələsinin həlli yəni məqsəd funksiyasının

minimum qiymətinin tapılması ikili funksiya ()δV -nin maksimum qiymətinin

tapılmasına gətirilir. Bu qiymət:

() () ()
∏∏
== ⎥

⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

p

k
k

n

i i

i k
iCV

01

δλ
δ

δλ
δ

δ (154)

Burada 0>C verilmiş məsələdəki pozinomların qarşısındakı əmsallardır:

()
()
∑
∈

=
kji

ik δδλ p,,,k K21= (155)

Burada () { }kkkk n,m,m,mkj K21 ++= , p,,,k K10= ;

10 =m ; 101 += nm ; ,,nm K121 += 11 += −pp nm ; nnp = .

Ikili dəyişənlərə ()n,,,ii K21=δ aşağıdakı məhdudiyyətlər qoyulur:

0≥iδ , n,,,i K21= (156)

()
1

0
=∑

∈Ji
iδ (157)

∑
=

=
n

i
iija

1
0δ , m,,,j K21= (158)

Burada ija - həqiqi kəmiyyət olub, ilkin məsələdəki dəyişənlərin dərəcələridir.

Ikili funksiyanın maksimum qiymətinə uyğun ′δ təyin edildikdən sonra

konstruksiyanın optimal parametrləri:

[]

() []
⎪
⎪
⎩

⎪⎪
⎨

⎧

=∈
′

′

=∈⎟
⎠
⎞⎜

⎝
⎛ ′′

=
kji

jiV
x,,xxC

k

i

i
a
m

aa
i

miii

δλ
δ

δδ 0
21

21 K (158)

 81

ifadələrindən təyin edilir. () 0>′δλk -da k bütün müsbət tam qiymətlər alır.

Məsələnin çətinlik dərəcəsi şıfra bərabər olduqda iδ -lərin sayı onları təyin

etmək üçün tərtib olunan tənliklərin sayını bərabər olur (156), (157) və məsələnin

həlli elə də çətinlik təşkil etmir.

Məsələnin çətinlik dərəcəsi 0-dan böyük olduqda onda ikili dəyişənlərin həlli:

() ()∑
=

+=
d

j

j
jbrb

1

0δ (159)

ifadəsindən təyin edilir. Burada r - bazis dəyişənləri; ()0b - normallaşdırma vektoru;
()jb - ilgəksiz vektorlardır.

 Bu halda ikili funksiyanın maksimum qiyməti

() () () () ()
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
= ∏ ∑∏

= =

−

=

n

i

p

k

r
k

r
i

d

j

r
j

kij rrKKrV
1 11

0
λδ λδ (160)

ifadəsindən təyin edilir.

Burada

()∑
=

=
n

i

jb
ij

iCK
1

, d,,,j K10= (161)

() () ()∑
=

+=
d

j

j
kjkk rr

1

0 λλλ , p,,,k K21= (162)

() ()

[]
∑
∈

=
kJi

j
i

j
k bλ , p,,,k K21= , d,,,j K21= .

r - vektorunun komponentlərinə müsbət qiymətlər alması məhdudiyyətləri qoyulur.

Yəni

() ()∑
=

≥+
d

j

j
iji brb

1

0 0; n,,,i K21= (163)

Bundan başqa normallaşdırma

()∑
−

=
0

1

0 1
n

i
ib (164)

və ortaqonallıq şərti də yerinə yetirilməlidir:

 82

()∑
=

=
n

i
iijba

1

0 0 m,,,j K21=

Ikili funksiyanın maksimum qiymətini təmin edən jr -nin qiymətləri

() ()

∏∏
==

⎟
⎠
⎞

⎜
⎝
⎛

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

p

k
k

n

i

b
ij

j
k

j
iK

11

λδλδ ; d,,,j K21= (165)

Barada
()

∑
=

=
n

i

b
ij

j
iCK

1
; d,,,j K21= (166)

Ikili funksiyanın maksimum qiyməti:

() ()
()

()
∏∏
==

−
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

p

k
k

n

i

b
i

kiKV
11

0
00 λδλδδ (167)

ifadəsindən təyin edilir.

Məqsəd funksiyasını minimum qiymətə gətirən dəyişənlərin optimal qiymətləri

(158) tənliklərdən təyin edilir.

5.2 Maşın intiqalı muftasının optimal layihələndirilməsi

Maşın intiqalında (şəkil 33) güc ötürən valların yastıqlarının sıradan

çıxmasının səbəblərindən biri də intiqalda istifadə olunan elastik muftalarının

parametrlərinin düzgün seçilməməsidir.

Şəkil 33. İntiqalın dinamik modelinin sxemi

Şəkil 34. İki kütləvi sistemin dinamik modelinin sxemi

 83

Şəkil 35. Yükün dəyişmə əyriləri və sistemin ona reaksiyası

Şəkil 34-də intiqal bir-biri ilə elastik elementlə əlaqələndirilmiş iki kütləli

cisim kimi təqdim edilmişdir. Elastik elementdən soldakı elementlərin 1 gətirilmiş

ətalət momenti 1J -dir və element 1T momenti ilə yüklənmişdir. Bu moment mühərrik

tərəfindən yaradılır. Elastik elementdən solda isə gətirilmiş ətalət momenti 2J -olan 2

cismidir ki, o da 2T müqavimət momenti ilə yüklənmişdir. Mühərrik işə düşdükdə 2

cisminə əlavə qısa müddətli zərbə impulsları təsir edəcəkdir. Ona görə də hər dəfə bu

moment sT - sabit qiymətə çatmaqla yanaşı impulslu və harmonik toplananlarına da

malik olacaqdır. Bu növ artan yükləri uyğun olaraq C , I və H indeksləri ilə işarə

edək (şəkil 35).

Bu yüklərin hər birinə sistemin reaksiyası müəyyən müddətdən sonra

sönəcəkdir. Bu müddətləri hər yükə uyğun olaraq CL , IL və HL ilə işarə edəcəyik.

Zədələnmələrin xətti toplanma qanununa əsasən [1, 3, 4, 12]:

∫ =
ъямn

a
N
dn

0
 (168)

a - nisbi uzunömürlüklərin cəmi; ъямn - yorulma zədələnməsi yaradan tsikllərin sayı;

N - tsiklik yükdən hissənin həddi vəziyyətə çatdığı tsikllərin sayıdır [11, 12]:

Φ= Lddn (169)

(L - yükləmə tsikllərinin ümumi sayı; Φ - yükün paylanma funksiyasıdır).

(169)-i (168)-də nəzərə alsaq

∫ =
Φъямn

L
a

N
d

0
 (170)

 84

Vöhler düsturuna əsasən
m

DD
m TNNT = (171)

Onda

∫ =Φ1

0 L
a

TN
dT

m
DD

m
 (172)

və ya

∫ =Φ
1

0

00
L
TaNdT

m
m

Işçi mexanizmə bütün növ yüklərin təsir etdiyini nəzərə alsaq

∫ ∫∫ =Φ+Φ+Φ
1

0

00
1

0

1

0 L
TaNdTdTdT

m

C
m

CCH
m

SHHSI
m

SII χχχ (173)

Burada

CHI

I
I LLL

L
++

=χ

CHI

H
H LLL

L
++

=χ

CHI

C
C LLL

L
++

=χ

IL , HL , CL - mexanizmin uyğun yük təsirində işləmə müddətidir.

Zədələnmələrin yalnız yükün ən böyüyünün təsirindən baş verdiyini nəzərə

alsaq (173) ifadəsini belə yaza bilərik:

L
TaNTTT m

CC
m

SHH
m

SII maxmax
0

0=++ χχχ (174)

Müxtəlif növ yüklərə muftanın maksimal reaksiyası ədəbiyyatdan məlumdur

[4, 11]:

2-cisminə impulsiv yük təsir etdikdə

I
ISTT CSImax
1ω

+= ,

harmonik yük təsir etdikdə

 85

()
1

2

2

2
1 1

−

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ Ω
−⋅−+=
ωCHCSH TT

J
JTT

maxmax

burada

()∫ −=
St

CI dtTTS
0

2 ,

21 III += ,

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+=

21

11
II

Cω .

Ω - sistemin məxsusi rəqs tezliyidir.

maxSIT və

maxSHT -un qiymətlərini (175)-də yerinə yazsaq:

m
CC

m
D

m

CH
CH

m

CI T
L
TaNTT

I
ITS

I
IT max χ

ω

χωχ −=

⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢

⎣

⎡

Ω
−

−
++⎟

⎠
⎞

⎜
⎝
⎛ + 0

2
211

1
 .

Bu ifadədən L -in maksimum qiymətinə
m

CH
CH

m

CI
TT

I
ITS

J
ITg max

⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢

⎣

⎡

Ω
−

−
++⎟

⎠
⎞

⎜
⎝
⎛ +=

2

2
211

0

1
ω

χωχ (175)

minimum qiyməti uyğun gəlir.

⎪
⎪
⎭

⎪
⎪
⎬

⎫

≤+=
≤+=

≤+=
→+=

−

−−

−−

−

1
1

1

1
32

2
8273

2
6

2
352

1
14

1
131

22110

ttCtCg
CtCg
tCtCg

mintCtCg mm

ω
ωω

ω (174)

və 11 χ=C ; 22 χ=C ; CTC =3 ;
I

STC 1
4 = ; 15 =C ; 2

6 Ω=C ; CTC =3 ;

()
J
JTTC CHmax

1
28 −= .

 86

 (174) – məsələsi həndəsi proqramlaşdırma məsələsidir. Proqramın axtarılan

parametrləri - 1t ; 2t ; t ; ω -dır. Bu məsələdə pozinomların sayı 8=n ; dəyişənlərin

sayı 4=m ; məsələnin çətinlik dərəcəsi:

() () 31481 =+−=+−= mnd

(174) məsələsi üçün ikili funksiya belə yazılır:

() ×⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

87654321

8

8

7

7

6

6

5

5

4

4

3

3

2

2

1

1
δδδδδδδδ

δδδδδδδδ
δ CCCCCCCCV

()()()()()()876543
876543

δδδδδδ δδδδδδ +++ +++× . (175)

0≥iδ ; 821 ,,,i K=

Normallaşdırma şərti

121 =+δδ . (176)

Ortoqonallıq şərti

⎪
⎪
⎭

⎪
⎪
⎬

⎫

=+−−
=−

=++−
=−−

0222
0

0
0

8654

85

872

431

δδδδ
δδ

δδδ
δδδ

m
m

 (177)

(176) və (177) beş tənliyə səkkiz naməlum dəyişən daxil olduğundan bu

tənlikləri 6δ ; 7δ və 8δ -ə görə həll edək:

⎪
⎪
⎪
⎪
⎪
⎪

⎭

⎪
⎪
⎪
⎪
⎪
⎪

⎬

⎫

=
=
=
=
=

−−−=

+=

−−=

88

77

66

85

64

8763

872

871

2
2

11

111

δδ
δδ
δδ
δδ
δδ

δδδδ

δδδ

δδδ

m
mm

mm

 (178)

δ
r

-nın vektorial ifadəsi aşağıdakı kimi olacaqdır:
() () () ()

8
3

7
2

6
10 δδδδ

rrrr
bbbb +++= (179)

burada (178) və (179)-a əsasən

 87

()

0
0
0
0
0

0
1

0

m

b =
r

 ; ()

0
0
0
0
2

2
0
0

1

−

=b
r

 ; ()

0
1
0
0
0

1

1

1

2
−

−

=

m

m

b
r

 ; ()

1
0
0
1
0

1

1

1

3
−

−

=

m

m

b
r

 .

6δ ; 7δ ; 8δ -in qiymətləri aşağıdakı tənliklərdən təyin edilir:

() () ()∏∏
=

−

=
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

p

k

j
k

i

jb
ij

kiK
1

8

1

λδλδ , 321 ,,j = (180)

Burada

()∑
=

=
8

1i

jb
ij

iCK , 321 ,,j = (181)

431 δδλ += ; 652 δδλ += ; 873 δδλ +=

() () jjj bb 431 +=λ ; () () jjj bb 652 +=λ ; () () jjj bb 873 +=λ

Onda
() () () 00

4
0

3
0

1 =+= bbλ ;

() () () 00
6

0
5

0
2 =+= bbλ ;

() () () 00
8

0
7

0
3 =+= bbλ ;

() () () 0221
4

1
3

1
1 =+−=+= bbλ

() () () 1012
4

2
3

2
1 −=+−=+= bbλ

() () () 1013
4

3
3

3
1 −=+−=+= bbλ

() () () 1101
6

1
5

1
2 =+=+= bbλ

() () () 0002
6

2
5

2
2 =+=+= bbλ

() () () 1013
6

3
5

3
2 =+=+= bbλ

 88

() () () 0001
8

1
7

1
3 =+=+= bbλ

() () () 1012
8

2
7

2
3 =+=+= bbλ

() () () 0103
8

3
7

3
3 =+=+= bbλ

Bu qiymətləri (46) və (47)-də yazsaq, alarıq:

() () ()
() ()68

2
876

3
60

87
1

65
0

432
3

6
2
4

1 2
4

δδλδδ
δδδδδδδ

δ
δδ

+−−−
=+++= −

m
K ;

() () ()
876

7

1

87

871
87

0
65

1
43

2
3

1

1
27

2 2 δδδ
δ

δδ
δδδδδδδδ

δδ

δδ
−−−⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+
−−

=+++=

−

−

m
mK

m
m

m

m
 ;

() () () =+++= −− 1
87

1
65

1
43

3
1
1

85
1
2

3 δδδδδδ
δδ
δδδ

m

m
K

() ()86876

2
8

1

87

87
2 λδδδδ

δ
δδ
δδ

+⋅−−−⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+
−−

=

−

m
m m

m

 ;

2
3

6
2
40

8
0
7

1
6

0
5

2
4

2
3

0
2

0
11 C

CCCCCCCCCCK =≡ − ;

3
1
1

1
270

8
1
7

0
6

0
5

0
4

1
3

1
2

1
12 CC

CC
CCCCCCCCK m

m
mm =≡ −− ;

3
1
1

85
1
21

8
0
7

0
6

1
5

0
4

1
3

1
2

1
13 CC

CCC
CCCCCCCCK m

m
mm =≡ −− .

jK -ların uyğun qiymətlərini bərabərləşdirsək 6δ , 7δ və 8δ -in tapılması üçün

aşağıdakı tənlikləri alarıq:

() ()

()() ⎪
⎪
⎪
⎪

⎭

⎪
⎪
⎪
⎪

⎬

⎫

=
+−−−⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+
−−

=
−−−⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+
−−

=
+−−−

−

−

8
1
1

85
1
2

86876

2
8

1

87

87

3
1
1

1
27

876

7

1

87

87

2
3

6
2
4

68
2

876

3
6

2

2

2
4

CC
CCC

m
m

CC
CC

m
m

C
CC

m

m

mm
m

m

mm
m

δδδδδ
δ

δδ
δδ

δδδ
δ

δδ
δδ

δδδδδ
δ

 (182)

 89

(182) sistemindən 6δ , 7δ və 8δ -i tapdıqdan sonra 51 δδ ,,K -in qiymətlərini

(178)-dən tapıb t və ω -nın optimal qiymətlərini (158) düsturları vasitəsiylə təyin edə

bilərik:

()

()⎪⎩

⎪
⎨
⎧

==

=
=′

′ ,,,k;,,,,,i

,i;V
ttC

k

i

ia
m

a
i

mii

321876543

21
1

1
δλ

δ
δδ

K

misal üçün

43

31
13 δδ

δ
+

=−
opt

tC ;

43

41
14 δδ

δω
+

=−
opt

tC opt .

Onda sistemin sərbəst rəqs tezliyi

34

43
δ
δω

C
C

opt = ,

ifadəsindən təyin edilə bilər.

Muftanın optimal sərtliyi isə

J
JJ

C opt
opt

21
2ω

= olacaq. 21 JJJ +=

 Neft quyularının yeraltı təmir aqreqatının (Azinmaş 37) transmisiyasını iki

kütləli sistem kimi imitasiya edən sistemin optimal sərtliyi və məxsusi rəqs tezliyini

hesablayaq.

Hesağlamanın ilkin parametrləri: 2
1 39420 mkg,I ⋅= ; 2

2 59746 mkg,I ⋅= ;

mNTC ⋅=130 ;
s

rad145=Ω ; mNT
maxH ⋅=1752 ; 10,I =χ ; 850,H =χ ; 050,C =χ ;

rad
smN,S ⋅⋅

= 926 ; 6=m .

Onda 101 ,C = ; 8502 ,C = ; 1303 =C ; 5214 ,C = ; 15 =C ; 210256 =C ;

1307 =C ; 5428 ,C = .

Bazis sabitləri

028702
3

5
2
4

1 ,
C

CCK == ; 441
3

1
1

1
27

2 ,
CC

CC
K m

m
=

⋅

⋅
= ; 0281,0

3
1
1

85
1
2

3 ==
CC

CCC
K m

m

 90

İkili dəyişənlər

147306 ,=δ ; 340047 ,=δ ; 161808 ,=δ

Onda:

() () 2494011 871 ,m =+⋅−= δδδ ; 750601 12 ,=−= δδ ;

203612 8763 ,m =−−−= δδδδ ; 294602 64 ,== δδ ; 16180085 ,== δδ ;

43

31
3 δδ

δ
+

=−
opttC ;

43

4
4

1

δδ
δω
+

=−
opt

i
opttC .

Buradan

s
rad,

C
C

opt 34209
43

34 ==
δ
δω ; mkH

I
IICopt ⋅== 1621

2ω

Beləliklə sərtliyi mkH,Copt ⋅= 216 olan mufta intiqalın maksimum

uzunömürlüyünü təmin edəcəkdir.

5.3 Sürüşmə yastıqlarının konstruksiyasının optimallaşdırılması

Sürüşmə yastığının (şəkil 38) optimallaşdırılması üçün məqsəd funksiyası kimi

yastığın yeyilməsi və valın əyintisinin minimum olması, məhdudiyyət şərti kimi isə

yastığa düşən təzyiqin buraxıla bilən həddə olması qəbul edilir [7, 13]:

minyaag →+Δ= 0210 (183)

[]qq ≤ (184)

Burada 1a ; 2a - düzləndirici əmsallar; Δ - sapfanın yeyilməsinin intensivliyi;

0y - yastıq içliyində valın əyilməsidir.

Şəkil 38 Sürüşmə yastığı

 91

Sapfanın yeyilmə intensivliyi

Ω==Δ MN γγ (185)

v - sürtünməyə sərf olunan vahid gücə düşən yeyilmədir; N - surtunməyə sərf

olunan gücdür; M - yastıqdakı sürtünmə momenti; Ω - valın bucaq sürətidir.

 fFRM = qəbul etsək

FvfRΩ=Δ (186)

burada f - sürtünmə əmsalı; F - yastığa düşən radial qüvvə;
2
dR = yastığın

radiusu; d - diametridir.

 Sürtünmə əmsalı [1, 7]:

() ()
⎪⎭

⎪
⎬
⎫

⎪⎩

⎪
⎨
⎧

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
−⎟

⎠
⎞

⎜
⎝
⎛+−+= εεψ 052131211191921150

2

,
b
R,,,,f (187)

ifadəsindən təyin edilir. Burada ψ - nisbi araboşluğu; ε - nisbi ekssentresitet;

21
Bb = . Onda valın yastıq içliyində əyintisi

4

3
14

ER
Fbyo π

= (188)

Nəticədə

⎭
⎬
⎫

≤=
→++=

−−

−−

11
1

1
411

43
13

2
1

3
210

bRCg
minRbCbRCRCg (190)

həndəsi proqramlaşdırma məsələsini alarıq.

Burada:

()[]εψ −+Ω= 119192115011 ,,,vFaC ;

() ()εεψ −⋅−⋅Ω= 0521312119192112 ,,,,vFaC ;

E
FaC
π

2
3

4
= ;

[]q
FC

44 =

90,=ε və Rb ≈1 qiymətlərində

 92

ψΩ= vFa,C 11 570 ψΩ= vFa,C 12 1840 alarıq.

 Buradan görürük ki, 0g -ın ifadəsindəki birinci hədd ikincidən təqribən 3 dəfə

böyükdür. Ona görə də, ikinci həddi nəzərdən atsaq belə bir məsələ alarıq

⎭
⎬
⎫

≤=
→+=

−−

−

11
1

1
411

43
1310

bRCg
minRbCRCg (191)

23 CC ′= və 34 CC ′= işarə etsək, alarıq

⎭
⎬
⎫

≤′=
→′+=

−−

−

11
1

1
311

43
1210

bRCg
RbCRCg min (192)

(192) həndəsi proqramlaşdırma məsələsinin çətinlik dərəcəsi

() () 01231 =+−=+−= mnd

sıfra bərabərdir. Ikili dəyişənlər üçün normallaşdırma və ortoqonallıq şərtləri belə

yazılacaq:

121 =′+δδ

04 321 =−′−′ δδδ

03 32 =′−′ δδ

buradan

8
7

1 =′δ ;
8
1

2 =′δ ;
8
3

3 =′δ

alırıq

Ikili funksiyanın maksimum qiyməti

() 3
21

3
321

3
2

2

1

1
3

3

3

2

2

1

1 δ
δδ

δ
δδδ

δδ
δ

δδδ
δ ′

′′
′

′′′

′⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
′
′

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
′

=′⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
′
′

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
′
′

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
′

= CCCCCCV (193)

olacaq.

 R və 1b -in optimal qiymətləri aşağıdakı ifadələrdən təyin edilir:

()
() ⎭

⎬
⎫
′′=′

′′=
−

2
43

12

11

δδ
δδ
VRbC

VRC
 (194)

Buradan

 93

()
8

1

3
328

3
3

8
1

2
8

1
1

8
1

1

1 77
C

CCCC
CC

VR
′′

=′=
′′

=
δδ (195)

Qiymətlərini yerinə yazsaq, alarıq:

[]
8

3
1

3
283850

qEva
Fa,R
ψΩ

= .

Onda yastığın diametrinin optimal qiyməti:

[]
8

3
1

3
267712

qEva
Fa,Rd
ψΩ

== (197)

olacaq. (194)-ün ikinci tənliyindən

()
3 4

1

2
1 R

C
Vb ⋅

′
=

δδ

()δ ′V , 2δ və R -in ifadələrini yerinə yazsaq

8
2

5
31

1 7C
CCb
′
′

= (198)

alarıq. 1C , 3C′ və 2C′ -in ifadələrini yerinə yazıb sadələşdirsək

[]
8

5
2

5
1

1 2970
qa
EFva,b ψΩ

⋅= (199)

alarıq. Buradan yastığın optimal uzunluğu üçün

[]
8

5
2

5
1

1 59402
qa
EFva,bB ψΩ

⋅== (200)

alarıq. (197) və (200) ifadələrini tərəf tərəfə vursaq

[] []q
F

q
F,Bd ≈= 9960 (201)

 (189) məhdudiyyət şərtini alarıq ki, bu da məsələnini düzğün həll edildiyinə

dəlalət edir.

 94

Qazma bucurğadının kardan muftasının sürüşmə yastığının optimal ölçülərini

təyin edək. Valdakı burucu moment: mkNT ⋅= 36 ; kgv 710−= ; 00150,=ψ ; 90,=ε ;

[] MPaq 8= ; Herts6,1=Ω ; kNF 90= ; 901 ,a = ; 102 ,a = ; MPaE 5102 ⋅= .

Onda

[]
() mm

,,,
,,

qEva
Fa,d 146

800150611010290
10901067716771 8

375

33
8

3
1

3
2 =

⋅⋅⋅⋅⋅⋅
⋅⋅

⋅=
Ω

⋅= −ψ

[]
() mm

qa
EFvaB 876

810
10901020015061109059405940 8

5

5357
8 5

2

5
1 ,

,
,,,,, =

⋅
⋅⋅⋅⋅⋅⋅

⋅=
Ω

⋅=
−ψ

mmd 150= və mmB 80= qəbul edirik.

5.4 Vint cütü konstruksiyasının optimallaşdırılması

 Vint cütü texnikada geniş yayılmış preslərin, torna dəzgahının, siyirtmələrin,

mexaniki domkrtatların əsas elementlərdəndir. Vint cütü konstruksiyasını

optimallaşdırmaq üçün məqsəd funksiyası kimi konstruksiyasının dəyəri və onun

yeyilməsi ilə əlaqədar təmir xərclərinin cəmi qəbul edilir:

02010 ggg += , (202)

Burada

HdCg m 4

2

0101
πρ⋅= ;

qCg ⋅= 0202 ;

d - xarici diametr; H - vintin qaykasının hündürlüyü; mρ - vint materialının sıxlığı;

01C - vintin qaykada qalan hissəsinin vahid kütləsinin dəyəri; 02C - vintin vahid

yeyilməsi ilə bağlı məsrafləri; q - vint yivinin vahid səthinə düşən yükdür:

()2
1

2
4

ddz
Fkq
−

=
π

 ;

z - qaykadakı vint yivlərinin sayı; d - yivin daxili diametri; 1d - yiv sarğılarında

yükün qeyri bərabər paylanmasını nəzərə alan əmsaldır:

 95

()() ξξξππ

11

111

37037030
7512

44 −−
===

⋅
=

+−
=

HkFd,
dH

Fk,
dzP

Fk,
,dHz

Fk
ddddz

Fkq ,

F - vintə düşən oxboyu qüvvədir.

Nəticədə
11

2
2

10
−−+= HdaHdag .

Burada

ξ

ρπ

02
2

011

370
4

FCk,
a

Ca

j

m

=

=
 (203)

Məhdudiyyət şərti kimi aşağıdakılar qəbul edilir:

1. Yivin gövdəsində yaranan dartılma və sıxılma gərginliyinə qoyulan

məhdudiyyət [1]:

[]
14

2
1

1
1 <=′

сыхσπd
Fkg

və ya

12
11 <=′ −dCg (204)

burada

[] []сыхсых σσπ
11

1
71

750
4 Fk,
,

FkC == ;

1k - vintin burulmasından yaranan gərginliyi nəzərə alan əmsal; []сыхσ - vint

materialının sıxılmada buraxıla bilən gərginliyidir

 2. Vint yivinin kəsilmə gərginliyinə qoyulan məhdudiyyət [1]:

[]τ
π

τ ≤=
Pdz

Fk j

1
 ;

[] [] [] []τ
τξτξπτπ

≤===′ −
−

1
1

11
2

430
750

H
dFk,

Pzd,
Fk

Pdz
Fk

g jjj

və ya

111
22 <=′ −− HdCg (205)

 96

[]τξ
jFk,

C
430

2 = ;

[]τ - vint materialının kəsilmədə buraxıla bilən gərginliyidir.

3. Vint yivində yaranan əyilmə gərginliyinə qoyulan məhdudiyyət [1]:

[]яйяй σ
π

σ ≤= 2
11

26

Pdz

FHk j .

Qəbul etsək ki,

22
PH ς= ; PP ξ=1 ; PzH = ;

d,d 7501 = ; 50,=ς ; 750,=ξ ,

alarıq

[]яйяй σ
πξ

ς

ξπ

ς
σ ≤==

dH

Fk

Pd,z

PFk
jj

222

4

750
2

6

və ya

111
33 ≤=′ −− HdCg (206)

[]яйσπξ

ς
23

4 Fk
C j=

[]яйσ - vint materialının əyilmədə buraxıla bilən gərginliyidir.

 Əyilmə gərginliyinə qoyulan məhdudiyyət aşağıdakı kimi yazılır:

[]яйяз σ
ξ

σ ≤=
−− 11370 HFdk,

q j

Buradan
11

44
−−=′ HdCg (207)

[]язσξ
Fk,

C j370
4 =

(205), (206) və (207) məhdudiyyət şərtlərinə eyni 11 −− Hd həddi daxil

olduğundan onları ortaqlaşdırıb

 97

() 1
3
1 11

432 ≤++ −− HdCCC (208)

alarıq.

(204) və (208) –i tərəf tərəfə vursaq

113
31 ≤= −− Hdag (209)

alarıq.

Burada

()432
1

3 3
CCCCa ++=

Nəticədə vint konstruksiyasının optimallaşdırılması məsələsi belə bir qeyri

xətti optimallaşdırma məsələsinin həllinə gətirilir:

minHdaHdag →+= −− 11
2

2
10 (210)

qiymətini

113
31 ≤= −− Hdag (211)

məhdudiyyət şərti daxilində tapmalı.

 Bu məsələni həndəsi proqramlaşdırma üsulu ilə həll edəcəyik [13].

 Bu üsul əsasında verilmiş məqsəd funksiyasının minimum qiymətinə ikili

funksiyanın maksimum qiyməti uyğun gəlir

() 3
321

3
3

3

2

2

1

1 δ
δδδ

δ
δδδ

δυ ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

aaar
. (212)

Ikili dəyişənlər vektorunun toplananları normallaşdırma və ortoqonallıq

şərtlərinə əsasən tərtib olunmuş tənliklərdən təyin edilir:

⎪
⎭

⎪
⎬

⎫

=−−
=−−

=+

0
032

1

321

321

21

δδδ
δδδ

δδ
 (213)

Bu sistemin həllindən

3
2

1 =δ ;
3
1

2 =δ ;
3
1

3 =δ .

alınır.

 98

Nəticədə ikili funksiyasının maksimum, məqsəd funksiyasının minimum

qiyməti üçün belə bir ifadə alırıq:

() () 3
32

2
133

1

3

3
1

2

3
2

1
0 4

3

3
1

3
2 aaaaaagV

minmax =
⎟⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜

⎝

⎛

⎟⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜

⎝

⎛

==δ (214)

 Ikili xassəsinin əsas teoremindən layihələndirmənin optimal parametrlərini

aşağıdakı sistem təqliyin həllindən tapa bilərik [7]:

()
() ⎪⎭

⎪
⎬
⎫

=
=
−−

max

max

Hda
,Hda

δυδ
δυδ

r

r

2
11

2

1
2

1 (215)

Buradan

()[]
3

2

2
31

33
2

3

3 2
31

21

3 2
3

2
2

4
13 2

21

2
21

2
1

2
4

9
3
1

3
2

a
aa

a
aa

aa

aaa

aa
d max =

⋅
=

⋅⋅
==

δυδδ
r

 ; (216)

()
31

2

3
2
2

4
3

2
1

31

3
32

2
13

2
1

1 2

4
1
4

3
3
2

aa
a

a
aaa

aaa

da
H max =

⋅
==

δυδ
r

 (217)

Nəzərə alsaq ki,

014 4
Ca mρ

π
= ;

022
370

C
Fk,

a j

ξ
= ;

() [] [] [] [] =
⎟
⎟

⎠

⎞

⎜
⎜

⎝

⎛
++=++=

язяйых σξςσπξ

ς
τξσ

Fk,FkFk,Fk,
CCCCa jjj

s

j 3704430
3
71

3 2432
1

3

[] [] [] []⎟
⎟

⎠

⎞

⎜
⎜

⎝

⎛
++=

язяйяй σξςσπξ
ξ

τξσ
3704430

3
71

2
1

2 ,,kkF, j ,

aşağıdakı nisbəti yazaq:

3 2
31

2

31

3
2

3 2
3131

3
2

3
2 2222

aa
a

aa
a

aaaa

aa
d
P

⋅
⋅

=
⋅

= ;

 99

Onda

3 2
31

2

31

2
3 22 d

aa
a

aa
aH ⋅
⋅⋅

= (218)

Konstruksiyanın möhkəmlik həddinə görə iş qabiliyyətinin yivin əzilmə

gərginliyi və vintin sıxılma gərginlikləri ilə müəyyən edildiyini nəzərə alsaq, yaza

bilərik:

[] []язсых σξξσ
jkkF,,

a 1
2

3
71370 ⋅

= (219)

Ədədi misala baxaq:

NF 20000= ; [] MPa80=сыхσ ; [] []сыхяз σσ 60,= ; [] MPa48=язσ ;

750,=ξ ; 50,=ς ; 3м

кг8000=ρ ;
3м

ман1000001 =C ;
N

mман 2⋅
⋅= −4

02 10410,C ;

3
7

011 10286100008000
4
143

4 m
man,,Ca m ⋅=⋅⋅== ρπ ;

24
022 214110410

50
220000370370 mman,,

,
,CFk,a ⋅=⋅⋅

⋅⋅
== −

ξ
;

[] []
46

12

2
1

2

3 104540
10485075080

231200007137071370
m,

,,
,,,kkF,,

a j −⋅=
⋅⋅⋅⋅

⋅⋅⋅⋅
=

⋅
=

язсых σξςσ
;

mm,
,
,,

a
aad 517

21412
10454010286

2
3

1227
3

2

3
21 ≈

⋅
⋅⋅⋅

==
−

;

mm,m,m,
,,

,
aa
aH 64504560104560

10454010286
214122 1

67
31

2 ==⋅=
⋅⋅⋅

⋅
== −

− .

Standarta əsasən mmd 20= ; mmH 50= qəbul edirik.

5.5 Tormozun optimal layihələndirilməsi

Tormozlar texnikada geniş istifadə edilən konstruksiyadır. Onların əsas

vəzifəsi hərəkəti sürtünmə güvvəsi hesabına operativ olaraq dayandırmaqdır.

 100

Şəkil 39-da tormoz qasnağının sxemi göstərilmişdir. Qasnağın əsas həndəsi

parametrləri: diametr D , eni B və qalınlığı h -dır. Bu parametrlərin optimal

qiymətlərini müxtəlif kriteriyalara əsasən təyin etmək mümkündür. Qasaqlı tormozun

optimal paramterlərini təyin etmək üçün məqsəd funksiyası kimi qasnağın çəkisi və iş

zamanı yaranan temperatur gərginliyinin mənfi amillərinin cəminin minimum olması

qəbul edilir [7].

ϕϕσπρ 210 aBDhag += (220)

Burada 1a və 2a -çəki və ya samballıq əmsalları; ϕϕσ - qasnaqdakı temperatur

gərginliyidir:

()()2
12 1 μασϕϕ −−= ttE (221)

burada α qasnaq materialının istidən genişlənmə əmsalı; E - Yunq modulu; 1t və 2t

- tormozlamadan qabaq və sonrakı temperaturalar; μ - Puasson əmsalıdır.

Şəkil 39. Tormoz qasnağın sxemi

 Qasnağın temperaturunun artımını vahid zamanda udulan istiliyin sürtünmə

müqavimətini dəf etmək üçün sərf olunan gücə bərabərliyi şərtindən tapırıq:

() τωρπ 012 tkMBDhttC =− . (222)

 Burada C - qasnaq materialının xüsusi istilik tutumu; k - qasnağın udduğu

enerjinin həcmini nəzərə alan əmsal; 0ω - qasnağın başlanğıc bucaq sürəti; τ -

tormozlama müddəti; TM - tormozlamada sonundakı sürtünmə momenti:

BpfD,M t
250 π= (223)

 101

burada p - qasağın tormoz qasnağı səthinə etdiyi təzyiq; f - qasaqla qasnaq

arasındakı sürtünmə əmsalıdır. (223)-ü (222) də yazsaq alarıq:

hC
pDkftt
ρ
τω

2
0

12 =− . (224)

(224)-ü (221)-də nəzərə alsaq:

()2
0

12 μρ
τωασϕϕ
−

=
khC

kDEpf .

Onda məqsəd funksiyası aşağıdakı şəkil alır:
1

210
−+′= DhCDhBCg ,

burada πρ11 aC =′ ; ()2
20

2 12 μρ
τωα
−

=
C

kaEpfC .

Qasnağın əyilməyə möhkəmlik şərtini yazaq:

[]яй
яй

яй σσ ≤== 2

2

4
3

h
pB

W
M

Buradan

[]
p

hB
3

2 яйσ
≤ . (225)

Tormozlanmanın baş verməsi üçün sondakı sürtünmə momentı tM tormoz

valındakı bürücü momentdən böyük olmalıdır:

TM t ≥ və ya TpfBD
≥

2

2π .

Bu axırıncı ifadəni nəzərə alsaq optimallaşdırma məsələsini belə yaza bilərik:

⎭
⎬
⎫

≤=
→+=

−−

−

112
31

1
2

2
10

hDCg
minDhCDhCg (226)

Burada

[]
p

aC
3

4
11

яйσ
ρπ= ;

[]яйσρπ 4
32

3
p

f
TC = .

 102

 (226) məsələsini həndəsi proqramlaşdırma üsulu ilə həll edək [13]. Layihənin

dəyişən parametrləri kimi D və h qəbul edilmişdir yəni 2=′m ; pozinomların sayı

3=n . Deməli məsələnin çətinlik dərəcəsi:

() () 01231 =+−=+′−′= mnd

Ikili funksiyanın maksimumu:

() 3
321

3
3

3

2

2

1

1 δ
δδδ

δ
δδδ

δ ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

CCCV (227)

olacaqdır. 1δ , 2δ və 3δ - ortoqonallıq və normallaşdırma şərtlərindən təyin edilir:

121 =+δδ

02 321 =−+ δδδ

02 321 =−− δδδ

Buradan

50321 ,=== δδδ

alırıq.

Onda məqsəd funksiyasının minimum qiyməti:

3210 2 CCCg
min

= (228)

Layihənin parametrlərinin optimal qiymətləri

min
gDhC 01

2
1 δ= (229)

və

min
gDhC 02

1
2 δ=− (230)

ifadələrindən

3
1

1

2
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

C
Ch və

6
1

2

3
31
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

C
CCD

kimi təyin edilə bilər. 1C , 2C və 3C -ün ifadələrini yerinə yazsaq:

() []3
1

22
20

4
3

12 яйσπμρ
τωα p

ac
kaEpfh

−
= , (231)

 103

()
[]6

20
342

232
1 112

kaEpf
cTaD

τωασπ
μρ

яй

−
= , (232)

[]
()3

1
22
20

13

2

pac

kaEf
B

πμρ

στωα

−
= яй . (233)

alarıq.

 Bu axırıncı ifadələrindən tormoz qasnağının optimal parametrlərini təyin etmək

mümkündür. BU-75Br – qazma qurğusunun tormozu üçün aşağıdakı hesablamanı

aparaq:

mkHT ⋅= 20 ; 50,k = ; Herts38,150 =ω ; 30,=μ ; 20,f = ; QPaE 210= ;

[] MPa50=яйσ ; MPa,p 250= ; 161012 −−⋅= Kα ; 11400 −− ⋅⋅= KkqDjc ;

331087 −− ⋅⋅= mkq,p ; s5=τ ; 6
21 10=aa ; 12 =a

Bu qiymətlərdə mmD 1094= ; mm,h 2512= ; mm,B 2204= alırıq. BU-75Br –

qurğusunda isə mmD 1180= və mmB 250= qəbul edilmişdir.

 104

VI FƏSİL

6. DƏNİZ NEFT-MƏDƏN HİDROTEXNİKİ QURĞULARIN

UZUNÖMÜRLÜYƏ HESABI

6.1 Ümumi məlumat

Dəniz neft-qaz hidrotexniki qurğuları yataqların istismarı müddətində iş görmə

qabiliyyətinə malik olmalı, dayanıqlı və təhlükəsiz iş prosesini təmin etməlidir. Xəzər

dənizi şəraitində yataqların istismar müddəti 20…30 il nəzərdə tutulur. Ona görə də

hidrotexniki qurğular layihə olunarkən onların bu göstərilən müddətdə normal

işləməsinə təminat verilməlidir. Bu da layihələndirmə prosesində uzunömürlüyə

hesablama aparmaqla əldə edilir. Təəssüflə qeyd etmək lazımdır ki, hazırda belə bir

mükəmməl hesablama üsulları işlənməmişdir. Bunun da əsas səbəbi uzunömürlüyə

hesablamanın müxtəlif təsadüfü faktorlardan, külək, dalğa, zəlzələ, korroziya,

konstruktiv və texnoloji amillərdən asılı olmasıdır.

6.2 Küləyin təsiri

Dəniz hidrotexniki qurğularına küləyin təsiri aşağıdakı ifadə ilə təyin edilir [8,

9, 10]:

αυ 25390 cosCA,Fk = (234)

burada: A - külək tutan səthin sahəsi; υ - küləyin sürəti; C - adsız kəmiyyət olub

düzbucaqlı tirlər üçün 1,5; dairəvi silindrik tirlər üçün 0,5; yaşayış binasının divarı

üçün 1,0 qəbul edilir; α - səthin normalı ilə küləyin istiqaməti arasındakı bucaqdır.

Küləyin sürəti υ - dəniz səthindən 10 m hündürlük üçün verilir. Digər hündürlüklər

üçün küləyin sürəti aşağıdakı düsturdan hesablanır [8]:

7
1

0 10
⎟
⎠
⎞

⎜
⎝
⎛=

yVV . (235)

Küləyin artıb azalması kop KVV ⋅= ifadəsində nəzərdə tutulur. 411 ,Kk K= arada

qəbul edilir. Şəkil 40-də Neft Daşlarında il ərzində küləkli günlər barəsində olan

 105

məlumatlar verilmişdir [9]. Küləyin ballara görə xarakteristikası cədvəl 8–də

verilmişdir.

Şəkil 40 Neft Daşlarında küləkli günlər

(on illik müşahidələrin orta qiyməti)

Cədvəl 8

Küləyin ballara görə xarakteristikası
Ballar Bofort şkalası üzrə

küləyin
adlandırılması

Küləyin
sürəti,V,m/s

Dalğanın
hündürlüyü,h, m

Dalğanın
periodu,τ , s

Dalğanın
uzunluğu,λ , m

0 Sakit hal 0…0,5 0,3 2,5 10
1 Yavaş külək 0,6…2,7 2,1 4,5 32
2 Yüngül külək 1,5…3,3 2,5 4,9 32
3 Zəif külək 3,4…5,2 3,0 5,3 45
4 Mülayim 5,3…7,4 3,6 5,9 54
5 Sərin 7,5…9,8 4,4 6,5 65
6 Güclü külək 9,9…12,4 5,3 7,1 79
7 Möhkəm küləkli 12,5…15,2 6,3 7,8 94
8 Çox güclü külək 15,3…18,2 7,4 8,4 110
9 Fırtına 18,3…21,5 8,6 9,1 129
10 Güclü fırtına 21,6…25,1 10,0 9,8 150
11 Tufan 25,2…29,0 11,5 10,5 171
12 Qasırğa >29 13,0 11,1 194

 106

6.3 Dalğanın təsiri

Küləyin təsirindən dəniz səthində suyun lənkər vurması dalğalanmaya səbəb

olur. Dalğalar hidrotexniki qurğulara müəyyən qüvvə ilə təsir edir. Hesablamalar ya

qasırğa şəraiti üçün, ya da statistik hidrometroloji şərait üçün aparılır. Bunun üçün

müxtəlif dalğa nəzəriyyələrindən istifadə edilir. Bu nəzəriyyələrdən ən sadəsi Eri

nəzəriyyəsidir. Eri nəzəriyyəsi dalğa hündürlüyü H -ın dalğa uzunluğu λ və dənizin

dərinliyi h -a nisbətən daha kiçik qiymətlərində düzgün nəticələr verir. Dənizin dərin

yerlərində qurulan hidrotexniki qurğular üçün digər nəzəriyyələr daha münasibdir.

Eri nəzəriyyəsinə əsasən sabit diametrli sütuna dalğanın göstərdiyi təsir qüvvəsi

aşağıdakı düsturla təyin edilir [8]:

 () ()×−⎥⎦
⎤

⎢⎣
⎡ +⋅⋅= tkxcos

khsh
ky

khsh
kyshH

k
DpCF c ωω 22

2 22
32d

() ()tkxsin
shkh
shkyHD

k
pCtkxcos ωωπω −⋅⋅⋅−−× 2

2

42
я (236)

burada:
λ
π2

=k - dalğa ədədi; t - zaman,
T
πω 2

= ; T - dalğa periodu; ρ - dəniz

suyunun sıxlığı; cC və яC əmsallar; D - borunun diametridir. 0160 ,,Cc K= ,

0251 ,,C K=я arada qəbul edilir. X - oxu dalğanın yayılma istiqamətində, Y - oxu isə

dənizin dibindən səthinə doğru yönəlir. Dalğanın parametrləri cədvəl 9-də

verilmişdir. Xəzər dənizi şəraitində, Neft Daşlarında dalğalı günlərin sayı barədə

məlumat şəkil 41-də verilmişdir.

 Xəzər dənizinin dərin yerlərində hidrotexniki qurğular şəbəkə tipli metal

konstruksiyadan ibarət olduğu üçün onların modeli əslində fəza ferması kimi qəbul

edilməli və onun tədqiq olunması inşaat mexanikası qaydalarına əsasən, başlıca

olaraq sonlu elementlər üsulu ilə aparılmalıdır [10]. Digər variant isə qurğuya kütləsi

ox boyu paylanmış tir kimi baxmaqdır [10]. Ən müxtəsəri isə ona kütləsi uc

nöqtəsində toplanmış elastik çubuqla əlaqələndirilmiş bir kütləli cisim kimi

baxmaqdır. Bu halda Reley üsulundan istifadə etməklə hidrotexniki qurğunun

 107

fermasının kütləsinin üçdə biri platformanın kütləsinə əlavə olunur [4]. Sistemin

sərtliyi isə konsol tirin sərtliyi kimi təyin edilir.

Cədvəl 9
Dalğanın parametrləri

Parametrlər
Dənizin dalğalanması, ball

1 2 3 4 5 6 7 8 9 10 11 12 Sakit

m,H 2,1 2,5 3,0 3,6 4,4 5,3 6,3 7,4 8,6 10 11,5 13 0,3

san,T 4,5 4,9 5,3 5,9 6,5 7,1 7,8 8,4 9,1 9,8 10 11 2,5

m,λ 32,0 37,0 45,0 54,0 65,0 79,0 94,0 110 129 150 171 194 10

T
πω 2= 1,395 1,28 1,118 1,06 0,97 0,88 0,80 0,74 0,69 0,64 0,60 0,57 2,51

λ
π2=k

0,
19

6

0,
16

9

0,
13

9

0,
11

6

0,
09

6

0,
07

9

0,
06

6

0,
05

7

0,
04

8

0,
04

1

0,
03

6

0,
03

2

0,
62

8

Şəkil 41 Neft Daşlarında dalğalı günlər

 (on illik müşahidələrin orta qiyməti)

Təsir edən xarici qüvvələrdən platformanın yerdəyişməsi təyin edildikdən

sonra dinamik qüvvələr də nəzərə alınmaqla qurğuya olan təsir

CXF = (237)

ifadəsindən təyin edilə bilər. Burada, X - fermanın horizontal yerdəyişməsi; C -

hidrotexniki qurğunun əyilmədəki sərtliyidir.

 108

6.4 Platformanın rəqsi hərəkətinin diferensial tənliyi və onun həlli

Platformanın rəqsi hərəkətinin diferensial tənliyi aşağıdakı kimi tərtib edilir:

FCX
dt

xdM =+2

2
 (238)

burada:

kd FFF +=

Dalğanın təsir qüvvəsi - dF belə təyin edilir:

() tHD
k

Ctt
khsh

kh
khsh
khshH

k
DCF c

d ωωπρωωωρ sincoscos 2
2

22
2

42
22

32
⋅⋅+⎥⎦

⎤
⎢⎣
⎡ += я

Küləyin təsir qüvvəsi kF :

α25390 cosCAv,Fk = (240)

Su axınının təsir qüvvəsi Hω -ın ifadəsində gF -nin birinci həddində ona sudan

10 m hündürlükdə küləyin sürətinin 1% qədəri əlavə etməklə nəzərdə tutulur [1, 4]:

21 3
1 MMM +=

Burada: 1M - platformanın; 2M - platforma altı metal konstruksiyanın kütləsidir.

Nəticədə (238) tənliyi aşağıdakı şəkil alır:

tcostcosatsinaacx
dt

xdM ωωω 2102

2
++=+ (241)

burada:

α2
0 5390 cosCAv,a = (242)

HD
k

Ca 2
2

1 42
ωπρ

⋅= я , (243)

() ⎟
⎠
⎞

⎜
⎝
⎛ +=

khsh
kh

khsh
khshH

k
DCa 22

2
2

22
32

ωρ я . (244)

 109

(227) təqliyinin hər iki tərəfini M -ə bölsək

tcostcosatsinaaxv
dt

xd ωωω 211
2

2

2
++=+ (245)

alarıq. Burada
M
Cv =2 ; tcostcos ωω = halı üçün, yəni

ω
π
2

0 ≤≤ t olduqda tənliyin

həlli sərbəst rəqslər nəzərə alınmadığı hal üçün aşağıdakı şəkil alır

tcos
v

a,tsin
v

a
v

a,aX ω
ω

ω
ω

2
4

5050
22

2
22

1
2

2

−
+

−
+

+
= (246)

(246) – ifadəsi
ω
π
2

=t qiymətində

22
2

22
1

2
20

4
505050
ωω −

−
−

+
+

=
v

a,
v

a,
v

a,aX , (246)

()
() ω

π
ω
ω

ω 2
41

22
2

22
1 ≤⎥

⎦

⎤
⎢
⎣

⎡

−
−

=
va

vaarccost (248)

olduqda isə

 ()
()

+
−

−
−

−
+

+
= 2222

2

2222
1

22
1

2
20 4150

ω

ω
ω va

va
v

a
v

a,aX

()
() ⎥

⎥
⎦

⎤

⎢
⎢
⎣

⎡
−

−

−
−

+ 142
4

50
2222

2

2222
1

22
2

ω

ω
ω va

va
v

a, (249

alırıq

 Hesablamanı (247) və (249) ifadələrindən X -in daha böyük qiymət aldığı hal

üçün aparmaq lazımdır.

 Hidrotexniki qurğuların elementlərində yaranan dinamik gərginliklər sonlu

elementlər üsulundan istifadə edilməklə təyin edilə bilər [8, 9, 10]. Lakin qurğunun

metal konstruksiyası çoxlu sayda çubuqlardan ibarət olduğundan bütün çubuqlarda

gərginliklərin təyin edilməsi, xüsusiylə də dinamik gərginliklərin təyini çətin və

mürəkkəb əməliyyatdır. Nəzərə alsaq ki, qurğunun normal işləməsi başlıca olaraq

əsas yük daşıyıcı boruların möhkəmliyindən asılıdır, ilk növbədə bu boruların

uzunömürlüyə tədqiqi aparılmalıdır. Bundan başqa, boruların su üstü hissəsi periodik

 110

olaraq korroziyaya qarşı örtüklərlə, su altı hissəsi isə müxtəlif dəniz canlıları ilə xarici

mühitdən təcrid edildiklərindən konstruksiyanın zəifləməsi ilk növbədə borunun

dalğa yuyan hissəsində baş verir. Ona görə də möhkəmliyə hesablamanı

konstruksiyanın əsas borularının dalğa yuyan hissəsi üçün aparmaq lazımdır.

Konstruksiyanın göstərilən hissəsində əsas borularda sıxılma сыхσ və əyilmə яйσ

gərginlikləri yaranır. Sıxılmada yaranan gərginlik

0A
Q

=сыхσ (250)

əyilmədə yaranan gərginlik isə

xW
M яй

яй =σ (251)

ifadəsindən təyin edilir. Burada Q - platformanın çəkisi; 0A - hidrotexniki qurğunun

əsas dayaqlarının üfuqi en kəsik sahəsi; яйM - təsir edən qüvvənin qorxulu kəsiyin

mərkəzinə nəzərən momenti; xW - boru kəsiklərinin neytral oxa nəzərən müqavimət

momentidir.

0FHM =яй (252)

0H - platformanın mərkəzindən dəniz səthinə qədər məsafə; F - təsir edən üfuqi

qüvvədir, CXF = ifadəsinə əsasən təyin edilir

6.5 Hidrotexniki qurğunun uzunömürlüyə hesabı

Uzunömürlüyə hesablama zədələnmələrin xətti toplanma qanununa əsasən

aparılır [1].

a
N
nn

i i

i =∑
=1

 (253)

Burada in - uyğun işçi tsikllərin; iN - dağıdıcı tsiklərin sayıdır; 1=a qəbul

edilir.

Əgər müəyyən gücdə dalğaların il ərzində baş verdiyi günlərin sayı it ,

dalğanın periodu iT olarsa, onda

 111

илL
T
tn

i

i
i 360024 ⋅= (254)

olacaqdır. Bu baxılan dalğaya uyğun gərginliyi iσ ilə işarə etsək Vehler əyrilərindən

(şəkil 42) ilgσ və inlg yə uyğun iNlg -ni təyin edə bilərik. Onda konstruksiyanın

illərlə işləmə müddəti

∑
=

⋅
= n

i ii

i
NT
t

aL

1
360024

ил (255)

olacaqdır.

Şəkil 42 Vöhler qrafiki

Əgər korroziya nəticəsində boruların en kəsik sahələri zəifləyirsə, bu iσ -nin

ifadəsindəki
ixW təyin edildikdə nəzərə alınmalıdır. Boru materialının xassəsinin

dəyişməsi Vöhler əyrilərinin sol tərəfə paralel sürüşdürülməsi və 1−σ -in səviyyəsinin

endirilməsi ilə nəzərdə tutulmalıdır. iσ -nin qiyməti 1−σ -dən aşağıya olarsa, iN -nin

qiyməti Vöhler əyrilərinin mailli hissəsinin aşağıya doğru uzadılması ilə əldə edilir.

(255) ifadəsində

01NN m
i

m
i −= σσ (256)

Vöhler düsturunu nəzərə alsaq,

m
i

m

i
NN

σ
σ 01−=

 112

yaza bilərik. Onda

∑
=

−

⋅
=

n

i i

m
ii

m

T
t

NaL

1

01

360024 σ
σ

ил (257)

alarıq. Burada m -Vöhler əyrilərinin göstəricisidir. Əgər gərgtnliyin konsentrasiyası

σK , miqyas faktoru β , səthin kələ-kötürlüyünü nəzərə alan əmsal ε -ni gərginliyin

orta qiyməti mσ və asimmetriya əmsalı ϕ -ni nəzərə alsaq:

m

mmi

n

i i

i

m

K
T
t

NaL

⎟
⎠

⎞
⎜
⎝

⎛
+⋅

=

∑
=

−

σϕσ
εβ

σ

σ

1

01

360024
ил (258)

Bu düstur vasitəsiylə hidrotexniki qurğunun təhlükəsiz işləmə müddəti

hesablana bilər.

 113

 Ədəbiyyat

1.Kərimov Z.H. Maşın hissələri və yükqaldırıcı-nəqledici maşınlar. Bakı,

«Maarif», 2002-ci il.

1.Мирзаджанзаде А.Х., Огибалов А.М., Керимов З.Г. Термо-вязкоупругость

и пластичность в нефтепромысловом деле. М. «Недра», 1983 г.

2.Серенсен С.В., Когаев В.П., Шнейдерович Р.М. Несущая способность и

расчет деталей машин на прочность. М., Машгиз, 1963 г.

3.Детали машин. Расчет конструкирование. Справочник. Под ред. Ачеркана

Н.С. т.1, 2, 3. М., Машиностроение, 1969 г.

4.Искрицкий Д.Е. Строительная механика элементов машин. Л.,

Судостроение, 1970 г.

5.Крагельский Н.М., Михин Н.М. Узлы трения машин. М.,

Машиностроение, 1984 г.

6.Керимов З.Г., Багиров С.А. Автоматизированное проектирование

конструкций. М., Машиностроение, 1985 г. – 224 с.

7.Доусон Т. Проектирование сооружений морского шельфа. Л.,

Судостроение, 1988, 288 с.

8.Ибрагимов А.М. Нефтепромысловые гидротехнические сооружения. М.,

Недра, 1996 г., 528 с.

9.Gnilke W. Lebensdauerberechnung der Maschinenelemente. VEB Verlag

Texnik Berlin, 1982.

10.Gartner P. und Kerimov S.G. Amvendung der Methode der geometrischen

Optimerung bei der konstruktion und Projektierung von Andrieben. Freib Fosch –

H.A.627.Hrsg: Rektor der Bergakademie Freiberg Leipzig: VEB Deutscher Verlag

fцr Gruhd – Stoffindustrie, 1981.

11.Керимов З.Г., Адигезалов Ф.А., Хартман В. Оптимизации конструкций

полдшипников скольжения шарнирных муфт буровых установок. Нефть и газ.

1980, 35, с. 76-80.

12.Дафин Р., Питерсон Э., Зенер К. Геометрическое программирование. Пер.

с англ. М., Мир, 1973, 311 с.

 114

13.Дафин Р., Питерсон Э., Зенер К. Геометрическое программирование. Пер. с

англ. М., Мир, 1973, 311 с.

