
BÖLÜM 6.

PALETLİ KONVEYÖRLER

6.1. GİRİŞ

Paletli konveyörler, çeşitli dökme ve parça malların yatay ya da eğimli olarak iletilmesinde
kullanılırlar. Kimya endüstrisinde, metalürjide, maden kömürü taşımasında, makina
yapımında ve endüstrinin diğer dallarında geniş çapta kullanım alanları mevcuttur. Bundan
başka, hat üretiminde ara malların işlem duraklarında geçmesini sağlarlar.

Paletli ya da lamalı konveyörler (Şekil 6.1) (1) şasisi, (2) döndürme dişlisi ve (3) gerdirme
dişlisi (zincir dişlileri) ile (5) çekme zincirinin tek ya da iki şeridine birden bağlanmış ve
birleşme noktalarında hareketli makaralar tarafından taşınan (4) lamalarından (paletlerinden)
oluşan bir palet takımından (yürüyen yatak) meydana gelir. Zincir dişlisinin dişlileriyle

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

104

kavramaya giren çekme zincirleri çifti (6) çalıştırma birimi tarafından döndürülür. Zincirler,
palet takımıyla birlikte konveyörün boyuna ekseni doğrultusunda dönerler. Zinciri taşıyan
makaralar, şasinin sabit kılavuz kızakları üzerinde hareket ederler. Taşınacak malzeme
konveyöre, yörünge boyunca herhangi bir noktaya yerleştirilmiş bir ya da fazla sayıdaki (7)
besleme teknelerinden yüklenir ve döndürme zincir dişlileri yanındaki (8) boşaltma oluğuna
boşaltılır.

Şekil 6.1 Paletli konveyörler

Bantlı konveyörlerden ayrıldıkları nokta: Paletli konveyörlerin genellikle ağır büyük parçalı,
aşındırıcı ve sıcak malzemeleri taşımakta kullanılmalarıdır. Elenmiş döküm kumu, döküm
parçaları gibi malzemeler paletli konveyörler tarafında rahatlıkla taşınabilirler. Yıkama,
boyama, soğutma, kurutma, tavlama su verme ya da boyutlama (tasnif) işlemleri malzemelere
iletim yolu boyunca uygulanabilir. Paletli konveyörlerin alternatifleri pik döküm makineleri,
yürüyen merdivenler ve düzgün olmayan profilli paletli konveyörleridir.

Paletli konveyörlerin geometrileri bantlı konveyörlerden değişik değildir, ancak bu tür
konveyörlerin eğim açısı, özellikle paletler enine perdelerle donatılmış ve yataydan düşeye
Geçiş küçük bir eğrilik yarıçapı ile gerçekleştirilmişse 45o veya daha fazla olabilir.

Flanşlı ya da flanşsız olarak imal edilebilirler. Flanşlı, derin ve kutu tipi paletler 4-10 mm
arasında saçtan preste basılırlar. Flanşsız paletler genellikle birim yükler içindir. Yükün
flanşsız bir paletten düşmesini önlemek için, özellikle yükleme bölgesinde, ağaç ya da çelik
yan levhalar (etekler) kullanılır.

Flanşsız, düz ve baklavalı paletler, dökme mallar taşınacaksa, çoğunlukla sabit etek
levhalarıyla donatılırlar. Flanşlı ve düz veya paletli baklavalı paletler, dökme mallar ile parça
mallar (örneğin sıcak parçaları) taşımak üzere tasarlanır. Flanşlı derin ve kutu tipi paletler ise
yalnızca dökme mal taşıyan dik eğimli (45o - 60o) ve yüksek kapasiteli konveyörlerde
kullanılır (Şekil 6.2). Çok amaçlı ve sabit paletli konveyörler standartlaştırılmışlardır ve
başlıca palet tasarımına ve yörünge profilin göre sınıflandırılırlar.

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 105

Şekil 6.2 Eğimli paletli konveyör

6.2. PALETLİ KONVEYÖRLERİN AVANTAJLARI ve SAKINCALARI

Paletli konveyörler aşağıdaki üstünlükleri sahiptirler:

• Ağır, büyük parçalı ve sıcak malzemeleri taşıyabilirler.
• 2000 [t/saat] ve daha yukarı kapasitelerde (özellikle etek levhaları takıldığı zaman)

imal edilebilirler.
• Paletli konveyörler merkezleri arasındaki uzun bir açıklığa izin veren uzun çekme

zinciri olarak kullanılabilirler.
• Yüksek haznelerden beslenebilirler.
• Bantlı konveyörlere göre daha geniş ve karmaşık hareket yörüngelerinin izleyebilirler.
• Daha dik eğimli ve bir doğrultudan öbürüne daha küçük dönme yarıçaplı eğrilerle

geçişler sağlayabilirler.

Paletli konveyörler aşağıdaki sakıncalar sahiptirler:

• Palet takımının ve zincirlerin önemli orandaki ağırlıkları.
• Karmaşık yapı ve yüksek maliyet.
• Konveyörün verimli bir çalışma yapabilmesi için sürekli bakımı gerektiren çok

sayıdaki mafsallı birleşme yerleri.

6.3. PALETLİ KONVEYÖRÜN KONSTRÜKSİYONU

6.3.1. Çekme elemanı

Paletli konveyörler genellikle her biri bir tarafta bulunan iki tane lamelli baklalı ve burçlu
makaralı zincirle ve daha seyrek olarak da tek zincirle (yalnız 400 mm genişliğe kadar olan
hafif konveyörlerde) donatılmışlardır. Hafif ve yavaş hızlı konveyörlerde, bazı durumlarda
daha ucuz olan burçsuz zincirler kullanılır. Paletli konveyörler, çok seyrek olarak lamelli
baklalı ve burçlu (makarasız) ya da burçlu makaralı ve ayrılabilir zincirlerle donatılırlar.
Zincirin t adımı (Şekil 6.3) 100, 125, 160, 200, 250, 320, 400, 500 ve 630 mm olur.

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

106

Şekil 6.3 Çekme elemanı zincirler

En çok kullanılan burçlu makaralı yürür makaralar, konveyörün kılavuz kızakları boyunca
palet takımını ve yükü taşırlar. Makara, flanşlı ya da flanşsız olabilir, kaymalı yataklar ya da
bilyalı yataklar üzerinde dönerler. Bilyalı yataklar, ağır hizmet sınıfı konveyörlerde
kullanılırlar. Konveyör şasisine bağlanmış sabit makaralar ise palet takımı ile konveyörlerin
burçlu, burçlu makaralı ve ayrılabilen türden olabilen zincirlerini taşırlar. Yüklü bölümde,
zincir baklasının kenarları sabit makaralar üzerinde kayar (Şekil 6.4d); dönüş bölümünde
(şeridinde) ise palet, bantlı konveyörlerde kayışın desteklenmesine benzer biçiminde taşınır.

(a) (b) (c)

(d) (e) (f)

(g) (h)

(j) (k) (i)
Şekil 6.4 Palet çeşitleri

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 107

6.3.2. Yük taşıma elemanı

Paletli konveyörlerin yük taşıyıcı elemanı palet takımı (lamalar) dır. Bu nedenle, paletlerin
taşınan malzemenin yapısına uygun olarak tasarlanması gerekir. Paletler aşağıdaki ana
tasarımlarda olurlar: Flanşsız, düz makaralı ya da makarasız (Şekil 6.4e); flanşlı, baklavalı
(Şekil 6.4h ve Şekil 6.4i); flanşlı, derin (Şekil 6.4j ve Şekil 6.4k) ve kutu tip (sığ ya da derin).
Bir düz (düzgün) palet takımı, ağaçtan (Şekil 6.4a) ya da çelik saçtan (Şekil 6.4c) yapılmış
olabilir. Bazı durumlarda paletler, silindir şeklindeki yükleri tutmak için (Şekil 6.4b)
takozlarla donatılmış olabilirler.

Palet takımını oluşturan lamalar cıvatalı, perçinli ya da özel açılarda kaynaklı olabilirler.
Paletler, çekme zincirlerinin baklalarına bağlanırlar. Çekme zincirleri, dolu lamalarla ya da
birbirinden 1 ile 3 zincir adımı arayla yerleştirilmiş olan pimlerle birbirlerine bağlanırlar.
Paletin ana boyutları (Şekil 6.4e) şunlardır: B genişliği ve flanşların h ve hort (flanşlı
paletlerde) yükseklikleri. Standart paletler B = 400, 500, 650, 800, 1000, 1200, 1400 ve 1600
mm ve h =100, 125, 160, 200, 250 ve 320 mm ölçülerinde yapılırlar. Paletin B genişliği,
flanşlı paletlerde flanşın iç yüzeyleri arasındaki uzaklıktır. Flanşsız paletlerde ise bu ölçü,
paletin toplam genişliğidir. Baklavalı, derin ve kutu tipi paletlerde, flanş yüksekliği olarak hort
alınır. hort paletin t adımı uzunluğundaki bir kesitindeki flanş alanının, t adımına
bölünmesiyle elde edilen bölümdür.

6.3.3. Çalıştırma birimi

Bir konveyörün çalışma birimi döndürme zincir dişlisi (cer dişlisi), aktarma düzeni ve
elektrik motorundan meydana gelir. Eğimli ya da yatay eğimli bir yörüngeye sahip
konveyörler, motoru besleyen elektrik akımının ya da güç aktarma düzenindeki bir arıza
olması durumunda, yüklü kayışın geri kaymasını önleyen bir frenleme düzeniyle
donatılmışlardır. Frenleme düzeni, mandal kilit makara ya da selenoid türünden olabilir.
Döndürme zincir dişlileri 5, 6, 7 veya 8 dişli ve çelik ya da dökme demirden olabilirler. İki
yandaki zincir dişlilerin eşit çekme uygulamalarını ve merkezlenmelerini sağlamak üzere
dişliler, dişleri birbirleriyle tam uyum içinde olacak biçimde döndürme miline
bağlanmışlardır.

6.3.4. Güç aktarma düzeni

Genellikle, kapalı tip tek bir hız düşürücü dişli kutusunda ya da redüktörle ona ek bir dişli ya
da aktarma organından oluşur. Yavaş zincir hareketi, yüksek değiştirme oranlı (60 - 200
arası) redüktörler kullanılmasını zorunlu kılar. Sonsuz bir hız değişimi isteniyorsa motorla
redüktör arasına bir hız değiştirici (varyatör) yerleştirilir.

6.3.5. Gerdirme

Paletli konveyörlerde, vidalı (Şekil 6.5) ya da uç zincir dişlisine takılan yaylı vidalı gerdirme
düzenleri kullanılır. Gerdirme stroku, çekme zincirinin adımına ağlı olarak bu adımın 1.6 –
2.0 katından aşağı olmamak üzere 320, 500 veya 800 mm değerlerinde seçilir. Gerdirme
tamburlarından birisi kamalı, diğeri ise zincir uçlarının birleştirilmesini mümkün kılmak
üzere kamalı değildir.

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

108

Şekil 6.5 Gerdirme sistemi ve zincir dişli grubu

6.3.6. Konveyör şasisi

Genellikle profil çeliğinden ve kaynaklı yapı olarak hazırlanır (Şekil 6.6). Uç bölümler
döndürmeyi ve gerdirmeyi kolaylaştırmak amacıyla ayrı yapılırlar. Konveyörün hareketli
parçalarını taşıyan ara bölümler (Şekil 6.6a) ise 4 - 6 [m] uzunluğunda ayrı madeni yapılardır.

Şekil 6.6 Paletli Konveyör Şasesi

Taşıyıcı makaraların kılavuz kızakları (1) köşebent (hafif konveyörlerde) ve profil
demirlerinden ya da dar ölçülü raylardan (ağır konveyörlerde) yapılır. Eğrisel bölümlerde
(Şekil 6.6b) tekerlek yolu üzerindeki (2) rayları zincirlerin yukarı doğru fırlamalarını önlerler.
Bütünleştirme hatlarında kullanılan konveyörlerin çeşitli tasarım biçimlerindeki koruma
düzenleri, konveyörün ara bölümlerinde işletme güvenliği sağlarlar ve çalışan zincir şeridini
fiziksel dokunmalara karşı kapatırlar.

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 109

6.4. ÖZEL AMAÇLI KONVEYÖRLER

Döküm makinaları, yürüyen merdivenler gibi paletli konveyörlerin diğer alternatifleri,
endüstrinin değişik dallarında ve özel amaçlar için kullanılırlar. Döküm makinaları, yürüyen
taşıyıcısı döküm makinalarından meydana gelen konveyörlerdir. Bunlar, birbiri arkasından
yüksekteki bir potadan ergimiş madenle doldurulurlar (Şekil 6.7).

Şekil 6.7 Döküm makinasının hareketli parçaları

Konveyör düşük bir hızda hareket ederken sıvı maden akıtılır. Konveyörün boyu ve hızı,
madenin konveyörünün sonuna varıncaya kadar katılaşmasını ve soğumasını sağlayacak
biçimde seçilir. Döküm kalıpları, konveyörden ambara veya doğrudan doğruya bir demir
yolu platformuna boşaltılırlar.

Bu tür makinalarda hız ayarı için çalıştırma (tahrik) birimi, bir basamaksız hız değiştirgeci ile
(varyatör) donatılmıştır. Döküm makinaları, demir olmayan madenler (bakır, kalay, kurşun)
ile metalürji fabrikalarında yüksek fırın bölümlerinde demir dökümü (pik) için kullanılırlar.

Bir döküm makinası, genellikle 40 - 43 [m] uzunluğunda ve paralel iki tane eğimli konveyörü
içerir. Kalıplar 305 [mm] aralıklarla yerleştirilmişlerdir ve döküm 50 kg’lık külçeler halinde
olur. Hız, 6 - 12 m/dak arasında alınır. Kapasite, saatte yaklaşık 120 tondur. Soğutmayı
hızlandırmak için dökülmüş kalıplara su püskürtülür.

6.4.1. Yürüyen Merdiven

Bir yürüyen merdiven (Şekil 6.8), basamakları hareketli merdiven şeklinde bir konveyördür.
İnsanları aşağı ya da yukarı olmak üzere, değişik iki düzey arasında taşımaya yarar. Bir
merdiven şu parçalardan meydana gelir: Basamaklı bir palet takımı (1), iki çekme zinciri (2),
döndürme zinciri dişlisi (3), gerdirme dişlisi (4), çalıştırma birimi, madeni destek yapısı ve
kılavuz kızaklar (5), düzeç sahanlıkları (6), yan levhalar (7) ve tırabzan (8).

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

110

Şekil 6.8 Yürüyen merdiven

Hareketli tırabzan, insan taşıyan yürüyen merdivenlerin birleşik bir parçasıdır. Bu tırabzanlar
özel bir biçimde iki tane sonsuz kauçuk şeritten oluşurlar (Şekil 6.8a). Palet takımının
yanlarında ve yolcuların dayanabilmesi için basamaklardan 0.9 - 1 [m] yükseklikte
bulunurlar. Tırabzanlar palet takımıyla eş uyumlu olarak hareket ederler. Merdivenin
yataydan eğimli bölüme, eğimliden yatay bölüme geçişinde de aynı özellik korunur (Şekil
6.8b).

Merdivenin yürüyen taşıyıcısı, iki zincirine tutturulmuş basamaklarından oluşur. Her
basamak (Şekil 6.9), dört makara üzerinde dayanır. Bunlardan ikisi ana makaralar (1) olup
(4) mili aracıyla (6) çekme zincirlerine bağlanmışlardır. Diğer ikisi ise (2) yardımcı
makaralardır. Makara çiftlerinden her birinin değişik ölçüde kılavuz yatakları vardır. Bu
nedenle konveyör dört kılavuz kızak üzerinde yürür. Eğri kılavuz kızaklar, basamak üst
düzelerini yüklü şeritte daima yatay durumda tutarlar.

Şekil 6.9 Merdiven basamağı

Lamelli baklalı ve burçlu makaralı adımı 1000 - 1350 [mm] arasındaki zincirler, merdivenin
çekme zincirleri olarak kullanılırlar. Merdiven çekme zincirlerinin tasarımında önemli bir
nokta, dış bakla lamelleri uçlarının özel yapısıdır. Bu lameller, zincirin ancak bir yönde
bükülmesine izin verecek biçimde yapılırlar. Dış bakla lamellerinin uçlarının bu yapısı ve
kılavuz kızaklar merdivenin katlanmasını önlerler ve yörüngenin herhangi bir noktasında bir
parça kırıldığı zaman zinciri kılavuz kızaklar üzerindeki durumunda kilitlerler.

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 111

Merdiven basamağı bir madeni şasi, yivli bir taşıyıcı levha (plastik ya da ağaç çubuklar), bir
destek dört makaradan meydana gelir. Makaraların çapı 100-180 [mm] arasında değişir.
Gürültüsüz çalışmayı sağlamak üzere makaraların baskı çemberleri (bandaj) plastik
(voloknite) dökme kauçuk ya da preslenmiş kumaştan yapılır. Makara gövdesine preste
geçirilmiş kaymalı burçlar (bronz, grafitli maden, çelik) ya da bilyalı yataklar, yatak görevi
görürler. Merdiven basamaklarının adımı genellikle 400 - 405 [mm] arasında ve zincir
adımının tam katı olarak seçilir. Basamakların genişliği 0.9 - 1.0 [m] dolaylarındadır.
Yürüyen taşıyıcının ve zincirlerin konveyörün metresi başına ağırlığı yaklaşık olarak 200 -
270 [kg/m]‘dir.

Yürüyen merdivenlerde redüktörlü çalıştırma birimleri kullanılır. Güvenlik gereklerini tam
anlamıyla karşılamak üzere çalıştırma birimi (aynı zamanda çekme zincirleri ve palet takımı)
yüksek dayanımlı ve aşınmaya dirençli, kolay takılabilir ve bakım ve onarıma elverişli
olmalıdırlar. En önemli düzeneklerden birisi de imdat frenidir.

Merdivenlerin gerdirme düzenekleri yaylı vidalı ağırlıklı ya da karşı ağırlıklı türlerde
yapılırlar. Merdiven hızları 0.4 – 0.9 [m/s] arasında değişir. En çok uygulanan hız 0.75
[m/s]’dir. Taşıma kapasitesi saatte 8100 kişiye kadardır.

6.5. DOĞRUSAL OLMAYAN PALETLİ KONVEYÖRLER

Doğrusal olmayan profilli (konturlu) konveyörler, malzemeyi hem yatay hem de düşey düşey
düzlemdeki dönemeçlerden geçirerek götüren karmaşık bir yapıya sahiptirler (Şekil 6.10).
Özel tasarımdaki zincirler ve palet takımları konveyöre, böyle karmaşık bir yörüngeyi
izleyebilmek için gerekli bükülebilirliği vermektedirler. Bu tür konveyörler çeşitli endüstri
dallarında, özellikle kömürün eğrisel bir yörünge boyunca taşınması gereken kömür
madenlerinde uygulama alanı bulmuştur. Bu konveyörlerin ana amacı, malzemeyi düzgün
olmayan profilli bir yörünge boyunca ve ara taşımalara gerek kalmadan götürmektedir.
Böylece tek bir konveyör, birçok eğrisel bölümden geçer ve fazla sayıda kullanıldığı zaman
gerekecek olan malzemenin tekrar indirilip bindirilmesi işlemlerini ortadan kaldırır.

Şekil 6.10 Doğrusal olmayan paletli konveyörler

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

112

Bu konveyörlerde çekme elemanı olarak bir ya da iki özel lamelli baklalı çözünebilir türden
ya da daha sık olarak, yüksek kaynaklı ve ısıl işlem görmüş yuvarlak baklalı zincirler
kullanılırlar.

Palet takımı yassı madenden ya da maden ve lastik parçaların birleşimden elde edilir ve bir
düz, bir de profilli bir bölümden oluşur (Şekil 6.10). Düz kesitlerde (bölümlerde) palet
takımı, çelik levhalarla birbirine bağlanmıştır. Bükülebilir profilli bölümler, konveyörün çok
küçük yarıçaplı yatay dönemeçlerde (3 m’ye kadar) yapmasına izin verirler. Profillerin yukarı
doğru çıkıntısı ise konveyörün yüksek eğimlerde (45o ye kadar) kullanılmasını mümkün kılar.

Palet takımının taşıyıcı ve kılavuz makaraları vardır. Taşıyıcı makaralar yatay, kılavuz
makaralar ise düşey eksenler çevresinde dönerler. Taşıyıcı makaralar, kılavuz kızakların
flanşları boyunca yürürler ve düşey yükleri taşırlar. Palet takımını genel türdeki paletli
konveyörlerde olduğu gibi, yatay ve eğimli bölümlerinde ve düşey düzlemde taşırlar. Düşey
dönme eksenli makaralar ise eğrisel kılavuz kızaklar üzerinde dönerler ve konveyörü yatay
düzlemdeki dönemeçlerden geçirirler.

Konveyör, uç döndürme zincir dişlisine bağlanmış bir açısal çalıştırma birimi ya da
konveyörün eğrisel bölümlerine yerleştirilmiş ve hareketli, zincirlerle konveyöre ileten bir
palet türü birimi tarafından harekete geçirilir. Hidrolik kavramalı güç aktarma düzenekli çok
motorlu çalıştırma birimleri de geniş ölçüde kullanılmaktadır.

6.6. PALETLİ KONVEYÖRLERİN HESABI

Zincirler ile palet takımının ana boyutlarını ve gerekli motor gücünü hesaplamaya yarayan ilk
veriler, kayışlı konveyörlerin hesabı için gerekli olanlara eşdeğerdir.

Palet genişliğinin hesabı için; flanşsız bir paletli konveyörlerde (Şekil 6.11a) dökme yükün,
düz bantlı bir konveyörde olduğu gibi bir üçgen oluşturduğu varsayılır. Ancak paletin katılığı
ve düşük hızı, bantlı konveyörde olduğundan daha büyük bir ϕ1 açısı ve b tabanı almamıza
izin verir. Paletli konveyörlerde, ϕ, taşınan malzemenin statik şev açısı, B ise palet genişliği
[m] olmak üzere ϕϕ 4.01 = ve b = 0.85B alınır (Şekil 6.11). Bb 85.0=

(a) (b) (c)

Şekil 6.11 Dökme yükün enine kesiti

Flanşsız bir palet üzerinde, serbest akışlı bir malzemenin enine kesiti:

(ϕ
ϕ 4,018,0

4
tan

2
2

2
1

2
2

2
1

1 tgBCbCCbhF ===) [m2] (6.1)

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 113

olur. C2, eğimli bir konveyörde olası bir alan küçülmesine izin veren düzeltme katsayısıdır.
F1 değeri yerine konulursa konveyör kapasitesi,

()
()ϕνγ

ϕνγνγ

4,0tan648

4,0tan1836003600

2
2

2
2

1

CB

CBFQ

⋅=

⋅⋅==
 [t/saat] (6.2)

ile ifade edilebilir. Flanşsız konveyör genişliği, Tablo 6.1’den alınan C2 katsayısı ve (6.2)
ifadesinden

()ϕνγ 4,0tan648 2C
QB = [m] (6.3)

elde edilir.

Tablo 6.1 C2 katsayısı
Palet Türü Konveyörün eğim açısı

(derece) Flanşsız Flanşlı
> 10 1.0 1.0

10 - 20 0.90 0.95
> 20 0.85 0.90

Flanşlı ya da sabit yan levhalı (etekli) bir palette (Şekil 6.10b ve Şekil 6.10c) serbest akışlı bir
malzemenin F enine kesit alanı F2 üçgen ve F3 dikdörtgen alanlarının toplamına eşittir.

() ψϕ BhCB

Bh
CBh

FFF

+=

+=+=

4,0tan25,0
2

2
2

3
22

32 [m2] (6.4)

Palet kesitinin, flanşların ya da sabit eteklerin yüksekliği tarafından belirlenen yükleme
verimi hh /3=ψ olup, genellikle 0.65 – 0.75 arasında alınır.

Flanşlı paletleri olan bir konveyörün kapasitesi ise,

()[]
()[]ψϕνγ

νγψϕνλ

hBCB

BCBFQ flanş

44,0tan900

4,0tan25,036003600

2

2
2

+=

+==
 [t/saat] (6.5)

Büyük parçalı malların palet takımının tüm boyunca ve aynı anda ayrı yerlerden yüklenmesi
durumunda, yükün palet üzerinde düzgün bir dikdörtgen tabaka oluşturduğu varsayılabilir.
Bu durumda F2 = 0 ve ψ⋅⋅= hBF [m2] ve ψ = 0.8 – 0.85 olur.

(6.5) ve (6.3) denklemlerinden elde edilen B palet genişliğinin, aşağıdaki bağıntıya göre,
malzemenin parça boyutuna uygun olup olmadığı irdelenmelidir. Burada a, malzemenin mm
olarak karakteristik en büyük parça boyutudur.

Sınıflandırılmamış malzemelerde : 2007.1 +′≥ aB mm (6.6a)
Sınıflandırılmış malzemelerde : 2007.2 +′≥ aB mm (6.6b)

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

114

Hesaplanan palet genişliği ve flanşların ya da yan levhaların (eteklerin) yüksekliği,
yürürlükteki en yakın standart ölçülerle (üst ölçü) yuvarlatılmalıdır. Birim yükler taşımak
üzere tasarlanmış bir konveyörde palet genişliği, kayışlı konveyörde olduğu gibi, bu yüklerin
boyutları, konumu ve sayısına göre belirlenir.

Palet hızı genellikle ancak 0.05 – 0.63 [m/s] alınır. Bu düşük hızın nedenleri çekme elemanı
olarak zincirlerin kullanılması ve halat etkisinin doğurduğu dinamik yüklerin minimumda
tutulması gereklidir.

Zincir çekme kuvveti ve motor gücünün belirtilmesi için kullanılan zincirlerin türü ve
parçaların boyutları, bilinen yöntemlerle yani en düşük gerginliğin bulunduğu noktadan
başlayıp yörüngenin ayrı bölümlerdeki dirençleri belirleyerek hesaplanır. Minimum
gerginlik, genellikle 100 - 300 [daN] arasında alınır. Yan etek levhasız (flanşlı ve flanşsız)
konveyörler için, ayrı bölümlerdeki dirençler

() () ββ cossin wLqqLqqW ood ′+++±= (6.7a)

() ()()βcoswLHqqW od ′+±+= (6.7b)

ve yüksüz kesitlerde,

()() ()()wLHqwLW yatod ′+±=′+±= ββ cossin (6.8)

ile elde edilir.

Yukarıdaki denklemlerde, paletin ve zincirlerin yürüyen her metresi başına qo ağırlığı,
şartnamelere ya da yapımcıların kataloglarında verilere göre alınır. Tasarım standartlarına göre
de alınabilen bu değer, paletin genişliğine ve türüne bağlı olup, bant genişliği B [m] ve Tablo
6.2’den alınan katsayı A olmak üzere

ABqo +≈ 60 [kg/m] (6.9)

yaklaşık olarak hesaplanır.

A katsayısının, flanşsız paletler için alan değerleri, % 10 - 15 oranında küçültülür. Hafif
paletler, taneli ya da düşük yığma ağırlıklı küçük parçalı malzemelerin; ağır paletler, büyük
parçalı ve ağır malzemelerin taşınmasında kullanılırlar. Orta ağırlıklı paletler ise orta ağırlıkta
malzemeler için kullanılırlar.

Tablo 6.2 A katsayısının değerleri
B [m] genişliğindeki palet için A katsayısı

Palet türü
B = 0.4 – 0.5 B = 0.65 – 0.8 B > 0.8

Hafif 40 50 70
Orta 60 70 100
Ağır 80 110 150

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 115

Paletin harekete karşı w’ direnç katsayısı

()
D

kdCw 2+
=′

µ (6.10)

olarak bulunur veya Tablo 6.3’ten alınır.

Tablo 6.3 w’ katsayısının değerleri
Makaralar için w’ katsayısı Konveyörün Çalışma

Koşulları Kaymalı yataklarda Bilyalı yataklarda
Uygun 0.06 – 0.08 0.020
Orta 0.08 – 0.10 0.030
Kötü 0.10 – 0.045 0.040

w’ direnç katsayısı, (6.10) denkleminden alındığı zaman sürtünme katsayısı ray üzerindeki
flanşlar için C = 1.1 – 1.2; yağlama salmastra kayıplarını da içeren bilyalı yataklardaki
indirgenmiş µ sürtünme katsayısı ise uygun çalıştırma koşullarında 0.001, orta koşullarında
0.025 ve kötü koşullarda 0.045 alınır. Kaymalı yataklarda (çelik ya da dökme demir) bu
katsayılar, düzgün aralıklarla yağla yağlama durumunda sırayla 0.1; 0.15 ve 0.20; gresle
yağlamada ise 0.15; 0.20 ve 0.25 dir. Makaralar için k yuvarlanma sürtünmesi katsayıları aynı
işletme koşulları için sırasıyla 0.06 ; 0.08 ve 0.1 alınır.

Sabit yan etek levhalı konveyörlerde dökme yük götürüldüğü zaman, yükün bu sabit levhalara
karşı sürtünme direnci, yukarıda sayılan dirençler eklenmelidir. Belli bir emniyet bırakılmak
koşuluyla yan levhalar üzerindeki basıncın hidrostatik kanuna göre yani doğrudan doğruya
yükün yığma ağırlığına ve etek levhalarının yüksekliğine bağlı olarak üçgen şeklinde dağıldığı
varsayılabilir. Direncin değerini gerçeğe daha yakın belirlemek üzere, yan basınç için bir
katsayı kullanmak gerekir.

Zincir dişlilerinin direnci (6.10) denkleminden, 1.105.1 L≈K alınarak hesaplanır. Küçük
değer uygun çalışma koşulları için büyük değer ise kötü koşullar için alınır. Eğrisel kılavuz
kızaklardaki direnç (3.36) denkleminden bulunur.

Diş sayısı az olan zincir dişlisinde 0.20 [m/s]’yi geçen hızlarda, çekme zincirlerinin hesabı için
(3.45) denkleminden hesaplanan ve dinamik gerilmeler içeren toplam Steor kullanılmalıdır.
Çekme elemanı iki elemandan oluşuyorsa zincir başına düşen teorik çekme,

2/15.1 teorteor SS ⋅=′ (6.11)

ile hesaplanmaktadır. Zincir üzerindeki düzgünsüz yük dağılımına izin veren katsayı 1.15
olarak alınmaktadır.. Döndüren zincir dişlisindeki çekme (3.39) denkleminden ve gerekli
motor gücü ise (3.40) denkleminden hesaplanır. Kullanılacak motor gücü, bu değerin %15 - 20
üstünde olmalıdır.

6.7. ÖRNEK PALETLİ KONVEYÖR HESABI

Şematik resmi Şekil 6.12’de görülen bir paletli konveyör sıcak döküm parçaları, kum
temizleme yerinden hazırlama atölyesine götürmek üzere tasarlanmıştır. Döküm parçaların

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

116

çapı 600 mm, yüksekliği 250 mm ve parça ağırlığı 180=G kg’dır. Konveyör kapasitesi

 parça/saat ve konveyörün düzensiz beslenmesini dikkate alan katsayı 300=Z 2=′K
alınmaktadır.

Şekil 6.12 Paletli konveyör hesaplama şeması

6.7.1. Konveyörün ana parametreleri

Döküm parçaların boyutlarını incelerken, genişliği 800=B mm, flanş yüksekliği mm
olan ve ek takviye parçalarıyla donatılmış bir konveyörü seçilmektedir. Burç makaralı ve
makaraları kaymalı yataklar üzerinde iki zincir, çekme elemanını oluşturmaktadır.
Konveyörün teorik kapasitesi,

100=h

6003002max =⋅=⋅′= ZKZ parça/saat

veya

1081000/6001801000/max =⋅=⋅= ZGQ t/saat

dir. Döküm parçalarının çapı 0,6 m olduğundan minimum yük aralığı,

9.03.06.0 =+=a m

dir. Paletli konveyörün hızı

15.0
3600

9,0600
3600

max =
⋅

==
aZ

v m/s

olarak hesaplanır. Konveyör hızı düşük olmakla birlikte, döküm parçalarının yolda soğuması
istendiğinden uygun görülebilir.

6.7.2. Taşınan her metre başına yükler

Palet takımlarının ve zincirlerin, kendi uzunluklarının metresi başına düşen ağırlığı, (6.9)
denklemine göre,

1601008.0600 =+⋅=q kg/m

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

Paletli Kovveyörler 117

dir. Büyük ağırlıklı parçaları göz önüne aldığımızda (180=G kg), Tablo 6.2’da verilen
 olan ağır hizmet türü bir konveyör kabul edilir. 110=A

Paletli konveyörün metresi başına yük ağırlığı,

200
9.0

180
===

a
Gq kg/m

olarak bulunur.

6.7.3. Çekme kuvvetinin hesabı

Şekil 6.12’de şeması görülen paletli konveyörde, 1 noktasında 0210)(qHwllq ⋅>′+ , 2 – 3 ve
4 – 5 eğrisel kızaklarında dirençler için düzeltmeler ihmal edilir ve 5 noktasında

 olduğu durumda en az gerginlik 1 veya 5 noktasındadır. Tablo 6.3’e
göre kaymalı yataklar için kötü koşullarında,

0210)(qHwllq ⋅<′+
13.0=′w alındığında

00

00

102.5
1013.0)3010(

qq
qq

⋅<⋅
⋅<+

sonucu bulunur. Bu durumda alınmaktadır ve değeri 5min SS = 2005 =S daN alınmaktadır.
Diğer noktalardaki gerilmeler ise aşağıda görüldüğü gibi hesaplanmaktadır.

61613.0201602003056 =⋅⋅+=′+= wlqSS daN
66661608.167 =⋅=⋅= SKS daN

160213.020)160200(666)(3078 =⋅⋅++=′++= wlqqSS
16671602 3.013.0

89 =⋅=⋅= ⋅⋅′ eeSS w α daN
6670)1013.030)(160200(1667))((20910 =+⋅++=+′++= HwlqqSS daN

694004.166701011 =⋅=⋅= ⋅′ αweSS daN
740813.010)160200(6490)()(1011max12 =⋅⋅++=′⋅⋅++== wlqqSSS daN

Şekil 13’de görülen konveyör sisteminde gösterilen 1 ve 4 no’lu noktaları arasındaki
gerilmeler ise aşağıdaki Şekilde hesaplanır.

193
04.1

2005
4 === ′αwe

S
S daN

11601016013.03016019302043 =⋅+⋅⋅−=⋅+′⋅⋅−= HqwlqSS daN

1122
04.1

11693
2 === ′αwe

S
S daN

91413.01016011221021 =⋅⋅−=′⋅⋅−= wlqSS daN

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

 Sürekli Transport Sistemleri

118

Şekil 6.13 Paletli konveyör zincir gerginlikleri şeması

Döndürme zincir dişlisindeki çekme kuvveti, (3.38) ve (3.39) denklemlerinin yardımıyla

daN
kSSSSWSSW çev

6744)03.01)(9147408(
)(1121121120

=+−=

⋅−+−=+−=

olarak bulunur ve gerekli motor gücü (3.40) ifadesinden

1.14
7.0102
15.06744

102
0 =

⋅
⋅

=
⋅
⋅

=
g

vW
N

η
 kW

şeklinde hesaplanır. Katalogdan paletli konveyör tahriği için 15 kW elektrik motoru seçilir.

6.7.4. Çekme zincirlerinin seçimi

Paletli konveyörde kullanılan her zincir başına teorik çekme kuvveti (6.11) ifadesinden,

42602/740815.1max =⋅=′S daN

olarak bulunur.

Zincirlerin hızı düşük olduğundan dinamik gerilmeler ihmal edilebilir. Seçilen zincir, burç
makaralı bir çekme zinciridir. (Tip: PBKT - 30320 - II -T , adım 320 mm, burç çapı 30 mm,
dayanım sınıfı II, yüzey sertleştirilmiş bağlama elemanlı ve emniyet yükü 5000 daN)

Dr İsmail GERDEMELİ
gerdemeli@itu.edu.tr MAK534 - Sürekli Transport Sistemleri

	Şekil 6.10 Doğrusal olmayan paletli konveyörler
	Şekil 6.11 Dökme yükün enine kesiti

	Tablo 6.1 C2 katsayısı
	Tablo 6.2 A katsayısının değerleri
	Tablo 6.3 w’ katsayısının değerleri

