

Reiners + Fürst GmbH u. Co. KG

Leibnizstr 85, 41061 Mönchengladbach, Germany

POB 10 13 40, 41013 Mönchengladbach, Germany

+49 (0) 21 61 / 93 4 – 0

travellers@rundf.de

www.reinersfuerst.com

Reiners + Fürst’den "Made in Germany" Ürünler
– dolu dolu 75 yıldan beri.

Eğirme teknolojisiyle ilgili
tavsiyeler
1. Bölüm

Pamuk eğirmek için
bilezikler ve kopçalar
2.– 3. Bölüm

Kamgarn eğirmek için
bilezikler ve kopçalar
4.– 7. Bölüm

Reiners + Fürst markası, en üstün kali-
tebilezik ve kopçalarla eşanlamlıdır.
Üç nesildir devam eden bir aile şirketi
olarak, iyi bilinen adımızla bu kaliteye
kefiliz.

Kendimizi sizin güvenilir ortağınız ola-
rak görüyoruz. Her zaman güncel piya-
sa ihtiyaçlarının nabzını tutarak, sizin
için sıcağı sıcağına yenilikçi ürünler ve
çözümler geliştiriyoruz – ortak başarı-
mız için.

Benjamin Reiners
Reiners + Fürst

İplik eğirme süreçlerinizi iyileştirecek bilezikler
ve kopçalar.Mönchengladbach’dan tüm dünyaya.

İçindekiler

1. 		 Eğirme teknolojisiyle ilgili tavsiyeler 			 11

1.1 		 İyi bir eğirme sonucu için önkoşullar	 11	–	14
1.2 		 Özel uygulamalar için tavsiyeler	 15	–	16
1.3	 	 Bilezik ve kopçalarla iplik kalitesine etki edilmesi 	 17	–	18
1.4 		 İplik kopuşlarına etki edilmesi	 18	–	19
1.5 		 Bilezik-kopça sisteminin performansı			 19
1.6		 Genel hususlar	 20	–	25

2. 		 Flanş bilezikleri 			 27

2.1 		 Bilezik Tipleri	 27	–	28
2.2 		 Turbo Bileziklerde hız önerileri	 28	–	29
2.3 		 Turbo bilezik karşılaştırması			 29
2.4 		 Bilezik formları			 30
2.5 		 Bilezik tipleri			 31
2.6 		 Profil seçimi			 32
2.7 		 Bilezik rodajı			 32

3. 		 Flanş kopçası			 33

3.1 		 Yüzey işlemleri	 33	–	35
3.2 		 Kopça tip adlandırmaları	 36 – 37
3.3 		 Kopça ağırlıkları kıyaslama tablosu			 38
3.4 		 Tel profilleri			 39
3.5 		 Uygulama tavsiyeleri	 40	–	41
3.6 		 Flanş kopçaları üretim tablosu	 42	–	44
3.7 		 Kopça hızları			 45
3.8 		 Kopça numarası tavsiyeleri	 46	–	47
3.9 		 Kopça temizleyici ayarları	 48	–	49
3.10 	 Magazinli kopçalar ve kopça takma aparatları	 50	–	53

4. 		 J bilezikleri			 55

4.1 		 Bilezik malzemeleri	 55	–	56
4.2 		 Bilezik çapları, bilezik yükseklikleri, yağlama sistemleri	 56	–	58
4.3 		 Yağlama maddeleri			 59

5. 		 J kopçaları			 61

5.1 		 J çelik kopçalar			 61
5.2 		 J-Läuferformen			 62
5.3 		 Çelikten J kopçalarda ağırlık / numara
		 kıyaslama tablosu			 63
5.4 		 J 9,1, J 11,1 ve J 17,4 bilezikler için
		 çelikten J kopçaların üretim tablosu	 64	–	65
5.5		 Naylondan J kopçalar			 66
5.6		 Uygulama tavsiyeleri	 67	–	68
5.7		 J kopçaları takmak ve çıkarmak için aletler			 69

6. 		 HZ bilezikleri			 71

6.1 		 Bilezik malzemeleri			 71
6.2 		 Profil formları, bilezik çapları, bilezik yükseklikleri,
		 yağlama sistemleri	 72	–	74
6.3 		 Yağlama maddeleri			 75
6.4		 Farklı yağ üreticilerine ait yağlar için tavsiyeler			 76

7. 		 HZ kopçaları			 77

7.1 		 Çelikten HZ kopçaları			 77
7.2 		 Çelikten HZ kopçalarda ağırlık /
		 numara kıyaslama tablosu			 78
7.3 		 Çelikten HZ kopçaları üretim tablosu			 79
7.4 		 HZ bilezikleri için naylon kopçalar			 80
7.5 		 Naylon kopçalar üretim tablosu	 81	–	87
7.6 		 Uygulama tavsiyeleri	 88	–	93
7.7 		 HZ kopçaları takıp çıkarmak için aletler			 94

8. 		 Elyaf toplama aparatı			 95

8.1 		 SPIN CLEANER SC 1 elyaf toplama aparatı	 95	–	96
8.2 		 Yedek parça tablosu			 97

11Eğirme teknolojisiyle ilgili tavsiyeler

11. Eğirme teknolojisiyle ilgili tavsiyeler

1.1 İyi bir eğirme sonucu için önkoşullar

Ring iplik makinesi makineleriyle ring iplik büküm makinelerinin perfor-
mansları büyük ölçüde bileziklerin ve kopçaların maksimum dayanım
sınırlarıyla tanımlanmıştır. Bilezik-kopça alanındaki yoğun araştırma ve
geliştirme çalışmaları sayesinde bilezik-kopça sisteminin dayanım sınırları
büyük ölçüde artırılabilmiştir. Kopça aşınmasının yalnızca malzemeden
kaynaklanmadığı, bu süreçte çok karmaşık tribolojik yasaların rol oynadığı
bilinmektedir. Ayrıca kopça ve bilezik arasında oluşan ısı uzaklaştırılmalıdır.
Bu işlem o kadar hızlı gerçekleşmelidir ki, noktasal ısınmaların, kopçanın
aşınma bölgelerinde 300 derece üzerindeki sıcaklıklara ulaşması önlen-
melidir.

Bilezik-kopça sistemi üzerine etkiyen yüklerin olabildiğince düşük seviyede
tutulması için,

	 bileziğin iğe göre kusursuz bir şekilde merkezlenmiş olması,
	 iplik kılavuz gözünün iğe göre iyi bir şekilde merkezlenmiş olması,
	 balon kontrol bileziğinin (BE bileziği) iğe göre kusursuz bir şekilde

	 merkezlenmiş olması,
	 iğin, iğ titreşimi olmayacak şekilde yataklanmış olması,
	 masura çapı, masura uzunluğu ve iğ taksimatının bilezik çapına

	 orantısının doğru olması,
	 bileziğe uygun çapta balon kontrol bileziklerinin (BE bilezikleri)

	 mevcut olması,
	 kopçayı elyaf uçuntusundan koruyan, doğru ayarlanmış olan

	 uygun kopça temizleyicilerinin kullanılıyor olması,
	 salon ikliminin (sıcaklık ve bağıl nem) ilgili iplik için uygun olması,
	 salon havasının, kopça hareketini olumsuz etkileyen toz ve elyaf

	 uçuntusundan olabildiğince arındırılmış olması,
	 bilezik tablasının iğe göre mutlak terazisinde olması sağlanmalıdır.

12 Eğirme teknolojisiyle ilgili tavsiyeler 13Eğirme teknolojisiyle ilgili tavsiyeler

11

	 H	 ≤ 5 x D
	 BE	 ~ D + 2 mm
	 EB	 ~ 2 x D
	 EF	 ~ 2 x do

Kısaltmalar:
t 	 = İğ taksimatı
D	 = Bilezik iç çapı
d	 = Masura orta çapı
do	 = Masura üst çapı
H	 = Masura uzunluğu
BE	 = Balon kontrol bileziği
EB	 = Bilezik/BE bileziği ayar ölçüsü
FB	 = İplik balon
RB	 = Bilezik tablası
EF	 =	Masura ucu/iplik kılavuz gözü
		 ayar ölçüsü
		 (ölçüler mm cinsindendir)

Tavsiye edilen orantı değerleri:
D	 = t - 25 mm
d:D	iplikhanede:
	 0,48 - 0,5 veya α 29°- 30°
	 (0,42 veya α 26° altına düşülmemelidir)

Eğirme geometrisi:
İyi bir eğirme sonucu için aşağıdaki şekilde tavsiye edilen geometrik orantı
değerlerine olabildiğince kesin olarak uyulmalıdır:

d:D:	 d:D değeri çok küçük olduğunda, kopça üzerine etkiyen yük
		 yüksek olur. Kopça aşınması ve iplik kopuşu artar.

		 d:D değeri çok büyük olduğunda, kops üzerindeki iplik miktarı
		 azdır, ancak çalışma koşulları olumsuz yönde etkilenmez.

H:		 Fazla uzun bir masura veya iğ seçilirse (örn. H = 5,5 x D), iplik
		 balonu masura ucuna değer. Yüksek oranda iplik kopuşlarının
		 yanı sıra iplik kalitesinin de kötüleştiği görülür.

D und t:	Bilezik çapı (D) seçilirken iğ taksimatı (t) göz önünde bulundurul-
		 malıdır.

		 Maksimum bilezik çapı, iğ taksimatına kıyasla, bundan en fazla
		 25 mm daha küçük olabilir.

		 Bu durumda kopça ve iplik balonu gerekli hareket serbestliğine
		 sahip olur. Kopça takma, iplik kopuşunun giderilmesi ve kops 	
		 değişimi daha sorunsuz gerçekleşir.

BE:		 Balon kontrol bileziği, bilezik çapından 2 - 3 mm büyük olmalıdır.
		 Balon kontrol bileziği çok büyük olursa iplik balonuna etkiyen yük
		 karşılanamaz.

İklim koşulları:
İyi bir eğirme sonucu elde etmek için doğru iklim koşulları (nem oranı,
sıcaklık) ve temiz bir ortam havası büyük önem taşır. Kirlenmeden
kaynaklanan rahatsız edici etkilerden kaçınmak için, klima sistemleri saat-
te en az 30 hava değişimi olacak şekilde boyutlandırılmalıdır. Bağıl nem
oranı için tavsiyeler aşağıdaki tabloda verilmiştir.

D

D

H
D

d

BE

EF

EB

RB

FB

do

t

d

d

αH

Malzeme Sıcaklık
[santigrat]

Bağıl nem
[% RH]

Kısa elyaf iplikhanesi 28 – 32 38 – 45
Uzun elyaf iplikhanesi 23 – 28 60 – 65

14 Eğirme teknolojisiyle ilgili tavsiyeler 15Eğirme teknolojisiyle ilgili tavsiyeler

11

16
15
14
13
12
11
10

20 22 24 26 28 30 32 34 36

9
8

Kısa elyaf iplikhanesindeki hava içindeki su oranı yakl. 11-12 g/kg hava,uzun
elyaf iplikhanesinde ise yakl. 13-14 g/kg hava kadar olmalıdır. Aşağıdaki
grafikte, bu değere ulaşmak için gereken kesin bağıl nem oranı, hakim
olan her sıcaklık için ayrı ayrı verilmiştir.

Temel alınan: Hava basıncı 1013 mbar

Eğirme iklimi için genel açıklamalar:

Pamuğun yapışma eğilimi ve vatka oluşma eğilimi varsa, daha kuru bir
eğirme iklimi seçilmelidir.

Suni elyafta statik yüklenme varsa, daha nemli bir eğirme iklimi seçilmelidir.

Sıcak, kuru iklim çekim tutumunu olumlu yönde etkiler. Düşük sıcaklıklar
çekim bozukluklarına yol açabilir.

İyi bir çalışma tutumu ve kusurların az olması için havanın temizliği büyük
önem taşır. Havadaki toz ve elyaf oranının yüksek olması özellikle ince
ipliklerin eğrilmesinde iplik kopuşlarının ve iplik hatalarının artmasına yol
açar (klima sisteminin hava değişim oranı).

Örneğin inşaat önlemleri sırasında olduğu gibi, havanın mineral tozlarla
kirlenmesi eğirme bilezikleri ve kopçalar için son derece saldırgan sonuçlar
doğurabilir ve çok hızlı bir aşınmaya yol açabilir.

Havanın nemlendirilmesi için kullanılan su tuz içermemelidir, aksi halde
bileziklerde ve kopçalarda yüksek oranda korozyon oluşabilir.

70% RL
60% RL

50% RL
40% RL

30% RL

Sıcaklık °C

Havadaki su oranı

g
su

 /
kg

 h
av

a
1.2 Özel uygulamalar için tavsiyeler

Kompakt iplikler
Kompakt iplikler, iplik tüylülüğü son derece düşük olan iplik tipleridir. Bun-
lardaki sürtünme koşulları sorunludur, çünkü yağlama için gereksinim du-
yulan elyaf uçları büyük ölçüde mevcut değildir. Bu nedenle kompakt iplik-
lerin eğrilmesinde özel koşullara dikkat edilmelidir:

R+F, Fl. 1 tipi kompakt iplikler için, bu uygulama için özel olarak geliştirilmiş
olan K2 profilini (bkz. Bölüm 2.4) önermektedir.

Elyaf yağlama filminin yetersiz olmasından dolayı, kompakt iplik eğrilmesinde
bilezik-kopça sürtünmesi geleneksel ipliklerdekinden yüksektir. Bu neden-
le kompakt iplik eğirmede daha hafif kopçalar (1-1 numara daha hafif)
kullanılır. Yağlama için yararlanılacak az sayıdaki elyafı bilezik ve kopça
arasındaki temas bölgesine yaklaştırmak için ayrıca daha alçak ve daha
dar kopçaların kullanılması önerilir.
Kompakt ipliklerin eğrilmesinde iklim koşulları geleneksel ipliklere göre
daha kuru ve daha sıcak olacak şekilde seçilmelidir.

Core iplikler
Core ipliklerin eğrilmesi pek çok durumda, özellikle de sert core ipliklerin
eğrilmesinde çok sorunludur. Bunlarda kılıf elyafının göbek elyafına oranı
çok küçüktür ve sıyrılma riski son derece yüksektir. Yumuşak core ipli-
klerde ve kılıf elyafının göbek elyafına oranı büyük olduğunda, koşullar o
kadar kritik olmaz.

Sert core ipliklerde sıklıkla BE bileziği olmadan çalışıldığından, bunlarda
geleneksel ipliklere kıyasla çok daha ağır olan kopçalar kullanılmalıdır (3
numaraya kadar daha ağır). Uygun kopça numarası deneme yaparak
bulunmalıdır. Core ipliklerin eğrilmesinde temel olarak normal profili öner-
iriz. Kopçalar özellikle sert core ipliklerde koruyucu bir iplik geçişine sahip
olmalıdırlar. Bu nedenle, iplik geçiş bölgesinde yuvarlak kesite sahip olan
rf tel profilini öneririz.

16 Eğirme teknolojisiyle ilgili tavsiyeler 17Eğirme teknolojisiyle ilgili tavsiyeler

11 1 Fantezi iplikler
Fantezi ipliklerde özelliklerinden dolayı, farklı iplik uzunlarına dağılmış
olan çok büyük ölçü dalgalanmaları olur. Bu nedenle kopça ağırlığının
seçimi her zaman ödün vermeyi gerektirir. Kopça ağırlığının seçiminde
temel olarak ortalama iplik numarası esas alınır. Kalın yerlerde iplik ba-
lonunun çok fazla göbek yapmaması için, bu tavsiyenin aksine, kopça
ağırlığı sıklıkla daha ağır seçilmek zorunda kalınır. Bunun için belirleyici
olan kalın yerin uzunluğudur. İplik balonunun uzunluğuna eşit veya ondan
daha uzun olan kalın yerlerde kopça ağırlığı, kalın yerin olduğu kısımdaki
iplik numarasına göre belirlenir.

İnce yerlerin olduğu kısımlarda iplik kopuşları olmasından kaçınmak için iğ
devir sayısı normal ipliğe kıyasla azaltılmalıdır. Optimum eğirme paramet-
releri deneme yoluyla saptanmalıdır.
İplik efektlerinin yoğunluğuna bağlı olarak normal kopçalar kullanılabilir.
Güçlü efektlerde çok daha yüksek kopçalarla çalışılmalıdır.

Sentetikler ve karışımlar
Sentetik elyafların özellikleri birbirlerinden çok farklıdır. Bu nedenle bu
elyafların eğrilmesinde daima elyaf üreticisinin tavsiyeleri dikkate alınmalıdır.

Sentetikler çoğunlukla sürtünmeye karşı duyarlıdır. İplikte erime noktalarının
ortaya çıkmasını önlemek için temel olarak daha yüksek kopça tipleri
kullanılmalıdır. Bununla ipliğin bilezik tepesine temas etmesi önlenir. Çok
hassas ipliklerde BE bileziklerinin kullanılmasından da vazgeçilmelidir. Bu
durumda normal tavsiyeye kıyasla daima daha büyük kopça ağırlıkları
kullanılmalıdır.

Boyanmış ve matlaştırılmış elyaflar çoğunlukla çok saldırgan öğeler içerir-
ler. Elyaflar bilezik ve kopça arasındaki yağlama filmini oluşturduğundan,
bu öğeler kopça ve bilezik üzerinde de aşındırıcı etkide bulunurlar,
dolayısıyla böyle elyaflar kullanıldığında kopça ömrünün çok daha kısa
olacağı hesaba katılmalıdır. Ek olarak iğ devir sayısı da azaltılmalıdır.

Kopça seçimi konusunda, sayfa 40’deki tabloda farklı kullanım alanları için
tavsiyeler verilmiştir.

1.3 Bilezik ve kopçalarla iplik kalitesine etki edilmesi

Ring iplik eğirme sürecinde iplik kalitesini etkileyen pek çok faktör vardır,
bilezik ve kopçalar da bunlardandır. Ancak çekim ünitesinden gelen elyaf
bandının kalitesi bilezik ve kopçayla iyileştirilemez. Eğirme sonucu, bile-
zik ve kopçanın doğru seçilmesiyle, özellikle iplik tüylülüğü bakımından
olumlu yönde etkilenebilir.

Tüylülük:
Özellikle tüylülük konusunda bilezik ve kopça aracılığıyla etki edilebilir. Bun-
da öncelikle bileziğin durumu ve merkezleme önemli bir rol oynar. Aşınmış
bir bilezik yüzeyi ipliğin tüylülük değerlerinin daima yüksek olmasına yol
açar.

Ayrıca bileziğin merkezlenmesi iplik tüylülüğünün düşük olması için son
derece önemlidir, üstelik iğ devir sayısı ne kadar yüksek ve bilezik çapı ne
kadar küçükse o derece önem kazanır. Henüz 0,3 mm eksantriklikte bile
teorik kopça hızı büyük bir dalgalanma sergiler. Bunun sonucunda kopça-
da vızırdama ve bunun sonucunda iplik tüylülüğü daha yüksek olur. Bu,
ölçüm teknikleriyle de kanıtlanmıştır.

İplik tüylülüğü konusunda iyi sonuçlar elde etmek için kopça ağırlığının
doğru seçilmesi de önemlidir. Kopça ağırlığı çok azsa balon çok fazla gö-
bek yapabilir, bu da BE bileziğinde ve iplik kılavuzunda yüksek oranda sür-
tünmeye ve dolayısıyla yüksek iplik tüylülüğüne yol açar. Eğirme bilezikleri
aşınmış olduğunda, zarar görmüş olan bilezik yüzeyinden dolayı bilezik-
kopça sürtünmesi azalır. Bu durumda kopça ağırlığının artırılması geçici
olarak bir iyileşme sağlayabilir. Ama bu durumda bilezikler temelde en kısa
zamanda değiştirilmelidir.

Kopça biçiminin ve kopçanın tel kesitinin uygun seçilmesiyle en iyi iplik
tüylülük değerleri elde edilir.

Nepsler:
Nepsler, çoğunlukla fitilden kaynaklanan, aşırı kısa kütle dalgalanmalarıdır.
Bazı durumlarda, kopçada oluşabilen sıyrılmalar neps sayısının yüksek
olmasına yol açabilir. Bunun nedeni kopçanın uygun olmaması veya aşırı
derecede aşınmış olması olabilir. Bunda uygun bir kopça biçimi veya kopça
değiştirme periyodunun kısaltılması iyileştirme sağlayabilir. Sıyrılmalardan
kaynaklanan aşırı yüksek neps sayılarında CV değeri de yükselebilir.

18 Eğirme teknolojisiyle ilgili tavsiyeler 19Eğirme teknolojisiyle ilgili tavsiyeler

11 İplik düzgünsüzlüğü (CV%):
Bu, iplikteki kütle dalgalanmalarını ifade eden bir ölçüdür. Bilezik ve kopça
kütle dalgalanmalarını neredeyse hiç etkilemez. Ancak yüksek neps sayıları
da CV değerinin artmasına yol açabilir.

İnce yerler ve kalın yerler:
Bu kusurlar, iplikte, santimetre aralığındaki kütle dalgalanmalarını ifade
ederler ancak bilezik ve kopça tarafından çok az etkilenebilirler.

İplik mukavemeti ve esneme
İplik bükümü, iplik parametreleri (büküm) ve hammaddeden başka, eğirme
sürecindeki iplik geriliminden ve bununla birlikte iğ devir sayısından etkile-
nir. Mukavemet için her şeyden önce elyafın iplik bünyesi içindeki yönelimi
önemlidir. Bu esas olarak çekim ünitesinde ve eğirme üçgeninde oluşur.

1.4 İplik kopuşlarına etki edilmesi

Eğirmedeki iplik kopuşları:
İyi bir makine randımanı için iplik kopuş sayısının düşük olması büyük
önem taşır. İplik kopuşları, mevcut gerilimin eğirme üçgeni tarafından
karşılanamadığı durumlarda ortaya çıkarlar. İyi bir iplik homojenliği ve sabit
iplik gerilimi daima olumlu yönde etki ederler, çünkü kalın ve ince yerler
çoğaldıkça bu olayların olasılığı artar.

Kopça ağırlığı daima, iplik gerilimi bir yandan iplik kopuşları az olacak ve
diğer yandan da çok büyük (göbekli) balon nedeniyle çalışma aksamaları
olmayacak kadar düşük olmalıdır.

Takım değiştirmedeki iplik kopuşları:
Kalkış sırasındaki iplik kopuş oranının düşük olmasının önkoşulu, rezerv
sarımının (masura sarımı) kusursuz bir şekilde uygulanmasıdır. Takım
değiştirme sırasında ipliğin çıkması ve gerçek iplik kopuşu ayırt edilir.

Takım değiştirme sırasında ipliğin çıkması:
İpliğin çıktığı çoğunlukla, iplik kılavuzu etrafında kıvrımlı iplik artıklarının
sarılı olmasından net bir şekilde anlaşılır. Bu, ipliğin çıktıktan sonra yalnızca
büküm almasıyla ve en sonunda aşırı bükümden dolayı kopmasıyla
gerçekleşir. Bu sorun öncelikle iplik çekme başlangıcının iyileştirilmesiyle
giderilebilir.

Etki faktörleri şunlardır:
	 Bilezik tablası aşağı hareket etmeye başladıktan hemen sonra iğlerin

	 harekete geçmesi
	 Çekim ünitesinin, gereği halinde iğlerden daha geç harekete geçirilmesi

Ayrıca uygun kopça seçimiyle ipliğin çıkması azaltılabilir.

Takım değiştirme sırasında iplik kopuşu:
Normalde iplik kılavuzunda iplik artığı kalmaz.

Bazı durumlarda, harekete geçme sırasında kopça kasıntı yapabilir. Bu
durumda dıştaki kopça ayakçığı bileziğin dış tarafında asılı kalır. Böyle
olduğunda, harekete geçme sırasındaki iplik gerilimi çok büyük olur ve
iplik kopar. Makine durdurulurken iğlerin daha güçlü şekilde frenlenmesi
(bu sayede iplik harekete geçme sırasında daha gevşek olur) veya uygun
kopça seçimi bir çözüm olabilir.

Ayrıca, takım değiştirme sırasında iplik kopuş oranının düşük olması için,
iplik balonunun olabildiğince hızlı şekilde istikrar kazanması son derece
önemlidir.

1.5 Bilezik-kopça sisteminin performansı

Kopça, 150 km/h (42 m/s) bir hızda, yaklaşık 14 günlük ömrü içinde
dünyanın çevresinden daha fazla olan bir mesafe kat eder. Hatta CeraDur
kopçalar, aşırı yüksek kopça ömürleri sayesinde dünyadan aya kadar olan
mesafeye (365.000 km) denk bir mesafe kat ederler.

Bu sırada, 500 grama kadar olan bir ağırlığa denk olan merkezkaç kuvveti-
yle bilezik flanşına doğru bastırılır. Bu sistem yalnızca eğirme materyalinin
öğütülmüş elyaflarından oluşan bir yağlama filmiyle yağlanır.

Eğirme bileziği bu yüke birkaç yıllık ömrü boyunca dayanır.

20 Eğirme teknolojisiyle ilgili tavsiyeler 21Eğirme teknolojisiyle ilgili tavsiyeler

11 1.6 Genel hususlar (tablolar)

Bilezik Ø İğ devir sayıları 1000/dak Bilezik Ø
11,5 12,0 12,5 13,0 13,5 14,0 14,5 15,0 15,5 16,0 16,5 17,0 17,5 18,0 18,5 19,0 19,5 20,0 20,5 21,0 21,5 22,0 22,5 23,0 23,5 24,0 24,5 25,0

mm İnç
(yakl.) mm İnç

(yakl.) Hareket hızı m/s
36 1 7/16 21,7 22,6 23,6 24,5 25,5 26,4 27,3 28,3 29,2 30,2 31,1 32,0 33,0 33,9 34,9 35,8 36,8 37,7 38,6 39,6 40,5 41,5 42,4 43,4 44,3 45,2 46,2 47,1 36 1 7/16
38 1 1/2 22,9 23,9 24,9 25,9 26,9 27,9 28,9 29,9 30,8 31,8 32,8 33,8 34,8 35,8 36,8 37,8 38,8 39,8 40,8 41,8 42,8 43,8 44,8 45,8 46,8 47,8 48,8 49,7 38 1 1/2
40 1 9/16 24,1 25,1 26,2 27,2 28,3 29,3 30,4 31,4 32,5 33,5 34,6 35,6 36,7 37,7 38,8 39,8 40,8 41,9 42,9 44,0 45,0 46,1 47,1 48,2 49,2 50,3 51,3 52,4 40 1 9/16
42 1 5/8 25,3 26,4 27,5 28,6 29,7 30,8 31,9 33,0 34,1 35,2 36,3 37,4 38,5 39,6 40,7 41,8 42,9 44,0 45,1 46,2 47,3 48,4 49,5 50,6 51,7 52,8 53,9 55,0 42 1 5/8
45 1 3/4 27,1 28,3 29,5 30,6 31,8 33,0 34,2 35,3 36,5 37,7 38,9 40,1 41,2 42,4 43,6 44,8 46,0 47,1 48,3 49,5 50,7 51,8 53,0 54,2 55,4 56,6 57,7 58,9 45 1 3/4
48 1 7/8 28,9 30,2 31,4 32,7 33,9 35,2 36,4 37,7 39,0 40,2 41,5 42,7 44,0 45,2 46,5 47,8 49,0 50,3 51,5 52,8 54,0 55,3 56,6 57,8 59,1 22,0 23,1 24,2 42 1 5/8
50 2 30,1 31,4 32,7 34,0 35,3 36,7 38,0 39,3 40,6 41,9 43,2 44,5 45,8 47,1 48,4 49,7 51,1 52,4 53,7 16,5 17,7 18,9 20,0 21,2 22,4 23,6 24,7 25,9 45 1 3/4
52 2 1/16 31,3 32,7 34,0 35,4 36,8 38,1 39,5 40,8 42,2 43,6 44,9 46,3 47,7 49,0 50,4 51,7 53,1 15,1 16,3 17,6 18,9 20,1 21,4 22,6 23,9 25,1 26,4 27,6 48 1 7/8
55 2 1/8 33,1 34,6 36,0 37,4 38,9 40,3 41,8 43,2 44,6 46,1 47,5 49,0 50,4 51,8 53,3 15,7 17,0 18,3 19,7 20,9 22,3 23,5 24,9 26,2 27,5 28,8 50 2
57 2 1/4 34,3 35,8 37,3 38,8 40,3 41,8 43,3 44,8 46,3 47,8 49,3 50,7 52,2 16,3 17,7 19,1 20,4 21,8 23,1 24,5 25,9 27,2 28,6 30,0 52 2 1/16
60 2 3/8 36,1 37,7 39,3 40,8 42,4 44,0 45,6 47,1 48,7 50,3 51,8 17,3 18,7 20,2 21,6 23,0 24,5 25,9 27,4 28,8 30,2 31,7 55 2 1/8
63 2 1/2 37,9 39,6 41,2 42,9 44,5 46,2 47,8 49,5 51,1 16,4 17,9 19,4 20,9 22,4 23,9 25,4 26,9 28,4 29,8 31,3 32,8 57 2 1/4
65 2 9/16 39,1 40,8 42,5 44,2 46,0 47,7 49,4 15,7 17,3 18,9 20,4 22,0 23,6 25,1 26,7 28,3 29,8 31,4 33,0 34,6 60 2 3/8
70 2 3/4 42,2 44,0 45,8 47,7 49,5 14,8 16,5 18,1 19,8 21,4 23,1 24,7 26,4 28,0 29,7 31,3 33,0 34,6 36,3 63 2 1/2
75 3 45,2 47,1 49,1 13,6 15,3 17,0 18,7 20,4 22,1 23,8 25,5 27,2 28,9 30,6 32,3 34,0 35,7 37,4 65 2 9/16
80 3 1/8 48,2 12,8 14,7 16,5 18,3 20,2 22,0 23,8 25,7 27,5 29,3 31,2 33,0 34,8 36,7 38,5 40,3 70 2 3/4
75 3 11,8 13,7 15,7 17,7 19,6 21,6 23,6 25,5 27,5 29,5 31,4 33,4 35,3 37,3 39,3 41,2 43,2 75 3
80 3 1/8 11,7 12,6 14,7 16,8 18,9 20,9 23,0 25,1 27,2 29,3 31,4 33,5 35,6 37,7 39,8 41,9 44,0 46,1 80 3 1/8
90 3 1/2 12,3 13,2 14,1 16,5 18,9 21,2 23,6 25,9 28,3 30,6 33,0 35,3 37,7 40,1 42,4 44,8 47,1 49,5 51,8 90 3 1/2
100 4 12,6 13,6 14,7 15,7 18,3 20,9 23,6 26,2 28,8 31,4 34,0 36,7 39,3 41,9 44,5 47,1 49,7 52,4 100 4
115 4 1/2 13,2 14,5 15,7 16,9 18,1 21,1 24,1 27,1 30,1 33,1 36,1 39,1 42,2 45,2 48,2 51,2 54,2 57,2 115 4 1/2
120 4 3/4 12,6 13,8 15,1 16,3 17,6 18,9 22,0 25,1 28,3 31,4 34,5 37,7 40,8 44,0 47,1 50,3 53,4 56,6 120 4 3/4
140 5 1/2 13,2 14,7 16,1 17,6 19,1 20,5 22,0 25,7 29,3 33,0 36,7 40,3 44,0 47,7 51,3 55,0 58,7 140 5 1/2
160 6 1/4 13,4 15,1 16,8 18,4 20,1 21,8 23,1 25,1 29,3 33,5 37,7 41,9 46,1 50,3 54,5 58,7 62,8 160 6 1/4
180 7 1/8 13,2 15,1 17,0 18,9 20,7 22,6 24,5 26,4 28,3 33,0 37,7 42,4 47,1 51,8 56,6 61,3 66,0 180 7 1/8
200 7 1/8 12,6 14,7 16,8 18,9 20,9 23,0 25,1 27,2 29,3 31,4 36,7 41,9 47,1 52,4 57,6 62,8 200 7 1/8
225 8 7/8 11,8 14,1 16,5 18,9 20,9 23,6 25,9 28,3 30,6 33,0 35,3 41,2 47,1 53,0 58,9 64,8 225 8 7/8
250 9 7/8 10,5 13,1 15,7 18,3 20,9 23,6 26,2 28,8 31,4 34,0 36,7 39,3 45,8 52,4 58,9 65,5 250 9 7/8
275 10 7/8 11,5 14,4 17,3 20,2 23,0 25,9 28,8 31,7 34,6 37,4 40,3 43,2 50,4 57,6 275 10 7/8
300 11 7/8 12,6 15,7 18,9 22,0 25,1 28,3 31,4 34,6 37,7 40,8 44,0 47,1 55,0 300 11 7/8
350 14 14,7 18,3 22,2 25,7 29,3 33,0 36,7 40,3 44,0 47,7 51,3 55,0 350 14

0,8 1,0 1,2 1,4 1,6 1,8 2,0 2,2 2,4 2,6 2,8 3,0 3,5 4,0 4,5 5,0 5,5 6,0 6,5 7,0 7,5 8,0 8,5 9,0 9,5 10,0 10,5 11,0
 İğ devir sayıları 1000/dak

Kopça hızı:

VL =

VL	 = Kopça hızı, m/s
nspi	 = İğ devir sayısı/dak

Bilezik-Ø x nspi x p
60 x 1000

22 Eğirme teknolojisiyle ilgili tavsiyeler 23Eğirme teknolojisiyle ilgili tavsiyeler

11 Pamuk için iplik numaraları ve iplik uzunlukları dönüşüm tablosu Titer tablosu

NeC Nm tex dtex
6,0 10,0 100,0 1000,0
7,0 12,0 84,0 840,0
8,3 14,0 72,0 720,0
9,5 16,0 64,0 640,0

10,0 17,0 60,0 600,0
10,6 18,0 56,0 560,0
12,0 20,0 50,0 500,0
13,0 22,0 46,0 460,0
14,0 24,0 42,0 420,0
16,5 28,0 36,0 360,0
18,0 30,0 34,0 340,0
19,0 32,0 32,0 320,0
20,0 34,0 30,0 300,0
24,0 40,0 25,0 250,0
26,0 44,0 23,0 230,0
28,0 48,0 21,0 210,0
30,0 50,0 20,0 200,0
36,0 60,0 17,0 170,0
40,0 70,0 14,0 140,0
48,0 80,0 12,5 125,0
50,0 85,0 12,0 120,0
60,0 100,0 10,0 100,0
70,0 120,0 8,3 83,0

100,0 170,0 5,8 58,0
105,0 180,0 5,5 55,0
120,0 200,0 5,0 50,0

Denye dtex
150 167
180 200
200 220
300 330
400 440
500 550
600 660
700 780
800 890
840 940
950 1000

1000 1100
1050 1160
1100 1220
1260 1400
1300 1450
1500 1670
1650 1840
2000 2200
3000 3300
4000 4400
5000 5600
6000 6700
7000 7800
8000 9000
9000 10000

10000 11000
12500 14000
15000 17000
20000 22000
30000 33000
50000 56000

Denye dtex
1,0 1,1
1,2 1,3
1,3 1,4
1,4 1,6
1,5 1,7
1,7 1,9
2,0 2,2
2,2 2,4
2,3 2,6
2,5 2,8
2,7 3,0
3,0 3,3
3,2 3,6
3,5 3,9
3,7 4,2
4,0 4,4
5 5,6
6 6,7
8 8,9
10 11
12 13
15 17
20 22
30 33
40 44
50 56
60 67
70 78
80 90
90 100

100 110
120 133

Eğirme teknolojisiyle ilgili tavsiyeler 25Eğirme teknolojisiyle ilgili tavsiyeler

11

24

İplik bükümü
Bir ipliğin bükümünü öncelikle kullanım amacı belirler. Ayrıca her elyaf
türünün, elyaf kalitesine, elyaf yapısına, elyaf inceliğine ve elyaf boyuna
bağlı olan, kendine özel büküm değerleri vardır.

Pratikte kullanılan başlıca büküm hesabı, Köchlin tarafından geliştirilen
T/m = αm x √Nm formülüne göre yapılır.

Terimlerin açıklaması

T	 = Büküm
α	 = Büküm katsayısı

Formüller

a)	 T/m = =

b)	 T/m = T/m = αm x √Nm	

	 T/" = αe x √NeC

Dönüşüm formülleri

	 T/m = T/m = T/" x 39,4

	 T/" = T/m x 0,0254

	 αtex = T/m x √tex αtex = αm x 31,6 αtex = αe x 958

	 αm =

αm = T/m x αm = αm = αe x 30,3

	 αe = αe = αm x 0,033 αe = αtex x 0,00104

İğ devir sayısı (d/dak)
Üretim hızı (m/dak)

nspi
L

İplik numaralandırma sistemleri
Dönüşüm formülleri

Bilinen
iplik

numarası

Aranan iplik numarası

tex dtex den Nm NeC
(pamuk)

tex tex tex x 10 tex x 9 1000
tex

590
tex

dtex dtex x 0,1 dtex dtex x 0,9 10000
dtex

5900
dtex

den den x 0,11 den x 1,11 den 9000
den

5315
den

Nm 1000
Nm

10000
Nm

9000
Nm Nm Nm x 0,59

NeC
590
NeC

5900
NeC

5315
NeC

NeC x 1,693 NeC

NeK
886
NeK

8860
NeK

7672
NeK

NeK x 1,129 NeK x 0,667

NeW
1940
NeW

19400
NeW

17440
NeW

New x 0,516 New x 0,305

NeL
1653
NeL

16530
NeL

14880
NeL

NeL x 0,605 NeL x 0,357

Flanş bileziği

2

2726

2. Flanş bilezikleri

2.1 Bilezik Tipleri

R+F, çok çeşitli uyugulamalar ve eğirme şartları için farklı bilezik tipleri
önermektedir.

Doğru bileziğin seçilmesi, işlenen elyaf, kullanılan teknoloji ve amaçlanan
hız ve çalışma ömrü ile bağlantılıdır.

Kaplamasız Champion bilezikler, ortalama Büküm uygulamalarında iyi so-
nuç verdiği gibi, CeraDur ve Turbo kaplamalı bilezikler daha zorlu şartlar
için uygundur.

	 Champion – Standard bileziklerin kazananı. Gücü, kaplamasız bilezik-
ler arasındaki en iyi eskime davranışıdır. Seçilen hammadde ve sertleştirilme
sonrası dengeli yüzey dokusu, kopçalar için en uygun yağlama izini oluşturur.
Champion bilezikler 36m/saniye yi geçmeyecek kopça hızları için başarılı ve
ekonomik bir seçenektir.

	 CeraDur – Yüksek teknoloji 2,000HV sertlik katmanı ile her tip kopça
için mükemmel bir temeldir. R+F in CeraDur kopçaları ile ulaşılabilecek en
uzun ömre sahiptir. Bu kombinasyon çok uzun lotlar ile çalışan işletmeler
için mükemmel çözümdür. Kopça değişim için makina durdurulması ve üre-
tim kaybı düşüktür.

	 Turbo – En çok satan bu bilezik basit Krom kaplama bir bilezikten
fazlası.Turbo bilezik üretimi R+F e özel bir üretim teknolojisi ile geliştirilmiştir.
Bu bilezikler müşterilerin talepleri ile devamlı olarak optimum çözümler için
geliştirilmektedir.

Flanş bileziği 29Flanş bileziği

22

28

Olağanüstü yüksek teknoloji üretimi ile çok yüksek hassasiyette üretilen
Turbo bilezikler her hızda en yüksek verimliliği sağlar. Ayrıca müşterilerimiz,
bu bilezikler sayesinde, zor eğirme şartlarında dahi istikrarlı iplik kalitesi
elde eder.

Uzun ömrü ile Turbo bilezikler mükemmel bir fiyat/performans oranına
sahiptir.

TURBO-2020

iplik numarası Ne

Tr
av

el
le

r S
pe

ed
 m

 / s

TURBO-2015

2.2 Turbo Bileziklerde hız önerileri

Sayfa 28 deki eğirme şartlarına uygun olan Turbo Bilezikleri
avantajları şöyledir:

	 Yüksek iplik kalite parametreleri ve yüksek istikrar
	 Mümkün olan en yüksek randıman
	 Enerji tüketiminde olumlu etki
	 Uzun ömür

2.3 Turbo bilezik karşılaştırması

yüzey
pürüz değeri yüzey

değerleri toleransı

rodaj süresi

 yağlama
dengesi

lot değişikliklerinde
stabilizasyon süresi

Yüksek
kopça hızıİplik kalitesi

sabitliği

Ömür

hassas
elyaflara uygunluk

Yüksek hız
eğirme için
uygunluk

Compact eğirme
için uygunluk

SIRO-Compact
için uygunluk

TURBO-2020

TURBO-2015

karde

penye

Flanş bileziği 31Flanş bileziği

22

30

2.4 Bilezik formları

2.4.1 BEF formu

	

2.4.2 A formu

	

	
 Merkezleme plakalı, tek taraflı bilezik

Segman oluklu, tek taraflı bilezik

2.5 Bilezik tipleri

2.5.1 Merkezlenebilir iğ sistemi için A varyantı

Segmanla tespit edilmek üzere alüminyum adaptör içine presli yüksek
performanslı bilezik.

2.5.2 Merkezlenebilir bilezikli sistemler için model varyantı

a) Alüminyum adaptör içine preslenen yüksek performanslı bilezik

b) R+F merkezleme plakasına preslenen yüksek performanslı bilezik

Bağlantı plakasına bağlanan tek
flanşlı bilezik

h s

h 1

b

d2

d1

h s

h 1

b

d2

d1

h 1

h s

b

d2

d1

3

Flanş kopçaları Flanş kopçaları 33Flanş bileziği

2

32

3

33Flanş kopçaları

3. Flanş kopçaları

3.1 Yüzey işlemleri

Kopçaların çalışma tutumu esas olarak elyaf yağlama filminin oluşması ve
bununla birlikte eğirme bileziği ile kopça arasındaki kayma tutumu tarafından
belirlenir. Bilezik ile ya da iplik kalitesi ile tam uyumlu bir yay biçiminin
yanı sıra, ek bir yüzey işlem de büyük önem taşır. Bunlar en iyi şekilde
seçilmiş olduklarında, istenen iyi çalışma sonuçlarına ve kopça ömürlerine
ulaşılabilir. En farklı uygulama durumları için aşağıdaki çeşitler sunulabilir.

BlackSpeed
BlackSpeed kopçalar tercihen standart kalite bileziklerde – R+F Champion
bilezik gibi – kullanılırlar. BlackSpeed kopça, özel bir kemotermik yöntemle,
parlak siyah bir oksit tabakasıyla kaplanır. Bu yüzey, elyaf yağlama filmi-
nin çok iyi bir şekilde tutunmasını ve sonuç olarak iyileştirilmiş bir aşınma
koruması sağlar. Siyah oksit tabakası sayesinde, aynı zamanda kopçanın
ısı yayımı da büyük ölçüde iyileştirilir ve korozyona karşı çok daha yüksek
direnç elde edilir. Bu tabaka ayrıca elyaf içindeki saldırgan maddeler, avi-
vaj ve eriyik gibi zararlı etkilere ve salon ikliminin olumsuz etkilerine karşı
büyük ölçüde duyarsızdır. BlackSpeed kopça büyük baskı ve kuvvetlere
dayanıklı ve uzun ömürlüdür.

Avus

Avus kopça, özel yüksek alaşımlı ve dolayısıyla baskı ve kuvvetlere
dayanıklı bir temel malzemeden üretilmiştir. R+F bunun için bu temel mal-
zemeye uyumlu bir termik yöntem uygular, bu sayede temel malzeme
aşınmayı önleyen unsurlar bakımından zenginleşir.
Bu sırada ortaya çıkan düz kopça yüzeyi, bilezik ile geniş ve optimum te-
mas yüzeyinin son derece hızlı bir şekilde oluşturulmasını sağlar. Bu olay
mükemmel bir ısı transferi sağlar. Aynı zamanda, oluşan yağlama filminin

2.6 Profil seçimi

R+F, farklı uygulamalar için çeşitli bilezik profilleri sunmaktadır.

* İstek üzerine başka çaplar da sunulur
2.7 Bilezik rodajı

R+F eğirme bileziklerinin en modern üretim teknolojileri sayesinde bile-
ziklerin hem üretim hassasiyeti hem de yüzey kalitesi iyileştirilmiştir. Bu
nedenle bilezik rodajı günümüzde belirgin bir şekilde kısalmıştır. Bilezikle-
rin kopçayla düzleştirilmesi artık gerekmemektedir, yalnızca bileziğin ha-
reket yüzeyinde elyaftan oluşan homojen bir yağlama filminin oluşması
için kısa bir rodaj gerekmektedir. Bunun için, tüm R+F bilezikleriyle birlikte
uygun rodaj önerileri de verilmektedir.

Bilezik rodajı için genel açıklamalar:
Rodajı iyi yapılmış bir yüzey bilezik ömrünün çok uzun olmasına katkı
sağlar ve en düşük kopça aşınmasıyla birlikte elverişli iplik kopuş değerleri
sağlar.

	 Kopça formu, iplik kalitesi ve iplik numarası değişiminden kaçının.
	 Rodajdan önce eğirme bileziklerinin temizlenmesi artık gerekli

	 değildir. Bilezikler işletime almadan önce hiçbir surette solventle te-
	 mizlenmemelidir.
	 Kopça değişimi, olanaklar dahilinde kopsun son üçte birlik kısmının

	 başlangıcında yapılmalıdır.
	 Rodaj sırasında salon sıcaklığının ve nem oranının sabit olması son

	 derece olumlu etki eder.
	 Eğer makinenin fantezi iplik donanımı varsa, bilezik rodajı sırasında

	 kullanılmamalıdır. İnce ve kalın yerlerden kaynaklanan iplik gerilim
	 farkı elyaf yağlama filminin homojen bir şekilde oluşabilmesini engeller.
	 Mümkünse, bilezik rodajı sırasında core iplikler eğrilmemelidir.

Flanş bileziği
kopça çalışma konumunda

Flanş
tipi Çap * Profil

tanımı Uygulama Tercihli
Uygulama

Fl.½ =
2,6mm 36 – 40 K 2 Kısıtlama

yoktur
İnce iplikler Ne 100 ve

daha ince

Fl.1 =
3,2mm 36 – 48

K 2 Kısıtlama
yoktur

Yüksek hız, kompakt ve
sentetik iplikler

Eliptik**
Geleneksel eğirme
(pamuk ve pamuk

karışımları)
Tüylülük azaltma

Normal Kısıtlama
yoktur

Core iplikler ve çok hassas
iplikler

Fl.2 =
4,1mm 45 – 60 Normal Kısıtlama

yoktur

** kopça hızı 40m/san‘ ye kadar

33

34 Flanş kopçaları 35Flanş kopçaları

aynı zamanda en düşük sürtünme katsayısına ulaşır.
CeraDur bilezik ve CeraDur kopça kombinasyonuyla, uygun eğirme
koşullarında, iplikhanede mümkün olan en yüksek randımana ulaşılmaktadır.
Pratikte 20 haftaya kadar kopça ömrüne ulaşılabilmektedir. CeraDur kop-
çalar, iyi bir yağlama filmi sağlanması kaydıyla, Turbo bilezikler üzerinde
de kullanılabilirler. CeraDur kopça, orta kalınlıktaki Ne 20 ipliklerden ince
Ne 80 ipliklere kadar olan aralıkta kullanılır.

çok iyi tutunması sağlanır. Bu sırada, kopça malzemesinin aşınma önleyici
unsurları malzemenin doğal aşınmasını geciktirir, bunun sonucunda da
Avus kopça çok uzun kullanım ömrüne ulaşır.
Avus kopça öncelikle, elyaf yağlama filmi oluşması için neredeyse hiç elyaf
vermeyen veya çok az elyaf veren pamuk ve pamuk benzeri elyaf malze-
menin eğrilmesinde avantajlar sağlar. Avus kopça özellikle yüksek ve çok
yüksek iğ hızlarında, kompakt ipliklerde ve yüksek bükümlü, ince ve süper
ince ipliklerde son derece iyi sonuçlar verir.

SuperSpeed
R+F SuperSpeed bilezik kopçaları özel olarak üretilen ilave bir kaplama
ile üretilir. Bu katman ultra düşük sürtünme değerlerine sahiptir ve opti-
mal bir iplik geçişi sağlayarak, sabit iplik kalitesi sağlar. Bu özel kaplama
aşınmayada dayanıklı olduğu için kaplamasız kopçalara göre daha uzun
ömür ve daha yüksek hız sağlar. R+F Superspeed kopçalar her alanda
başarılı yüksek iplik kalitesi, yüksek verimlilik ve uzun ömür sağlar.

Vector
Vector bilezik koçaları özel tortulu bir kaplamaya sahiptir, zor şartlarda dahi
hızlı çalışma şartları sağlar. Yağlama katmanı dış etkenler tarafından kısa
bir süre için etkilenirse bileziğe bu katman sayesinde yağlamada destek
sağlanır. Bu sayede hem bilezik korunur hemde iplik kopuşlarına engel
olunur. Vector kaplamasının düşük sürtünme değerleri dolayısıyla normal
çalışma şartlarında uzun bir ömüre sahiptir. Vectore kopçalar her türli elyaf
çalışmaya uygundur. Kullanılan elyafın zor bir malzeme olup olmamasından
bağımsız olarak, Vector kopçalar orta kalın (Ne20) den ince (Ne60) ipli-
klerde başarılı olarak kullanılabilir.

DiaDur®
Yüksek kalite kaplamalı Diadur kopçalar üstün kaygan yüzeyi ile aşınmaya
karşı dayanıklılığı yüksektir. Bu premium kaplama özellikle zorlayıcı ely-
aflar kullanılırken aşınmaya karşı dayanıklılık gösterir. Sürtünme değeri
devamlı olarak düşük kalır ve stabil iplik kalitesi sağladığı gibi bilrezik yü-
zeyini koruyarak uzun bir ömür sağlar. Yüksek hızlarda dahi, eğirmede
düşük kopuş adedi elde edilir. Böylelikle, Diadur uzun ömrü ile eğirme
makinalarında verimlilik artar.

CeraDur®

R+F’nin CeraDur kaplamalı kopçası olağanüstü uzun ömürlüdür.
R+F, CeraDur bileziği ve CeraDur kopçayı, aşınma araştırmaları alanında
uzman olan partner şirketler ve enstitülerle ortaklaşa geliştirmiştir. Burada-
ki ortak hedef, bilezik ve kopça sistemi için optimize edilmiş, aşınma oranı
son derece düşük bir yüzey elde etmek olmuştur. CeraDur kaplamasının di-
füzyon yöntemi sayesinde kopçanın özellikleri büyük ölçüde iyileştirilmiştir.
Bu yöntemle kopça 1.100 HV üzerinde olağanüstü bir yüzey sertliğine ve

33

36 Flanş kopçaları Flanş kopçaları 37

3.
2

K
op

ça
 ti

p
ad

la
nd

ırm
al

ar
ı

K
op

ça
 k

ut
us

u
üz

er
in

de
ki

 e
tik

et
 k

op
ça

 h
ak

kı
nd

ak
i t

üm
 ö

ne
m

li
bi

lg
ile

ri
gö

st
er

ir.
K

op
ça

 t
ip

in
e,

 d
ol

um
 m

ik
ta

rın
a

ve
 R

+F
 ü

rü
n

nu
m

ar
as

ın
a

da
ir

bi
lg

ile
rin

 y
an

ı
sı

ra
, g

er
i t

ak
ip

 e
di

le
bi

lir
liğ

i s
ağ

la
m

ak
 iç

in
 p

ar
ti

ko
nt

ro
l n

um
ar

al
ar

ı d
a

bu
ra

da

gö
st

er
ilm

ek
te

di
r.

Fl
an

ş
nu

m
ar

as
ı v

e
pr

ofi
l	

N
or

m
al

 v
e

K
2

pr
ofi

l i
çi

n
C

1
Te

l p
ro

fil
i	

Ya
rım

 y
uv

ar
la

k
iç

in
 h

r
K

op
ça

 fo
rm

u	
E

M
T

K
op

ça
 n

um
ar

as
ı	

R
+F

 n
um

ar
as

ı 2
/0

 iç
in

 2
/0

IS
O

 4
5	

A
ğı

rlı
k

45
 m

g
Y

üz
ey

 iş
le

m
	

S
up

er
S

pe
ed

A
m

ba
la

j	
M

ag
az

in
li

ko
pç

al
ar

 iç
in

 C
LI

P
Ü

rü
n

nu
m

ar
as

ı	
33

01
7

K
on

tro
l n

um
ar

al
ar

ı	
A

lt
al

ta
 s

ıra
lı

3’
e

ka
da

r n
um

ar
a

D
ol

um
 m

ik
ta

rı	
10

00
 a

de
t

Ö
rn

ek
:

33
01

7

C

1
hr

 E
M

T
N

o.
 2

/0
 IS

O
 4

5
S

up
er

S
pe

ed
 C

LI
P

/m
ag

az
in

li

O
rij

in
al

 R
+F

 e
tik

et
i,

ko
pç

a
ku

tu
su

 y
an

lış
lık

la
 a

çı
la

m
ay

ac
ak

 ş
ek

ild
e

ya
pı

şt
ırı

lm
ış

tır
.

45

Te
l k

es
iti

 s
im

ge
si

A
m

ba
la

j t
ür

ü,
 s

er
be

st
/k

lip

K
ap

la
m

a

K
ut

u
do

lu
m

u,
 1

00
0

ad
et

Ü
re

tim
 k

on
tro

l n
um

ar
al

ar
ı

Ü
rü

n
nu

m
ar

as
ı

K
op

ça
 a

ğı
rlı

ğı
 m

g

K
op

ça
 a

ğı
rlı

ğı
 R

+F
 N

o.

K
op

ça
 ti

p
ad

ı

33

38 Flanş kopçaları Flanş kopçaları 39

3.3 Kopça ağırlıkları kıyaslama tablosu

* Ana tiplerin ağırlık serisi (ISO No.= Kopça ağırlığı mg)

Kopça
No.

R+F
ISO No.

Bräcker
ISO No.

Carter
ISO-No.

Kanai*
ISO-No.

30/0 4,0
29/0 4,5
28/0 5,0 6,3 6,3 6,7
27/0 5,6 7,3
26/0 6,0 7,1 7,1 8,1
25/0 6,3 8,9
24/0 7,1 8,0 8,0 9,5
23/0 7,5 10,4
22/0 8,0 9,0 9,0 10,9
21/0 8,5 11,6
20/0 9,0 10,0 10,0 12,3
19/0 10,0 11,2 11,2 13,0
18/0 11,2 12,5 12,5 13,7
17/0 11,8 13,2 13,2 14,5
16/0 13,2 14,0 14,0 15,4
15/0 14,0 15,0 15,0 16,6
14/0 15,0 16,0 16,0 18,3
13/0 16,0 17,0 17,0 20,0
12/0 18,0 18,0 18,0 21,6
11/0 19,0 20,0 20,0 23,4
10/0 20,0 22,4 22,4 25,0
9/0 22,4 23,6 23,6 26,8
8/0 23,6 25,0 25,0 28,5
7/0 26,5 28,0 28,0 30,2
6/0 30,0 31,5 31,5 32,2
5/0 31,5 35,5 35,5 35,1
4/0 35,5 40 40 38,3
3/0 40 45 45 42,2
2/0 45 50 50 48,3
1/0 50 56 56 54,6

Kopça
No.

R+F
ISO No.

Bräcker
ISO No..

Carter
ISO-No.

Kanai*
ISO-No.

1 60 63 63 62,2
2 71 71 71 73,6
3 80 80 80 81,0
4 85 90 90 87,7
5 95 95 95 95,3
6 106 100 100 108,8
7 112 112 112 121,8
8 125 125 125 135,9
9 140 140 140 154,4
10 160 160 160 174,8
11 180 180 180 199,0
12 200 200 200 219,8
13 224 224 224 237,8
14 236 250 250 258,7
15 250 265 265 277,1
16 265 280 280 298,0
17 280 300 300
18 300 315 315
19 315 335 335
20 325 355 355
21
22 355 375 375
23
24 385 400 400
25
26 415 425 425
27
28 450 450 450
29
30 475 475

3.4 Tel profilleri

 Bu tel profili sıklıkla pamuk ve viskoz iplik-
ler için, olabildiğince düşük iplik tüylülüğü
istendiğinde seçilir. Ancak yalnız ortala-
ma iğ devir sayılarına uygundur.

Pamuk, sentetik ve karışım ipliklerde
daha yüksek performansa uygundur.
Triko bükümünde tercih edilen tel profili.

İnce penye pamuk ipliklerde en yüksek
performanslara uygundur. Tüylülük ve
iplik kopuş değerleri düşük düzeyde
kalır.

Pamuk, viskoz, sentetik ve karışım ipli-
kler için özellikle ince iplik numarası
aralığında yüksek performanslı kop-
çalar için kullanılır. Tüylülük ve kopça
ömrü için iyi değerler verir. Dokuma ipli-
kleri için çok uygundur.

Core iplikler, bazı akrilik ve senteti-
kler için tercih edilen tel profili. İplik
geçişindeki tel profili yuvarlak ilen kop-
ça ayağı bilezik temas noktasında baskı
ve kuvvetlere daha dayanıklı olan yassı
tel profile sahiptir.

Bazı hassas sentetik iplikler veya kalın
titer aralığındaki uzun elyaflar için uy-
gundur. Ulaşılabilir iğ devir sayısı diğer
tel profillerine kıyasla çok daha düşüktür.

f
(düz)

hr
(yarı yuvarlak)

hd
(yarı yuvarlak

geniş)

hf
(yarı yuvarlak

düz)

rf
(yuvarlak/düz)

r
(yuvarlak)

33

40 Flanş kopçaları Flanş kopçaları 41

3.5 AUygulama tavsiyeleri

Elyaf materyali ve bilezik profilleri için kopça tavsiyeleri

X uygulanabilir olan profiller
* ½ flanş bilezikleri için

Normal profil X X X X
EL profil X X X X X X X
K2 profil X* X X X X X X X X X X X X

Uygulama Ne Nm

E
L

½
 h

d*
E

L
1

hf
EL

 1
 h

d
EM

E
L

1
hd

 W
E

L
1

hr
 W

E
L

1
hd

 T
W

E
L

1
f H

W
E

L
1

hr
 H

W
H

E
L

1
hr

 E
M

T
C

 1
 h

d
C

S
C

 1
 h

d
C

L
C

 1
 h

d
C

M
C

 1
 h

d
W

Karde Pamuk < 16 < 27 X X
> 16 > 27 X X X

Penye Pamuk Dokuma < 24 < 40 X X X
> 24 > 40 X X X X X

Penye Pamuk Örgü < 30 < 50 X X X
> 30 > 50 X X X X

Compact İplik < 30 < 50 X X
> 30 > 50 X X X X X X X

SIRO İplik < 30 < 50 X X
> 30 > 50 X X

SIRO Compact < 30 < 50 X X X X
> 30 > 50 X X X X

Pamuk Karışımlı İplikler < 30 < 50 X X
> 30 > 50 X X

Melanj İplikler < 30 < 50
> 30 > 50

100% PES < 30 < 50 X
> 30 > 50 X

100% Viskon < 30 < 50 X X
> 30 > 50 X X

PES / Viskon < 30 < 50
> 30 > 50

100 % Akrilik < 30 < 50 X
> 30 > 50 X

Şantuklu İplikler < 16 < 27 X
> 16 > 27 X

Hard core iplik < 16 < 27
> 16 > 27

Soft core iplik < 16 < 27 X
> 16 > 27 X

Normal profil X X X X X X X X X X X X X
EL profil X
K2 profil X X X X X X X X

Uygulama Ne Nm

C
 1

 h
d

TW
C

 1
 h

r T
W

C
 1

 h
f K

M
C

 1
 h

d
E

M
T

C
 1

 h
r E

M
T

C
 1

 h
r M

T
C

 1
 rf

 M
T

C
 1

 h
r M

TW
C

 2
 f

C
 2

 h
r T

C
 2

 h
r M

T
C

 2
 rf

 M
T

C
 2

 h
r M

TW

Karde Pamuk < 16 < 27 X X X X X X X X
> 16 > 27 X X X X

Penye Pamuk Dokuma < 24 < 40 X X X X X
> 24 > 40 X X X X

Penye Pamuk Örgü < 30 < 50 X X X X X
> 30 > 50 X X X X X

Compact İplik < 30 < 50 X
> 30 > 50

SIRO İplik < 30 < 50 X X
> 30 > 50 X X

SIRO Compact < 30 < 50 X
> 30 > 50

Pamuk Karışımlı İplikler < 30 < 50 X X X X
> 30 > 50 X X X X X

Melanj İplikler < 30 < 50 X X
> 30 > 50 X X

100% PES < 30 < 50 X X X
> 30 > 50 X X

100% Viskon < 30 < 50 X X X X
> 30 > 50 X X X X X

PES / Viskon < 30 < 50 X X X
> 30 > 50 X

100 % Akrilik < 30 < 50 X X X X X
> 30 > 50 X X X X X

Şantuklu İplikler < 16 < 27 X X X X
> 16 > 27 X X X

Hard core iplik < 16 < 27 X X
> 16 > 27 X X

Soft core iplik < 16 < 27 X
> 16 > 27 X

33

42 Flanş kopçaları Flanş kopçaları 43

C1 kopçaları üretim tablosu

Bilezik flanşı Kopça
tip adı

Kopça R+F
Numarası

ISO No.
(mg/adet)No. Genişlik Form Kesit

1 3,2mm

C 1 f 3/0 – 4 40 – 85

C 1 hd TW 10/0 – 7 20 – 112

C 1 hr TW 12/0 – 10 18 – 160

C 1 hf KM 11/0KN* – 9KN* 23,4 – 154,4

C 1 hd KM 12/0KN* – 12KN* 21,6 – 219,8

C 1 hd EMT 8/0 – 13 23,6 – 224

C 1 hr EMT 7/0 – 8 26,5 – 125

C 1 hd MT 8/0 – 13 23,6 – 224

C 1 hr MT 9/0 – 14 22,4 – 236

C 1 rf MT 7/0 – 9 26,5 – 140

C 1 hd KS 10/0KN* – 11KN* 26,5 – 140

C 1 hr MTW 1 – 24 50 – 385

C2 kopçaları üretim tablosu

Bilezik flanşı Kopça
tip adı

Kopça R+F
Numarası

ISO No.
(mg/adet)No. Genişlik Form Kesit

2 4,0/
4,1mm

C 2 f 2 – 34 71 – 730

C 2 r 16 – 38 265 – 575

C 2 hd T 2/0 – 6 45 – 106

C 2 hr T 4/0 – 15 35,5 – 250

C 2 hr MT 8/0 – 32 23,6 – 500

C 2 rf MT 1/0 – 24 50 – 358

C 2 hr MTW 2 – 14 71 – 236

* Farklı numaralandırma. Ağırlık için kıyaslama tablosuna bakın.
Kopça ağırlığı Kanai sütunundadır.

3.6 Flanş kopçaları üretim tablosu
EL 1 kopçaları üretim tablosu

Bilezik flanşı Kopça
tip adı

Kopça R+F
Numarası

ISO No.
(mg/adet)No. Genişlik Form Kesit

½ 2,6mm EL ½ hd 22/0 – 4/0 8 – 35,5

1

EL 1 hf T 20/0 – 7/0 9 – 26,5

3,2mm

EL 1 f 7/0 – 4/0
8/0KN*

26,5
11,7 – 35,5

25,9

EL 1 hf 17/0 – 1/0 11,8 – 50

EL 1 hd TWW 19/0 – 3/0 11,2 – 40

EL 1 hd TW 18/0 – 1/0 11,2 – 50

EL 1 hr TW 10/0 – 3 20 – 80

EL 1 hd EM 15/0 – 4 14 – 85

EL 1 hd W 5/0 – 6 31,5 – 106

EL 1 hr W 9/0 – 8 22,4 – 125

EL 1 f HW 10/0 – 6 20 – 106

EL 1 hd HW 12/0 – 3 16 – 80

EL 1 hr HW 10/0 – 12 20 – 200

HEL 1 hd EMT 4/0 – 1 35,5 – 60

HEL 1 hr EMT 7/0 – 9 26,5 – 140

Manufacturing Range of C 1 Travellers
Bilezik flanşı Kopça

tip adı
Kopça R+F

Numarası
ISO No.

(mg/piece)No. Genişlik Form Kesit

1 3,2mm

C 1 hd CS 20/0 – 7/0 9 – 26,5

C 1 hd CL 15/0 – 4/0 14 – 35,5

C 1 hd CM 13/0 – 3/0 16 – 40

C 1 hd W 10/0 – 3 20 – 80

19/0KN*

33

44 Flanş kopçaları Flanş kopçaları 45

3.7 Kopça hızları

Kopça hızlarının sınırlandırılmasında çeşitli faktörler rol oynar:

Kalın iplik aralığında, ağır kopçalar kullanıldığında, kopçanın merkezkaç
kuvvetlerinin çok yüksek olması nedeniyle sürtünme gücü çok artmaktadır.
Araştırmalar, büyük merkezkaç kuvvetlerde elyaf yağlama filminin homojen
şekilde oluşturulmasının artık sağlanamadığını göstermiştir. Bu nedenle kopça
hızları bu alanda azaltılmalıdır. Çok yüksek hızlarda kopça aşınmasının bariz
olarak artacağı ve duruma göre bilezik aşınmasının daha erken olacağı bek-
lenmektedir.

Orta ila ince ipliklerde her şeyden önce eğirme teknolojisindeki sınırlar rol
oynar. Ortalama eğirme gerilimi ortalama iplik mukavemetinin %20 üzerindey-
se, ortaya çıkan mukavemet dalgalanmaları ve eğirme gerilimindeki farklar
nedeniyle iplik kopuşları çoğalır, üstelik bir iplik gerilimi piki iplikteki zayıf bir
noktayla her karşılaştığında olur.

İplik gerilimi, kopsun başlangıcında balonun büyük olmasından ve kops
çapının küçük olmasından dolayı en yüksek düzeydeyken, iğ devir sayısının
kops başlangıcında azaltıldığı bir eğirme programının uygulanması tavsi-
ye edilir. Bunun sonucunda ring iplik eğirme makinesinin üretkenliği belirgin
şekilde artırılabilir.

Kopça hızı tavsiyesi

R+F flanş kopçalarının ana aralıkları

18

22

26

30

34

38

42

5 15 25 35 45 55 65 75 85 95

K
op

ça
 h

ız
ı,

m
/s

İplik numarası, Ne

Karde

Penye

16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1

1/0
2/0
3/0
4/0
5/0
6/0
7/0
8/0
9/0
10/0
11/0
12/0
13/0
14/0
15/0
16/0
17/0
18/0
20/0

E
L

1/
2

hd

E
L

1
hf

EL
 1

 h
d

EM

E
L

1
hd

 W

E
L

1
hd

 T
W

E
L

1
hr

 H
W

H
E

L
1

hr
 E

M
T

C
 1

 h
d

C
S

19
/0

C
 1

 h
d

C
L

C
 1

 h
d

C
M

C
 1

 h
d

W

C
 1

 h
d

TW

C
 1

 h
r T

W

C
 1

 h
f K

M

C
 1

 h
d

K
S

C
 1

 h
d

E
M

T

C
 1

 h
r E

M
T

C
 1

 h
d

M
T

C
 1

 h
r M

T

C
 1

 rf
 M

T

C
 1

 h
r M

TW

C
 2

 h
r T

C
 2

 h
r M

T

C
 2

 rf
 M

T
N

o1
8

C
 2

 h
r M

TW

33

46 Flanş kopçaları Flanş kopçaları 47

Ne Nm tex R+F Nr. ISO (mg)

5 8 118 16 – 20 265 – 325
6 10 100 14 – 18 236 – 300
7 12 85 12 – 15 200 – 250
8 14 72 11 – 13 180 – 224
10 17 59 8 – 10 125 – 160
12 20 50 6 – 7 106 – 112
14 24 42 4 – 5 85 – 95
16 27 36 2 – 3 71 – 80
18 30 34 1 – 2 60 – 71
20 34 30 1/0 – 1 50 – 60
24 40 25 2/0 – 1/0 45 – 50
26 44 23 3/0 – 2/0 40 – 45
28 48 21 4/0 – 3/0 35,5 – 40
30 50 20 4/0 – 3/0 35,5 – 40
32 54 18 5/0 – 4/0 31,5 – 35,5
36 60 17 6/0 – 5/0 30 – 31,5
40 68 15 7/0 – 6/0 26,5 – 30
48 80 13 8/0 – 7/0 23,6 – 26,5
50 85 12 9/0 – 8/0 22,4 – 23,6
54 90 11 9/0 – 8/0 22,4 – 23,6
60 100 10 10/0 – 9/0 20 – 22,4
70 120 8,3 12/0 – 11/0 18 – 19
80 135 7,4 15/0 – 13/0 14 – 16
90 150 6,7 17/0 – 15/0 11,8 – 14
100 170 6,0 18/0 – 16/0 11,2 – 13,2
105 180 5,6 19/0 – 17/0 10 – 11,8
112 190 5,3 20/0 – 18/0 9 – 11,2
130 220 4,6 21/0 – 19/0 8,5 – 10

3.8 Kopça numarası tavsiyeleri

Burada verilen kopça numaraları tavsiyeleri yukarıdaki hız aralığında
çalışan modern iplik eğirme makinelerini esas almaktadır. Bunlar, pek çok
tekstil işletmesindeki deneyimleri esas alan referans değerlerdir. Ancak
kopça numaraları, eğirme koşullarına bağlı olarak buradaki tavsiyelerden
büyük farklılık gösterebilirler. Özellikle aşağıdaki durumlarda farkın daha
büyük olacağı beklenmektedir:

	 Kompakt ipliklerdeki yağlamanın az olması nedeniyle 1 – 2 numara
	 daha hafif kopçalarla çalışılır.
	 Hassas iplikler BE bileziği olmadan eğrilirken (örn. core iplikler)

	 kısmen 2 – 3 numara daha ağır çalışılmalıdır.
	 İnce ipliklerin eski iplik eğirme makinelerinde büyük bileziklerle eğril-

	 mesinde sıkça çok daha ağır kopçalarla çalışılır (3 ve daha ağır numara).
	 Düz telli kopçalar (örn. El 1 f) temas koşullarının farklı olması nede-

	 niyle sıkça 1 – 2 numara daha hafif kullanılırlar.
	 Aşınmış olan bileziklerde iplik balonunun istikrarlı olması için kopça

	 ağırlığı sıkça 3 numaraya kadar daha ağır seçilmelidir.
	 Prensip olarak: Hız ne kadar büyükse kopça o kadar hafif ve tam ter-

	 si olmalıdır.

33

48 Flanş kopçaları Flanş kopçaları 49

Flanş 2 kopçalarda kopça temizleyicinin ayarı3.9 Kopça temizleyici ayarları

Kısa elyaf eğirmede, kopçanın elyaf bi-
rikintilerinden temiz tutulması için pren-
sip olarak kopça temizleyicilerle çalışılır.
Kopça temizleyicisi olmadığında veya
fazla uzağa ayarlandığında, kopça,
ortaya çıkan elyaf uçuntusu nedeniy-
le kilitlenebilir veya çalışma konumu
olumsuz yönde etkilenebilir. Bunun so-
nucunda iplik kopuş değerleri artar ve
iplik kalitesi kötüleşir.

Aşağıdaki tablolarda, tavsiye edilen ayar ölçüleri mm cinsinden verilmiştir.

Flanş 1 kopçalarda kopça temizleyicinin ayarı

E

 BilezikKopça
temizleyici

Kopça numarası Kopça numarası

Kopça tipi 20/0 –
5/0 4/0–3 4 –7 8 –16 Kopça tipi 20/0 –

5/0 4/0–3 4 –7 8 –16

EL ½ hd 1,3 1,4 - - C 1 hd CS 1,5 - - -
EL 1 hf T

1,5
1,9 - - C 1 hd CL 1,5 1,6 - -

EL 1 f 1,9 2,0 2,6 C 1 hd CM 1,7 2,2 - -
EL 1 hf 1,8 1,9 - C 1 hd W 1,7 2,0 - -
EL 1 hd TWW 1,5 1,6 - - C 1 hd TW

1,7
1,9 - -

EL 1 hd TW 1,7 2,2 - - C 1 hr TW 2,0 2,2 2,6
EL 1 hd EM 1,7 2,0 - - C 1 hf KM

1,7 2,3 2,5
-

EL 1 hr W
1,7

2,2 2,4 - C 1 hd KM 2,6
EL 1 hd W 2,0 2,2 - C 1 hd EMT

1,6 1,8
2,0 2,1

EL 1 f HW
1,7

2,1 2,3 2,8 C 1 hr EMT 2,1 2,2
EL 1 hd HW 2,2 2,4 2,9 C 1 hd MT

1,7 2,0
2,2 2,4

EL 1 hr HW 2,0 2,4 2,9 C 1 hr MT 2,3 2,6
HEL 1 hd EMT

1,5 1,7
- - C 1 hd KS 1,6 2,2 2,5 2,6

HEL 1 hr EMT 2,0 2,2 C 1 hr MTW - 3,2 3,5 3,7
C 1 f 1,6 2,0 2,2 2,6 C 1 rf MT 2,3 2,7 2,9 3,1
C 1 f T 1,6 2,0 2,1 2,2

Kopça numarası

Kopça tipi 8/0 – 4/0 4/0 – 3 4 – 7 8 – 10 11 – 16 17 – 30

C 2 f - 1,9 2,5 2,6 2,9 3,2
C 2 r - 2,6 2,8 3,4 4,1 4,3

Kopça numarası

Kopça tipi 8/0 – 5/0 4/0 – 3 4 – 7 8 – 16 16 – 30

C 2 hd T
2,0 2,1 2,2 2,8 3,2

C 2 hr T
C 2 hr MT

2,0 2,3 2,4 2,8 3,0C 2 hf MT
C 2 rf MT 2,5 2,7 2,8 3,1 3,5
C 2 hr MTW - 2,5 2,6 2,9 3,4

33

50 Flanş kopçaları Flanş kopçaları 51

Flanş 1 eliptik kopçalar için magazin çubukları3.10 Magazinli kopçalar ve kopça takma aparatları

Clip magazinli kopça kullanılmasının avantajları:
	 Kopça değişiminde daha az makine duruşu
	 Bu sayede daha yüksek makine randımanı
	 Kopça değişiminde daha az kopça kaybı
	 Kopça değişimi için daha az personel kullanımı
	 Kolay uygulama

Kopça takma aparatları

LW 12-20 SIMPLEX 	opça genişliğini kesin olarak ayarlamaya yarayan ek
	 düzeneğe sahiptir, hafif numara aralığı için, sayfa
	 49-51’deki tablolar, küçük bilezik numaraları için, dar
	 iğ taksimatı için ve Ringdata kurulumu için uygundur

LW 13-2	 Ağır kopça numara aralığı için uygundur, sayfa
	 49-51’deki tablolar

LW 13-20 	 Kopça genişliğini kesin olarak ayarlamaya yarayan
	 ek düzeneğe sahiptir, tüm magazinli kopça formları
	 ve numaraları için uygundur (tel profili rf veya rhr
	 olan kopçalar hariç), sayfa 49-51’deki tablolar

LW 13-3 	 Özellikle tel profili rf ve rhr olan kopçalar için sayfa
	 50’deki tablo

Kopça çıkarmaya ve takmaya yarayan aletler
Flanş 1 için kopça çıkarıcı	 LA Fl. 1	 (ürün no. 60153)
Flanş 2 için kopça çıkarıcı	 LA Fl. 2 	 (ürün no. 60152)
Flanş 1 ve 2 için kopça kancası	 LH	 (ürün no. 70768)

Kopça tip tanımı

Kopça takma aparatları için
magazinli kopça numaraları

Magazin
çubuğu adı

LW 12 – 20
No. R+F

LW 13 – 2 / 13 – 20
No. R+F

EL 1 hf T 20/0 – 1/0 T 38

EL 1 f 20/0 – 1/0 14/0 – 1/0 E 39 (E 40)

 " 1 – 4 1 – 4 E 41 (E 42)

EL 1 hf 20/0 – 1 15/0 – 1 E 40 (E 41)

EL 1 hd 16/0 – 11/0 16/0 – 11/0 E 40 (E 41)

 " 10/0 – 3 10/0 – 3 E 41 (E 42)

EL 1 hd TWW 16/0 – 6/0 16/0 – 6/0 T 38 (T 39)

EL 1 hd TW 12/0 – 1/0 12/0 – 1/0 E 41 (E 42)

EL 1 hd W 14/0 – 1/0 14/0 – 1/0 E 42 (E 43)

EL 1 hr W 9/0 – 1/0 (-8) 8/0 – 1/0 (-8) E 42 (E 43)

 " 1 – 8 1 – 8 E 44 (E 45)

EL 1 hd EM 12/0 – 3 12/0 – 1 E 42 (E 43)

EL 1 f HW 12/0 – 1/0 (-7) 12/0 – 1/0 (-7) EH 42 (EH 43)

 " 1 – 7 1 – 7 (-16) EH 44 (EH 45)

 " 8 – 16 EH 45

EL 1 hd HW 13/0 – 1/0 (-4) 13/0 – 1/0 (-4) EH 42 (EH 43)

 " 1 – 4 1 – 4 EH 44 (EH 45)

EL 1 hr HW 12/0 – 1/0 (-7) 12/0 – 1/0 (-7) EH 42 (EH 43)

 " 1 – 7 1 – 7 (-17) EH 44 (EH 45)

 " 8 – 17 EH 45

HEL 1 hd EMT 8/0 – 2 8/0 – 2 E 41 (E 42)

HEL 1 hr EMT 12/0 – 4 (-8) 12/0 – 8 E 41 (E 42)

33

52 Flanş kopçaları Flanş kopçaları 53

Flanş 1 C tipi kopçalar için magazin çubukları

Flanş 2 EL ve C tipi kopçalar için magazin çubukları

Kopça tip tanımı

Kopça takma aparatları için
magazinli kopça numaraları

Magazin
çubuğu adı

LW 12 – 20
R+F-No.

LW 13 – 2/ 13 – 20
R+F-No.

C 2 f – 5/0 – 3 50 (51)

 " – 4 – 10 54 (56)

 " – 11 – 20 56 (58)

 " – 21 – 32 60

C 2 r – 1 – 7 52 (51)

 " – 8 – 10 54 (56)

 " – 11 – 20 60

C 2 hd T 9/0 – 7 9/0 – 7 T 50 (T 51)

 " – 8 – 10 T 54

C 2 hr T 10/0 – 7 10/0 – 7 T 50 (T 51)

 " – 8 – 24 T 54

C 2 hr MT – 9/0 – 7 MT 50 (MT 49)

 " – 8 – 32 MT 50 (MT 51)

C 2 hf MT – 3 – 14 MT 50 (MT 51)

C 2 hr MTW – 1/0 – 30 MT 54

Kopça tip tanımı

Kopça takma aparatları için
magazinli kopça numaraları

 LW 13 – 3 R+F No.
Magazin

çubuğu adı

EL 1 rf HWW 3/0 – 8 EH 48 (EH 49)

C 1 rf MT 7/0 – 10 MT 43 (MT 44)

C 2 rhr TM 9/0 – 7 T 50 (T 51)

C 2 rf MT 7/0 – 12 MT 50 (MT 51)

Kopça tip tanımı

Kopça takma aparatları için
magazinli kopça numaraları

Magazin
çubuğu adı

LW 12 – 20
R+F-No.

LW 13 – 2 / 13 – 20
R+F-No.

C 1 f 8/0 – 1/0 40

 " 1 – 7(-10) 42 (43)

 " 8 – 14 43 (45)

C 1 f T 18/0 – 1/0 18/0 – 1/0 T 40 (T 42)

 " 1 – 4 1 – 6 T 42

C 1 hd CS 20/0 – 7/0 20/0 – 7/0 E 39

C 1 hd CL 15/0 – 4/0 15/0 – 4/0 T 38 (T 39)

C 1 hd CM 13/0 – 3/0 13/0 – 3/0 E 41 (E 42)

C 1 hd W 10/0 – 3 10/0 – 3 E 42 (E 43)

C 1 hd TW 14/0 – 2 14/0 – 2 TW 42 (TW 43)

C 1 hr TW 18/0 – 7 15/0 – 7 (-12) TW 42 (TW 43)

C 1 hr EM 14/0 – 3 14/0 – 3 E 42 (E 43)

C 1 hd KM 16/0KN – 1/0KN 14/0KN – 1/0KN E 42 (E 43)

 " 1KN – 8KN 1KN – 10KN E 45

C 1 hf KM 12/0KN – 1/0KN 12/0KN – 1/0KN E 42 (E 43)

 " 1KN – 4KN 1KN – 4KN E 45

C 1 hd KS 16/0KN – 1/0KN 16/0KN – 1/0KN EMT 41

 " 1KN – 8KN 1KN – 10KN EMT 42

C 1 hd EMT 18/0 – 7 14/0 – 10 EMT 41 (EMT 42)

C 1 hr EMT 13/0 – 7 13/0 – 8 EMT 41 (EMT 42)

C 1 hd MT 5/0 – 7 5/0 – 10 MT 43 (MT 44)

C 1 hr MT 11/0 – 7 11/0 – 11 (-14) MT 43 (MT 44)

 " 12 – 14 MT 44 (MT 45)

C 1 hr MTW 1 – 22 MT 54

LW 13-3 tipi kopça takma aparatı için magazin çubukları
Tel profili “rf” ve “rhr” olan kopçalar için

4

54 55J bilezik

4. J bilezikleri
4.1 Bilezik malzemeleri

Çelikten J bilezikleri
Çelikten J bilezikleri, uygun ısıl işlem sonucunda yüksek aşınma muka-
vemeti kazanan, özel seçilmiş, üstün nitelikli çeliklerden üretilirler. Özel
yüzey işlemleri, kısa rodaj süresinin mümkün olabilmesi için bileziğe kopça
temas yüzeylerinde optimum pürüzsüzlük ve düzgünlük verir.

Özellikle kamgarn iplikhaneleri için, pratiği uygun tüm tiplerde, yağla
yağlanan konik J bilezikler üretilmektedir. Bunlar burada, kusursuz iplik
çıkışıyla en iyi performansları garanti ederler.

Konik J bilezikler, kamgarn iplikhanelerindeki çok farklı uygulama koşullarına
en iyi şekilde uyum sağlarlar. Bunlar
	 pek çok bilezik yüksekliğinde

	 (9,1 mm veya 11,1 mm ya da fantezi iplikler için 17,4 mm)
	 istenen tüm çaplarla
	 istenen sabitleme tipiyle üretilirler.

Çelik bileziklerde kopça temas yüzeylerine birden çok ilmekli fitille ve üst-
ten yağlama noktalarıyla yağ verilir. Yağlama noktalarının sayısı bilezik
çapına veya optimum bilezik yağlaması için gerekli yağ miktarına göre be-
lirlenir.

44

56 57J bilezik J bilezik

Sinter çelikten J bilezikler
Sinter malzemenin hassasiyetinin daha yüksek olması ve bakım külfetinin
çok daha fazla olması nedeniyle günümüzde sinter çelikten J bilezikler
neredeyse hiç kullanılmamaktadır. Sinter bilezikler aşağıdaki durumlarda
avantajlıdırlar:

	 İpliğin homojenliği ve temizliğine ilişkin kalite standartları yüksek
	 olduğunda (açık renk, kirlenmeye yatkın ipliklerin işlenmesinde) veya
	 Naylon kopçalar kullanıldığında.

Ağır kopça numaralarında, sinter çelik bileziğin aşırı baskıdan dolayı zarar
görmemesi için kullanım kısıtlamasına dikkat edilmelidir.

Kullanılabilecek en ağır çelik kopça numarası:

Sinter çelik bilezikler, kalıcı olarak iyi çalışma sonuçları verebilmek için
kesintisiz bakıma gereksinim duyarlar. Bunun için periyodik temizlik ve
tavsiye edilen özel yağ banyosu gereklidir.

4.2 Bilezik çapları, bilezik yükseklikleri, yağlama sistemleri

	 d1:	 Bilezik iç çapı, mm
	 d2:	 Bilezik kaide çapı, mm
	 d3:	 Bilezik dış çapı (flanş çapı), mm
	 h1:	 Bilezik yüksekliği, mm
	 h2:	 Bilezik tablası üzerinden bilezik
	 hS:	 Bilezik kaide yüksekliği, mm

Bilezik çapları d1, d2 ve bilezik yüksekliği h1 büyük ölçüde standarda
göredir. İstek üzerine tabloda belirtilmemiş olan başka bilezik çapları üre-
tilebilir.
Bilezik kaide çapı d2: Yağlama sistemine, bilezik tespitine, merkezleme
özelliğine ve değiştirilebilirliğine göre tabloda belirtilenden daha büyük
kaide çapları öngörülmüş olabilir. İstek üzerine d2 için başka sınır boyut-
lar uygulanabilir. Sınır boyutları olası ovallik için geçerli değildir.

Bilezik
yüksekli-

kleri
çapı d1

Bilezik yükseklikleri h1

S
ın

ır
öl

çü
le

ri
(k

ai
de

 ç
ap

ı
to

le
ra

ns
la

rı)
d 2 i

çi
n

9,1mm 11,1mm 17,4

Bilezik kaidesi çapı d2 in mm

42 49 - - 0
-0,245 52 52 -

48 55 55 -

0
-0,25

50 57 57 -
52 59 59 -
55 62 62 -
57 64 64 -
60 67 67 71
65 - 72 76
70 - 77 81
75 - 82 86
80 - 87 91
90 - 97 101

0
-0,32

100 - 107 111
110 - 117 121
115 - - 126
120 - - 131
127 - - 138
140 - - 151 0

-0,40160 - - 171

180 - - 191 0
-0,55

Tip adı R+F No. Iso No.

J 9,1 R+F Nr. 24 ISO 90
J 11,1 R+F Nr. 22 ISO 132
J 17,4 R+F Nr. 18 ISO 355

d1

d2
d3

h1

h2

hS

44

59J bilezik J bilezik58

Yağlama sistemleri:
Çelikten J bileziklerde, iç yörüngede yağlama noktaları ve ek olarak üst
yörüngede fitilli yağlama noktaları bulunmaktadır.

 J-SG

Sinter çelikten J bilezikler özel bir yağ banyosundan çıkmış şekilde
teslim edilirler. Düzenli aralıklarla yağlanmaları veya yağ banyosuna
girmeleri gerekmektedir.

 J-Si	 Sinter çelik bilezik
	 yağlama fitili yok

 J-Si-SR	 Sinter çelik bilezik
	 yağlama fitili (1) bir
	 dış oluk içinde

4.3 Yağlama maddeleri
Çelikten J bilezikleri

*Pratikteki işletmede farklı olabilir

Sinter çelikten J bilezikler

*Pratikteki işletmede farklı olabilir

Farklı yağ üreticilerinin yağ tavsiyelerini Sayfa 76’te bulabilirsiniz HZ
bilezikler için yağ tavsiyeleri

Yağlama sistemleri

J-SG

İlmekli fitiller

Bilezik
yükseklikleri ISO viskozite sınıfı *

Tip adı ve ölçüler
Çelik kopçalar için yağlar Naylon kopçalar için yağlar

Sentetik yağ Madeni yağ Sentetik yağ Madeni yağ

J 9,1(9,1 mm)
J 11,1 (11,1 mm)

ISO VG 32
ISO VG 32

(gerekirse 46)
ISO VG 32

(gerekirse 46)
ISO VG 32

(gerekirse 46)

J 17,4 (17,4 mm)
J 17,7 (17,7 mm)

ISO VG 32
ISO VG 32

(gerekirse 46)
ISO VG 32

(gerekirse 46)
ISO VG 46

Yağlama sistemleri

J-Si

ohne Dochtschmierung

J-Si-SR

mit Dochtschmierung

Bilezik
yükseklikleri ISO viskozite sınıfı *

Tip adı ve ölçüler
Çelik kopçalar için yağlar Naylon kopçalar için yağlar

Sentetik yağ Madeni yağ Sentetik yağ Madeni yağ

J 9,1(9,1 mm)
J 11,1 (11,1 mm)

ISO VG 15
(gerekirse 22)

ISO VG 32
ISO VG 22

(gerekirse 32)
ISO VG 32

(gerekirse 46)

J 17,4 (17,4 mm) ISO VG 15
(gerekirse 22)

ISO VG 32
(gerekirse 46)

ISO VG 32
(gerekirse 46)

ISO VG 46
(gerekirse 68)

J-SG, bilezik yük-
seklikleri 9.1 ve 11.1
mm için tercih edilen
yağlama sistemidir:
Yağlama fitili (1) dış
oluk içindedir ve bir-
den çok noktada ilmek
(2) şeklinde deliklerden
geçirilerek bileziğin iç
yörüngesine götürülür.
Ek fitilli yağlama
noktaları (3) üst yörün-
geye yağ iletirler.

1
2

1

3

5

J kopçaları 6160

5. J kopçalar

5.1 J çelik kopçalar

Yüzey işlemeleri:
J tipi kopçaların çeşitli formları “SuperPolish” yüzey uygulaması ile üretilir.

Örnekler:

23400	 J 9,1 r çelik
	 SuperPolish serbest	 No. 26	 ISO-No. 60

23152	 J 11.1 r çelik
	 SuperPolish serbest	 No. 24	 ISO-No. 90

23254	 J 11.1 r type B çelik
	 SuperPolish serbest	 No. 24	 ISO-No. 90

227222	 J 11.1 r type B çelik
	 BlackSpeed Clip magazinli	 No. 22	 ISO-No. 132

Açıklama:
J çelik kopçalar için standartta önerilen adlandırmalar benimsenmiştir.
Ekolarak belirtilen tip bu adlandırmayı tamamlar, örn.:

Tel profili:

	 r (yuvarlak) 		 hr (yarı yuvarlak)

Kopça
formu

Bilezik
yüks.

Tel
profili

Kopça
tipi Malzeme

Kopça Kopça
işlemiNo. ISO-No.

J 9,1 r Çelik 26 60 serbest

J 11,1 r Çelik 24 90 serbest
J 11,1 r B Çelik 24 90 serbest
J 11,1 r B Çelik 22 132 Clip magazinli

55

62 63J kopçaları J kopçaları

Standard Tip

5.2 Kopça formları
Kopçanın formu standart formdan farklı olduğunda aşağıdaki ek
tanımlamalar kullanılabilir:
	

				

	

	

	

Kopçanın çalışma konumu
Doğru çalışma konumu (Şekil 1a)
Kopça çalışırken normalde bileziğin konik iç hareket yüzeyine ve üst
yörüngesine dayanır ve asıl aşınma bu noktalarda gerçekleşir. Bileziğin alt
tarafından yalnızca bazen destek almalıdır ve bunun sonucunda burada
çok az bir aşınma görülmelidir.

Gereğinden hafif kopça (Şekil 1b)
Kopça yukarı doğru çekilir ve bu nedenle bileziğin alt ve iç hareket yüzey-
lerine dayanır. Alt temas noktasındaki aşınma büyük ölçüde artar. Bunun
sonucunda ömrü azalır ve iplik kopuşları artar.

Gereğinden ağır kopça (Şekil 1c)
Kopçanın üst temas yüzeyindeki aşınması büyük ölçüde artar. Ömrü belir-
gin şekilde kısalır ve iplik kopuşları artar.

 		 1b Kopça fazla hafif	 1c Kopça fazla ağır

5.3 Çelikten J kopçalarda ağırlık / numara kıyaslama tablosu

(ISO No. = Kopça ağırlığı mg)

Kopça
No.

R+F
ISO-
No.

Bräcker
ISO-
No.

Kanai
ISO No.

(Tip
SBA)

Carter
J 11,1
No.

No. 1800 1800 850
11 1600 1600 650 10

11,5 1400
12 1320 1250 580 11

12,5 1180 545
13 1060 1000 510 12

13,5 950 475
14 850 900 440 13

14,5 800 405
15 710 710 370 14

15,5 630 335
16 560 560 300 15

16,5 500 500 285
17 450 450 270 16

17,5 400 400 255
18 355 355 240 17

18,5 300 280 225 17 3/4
19 250 250 210 18

19,5 224 224 195 18 1/2
20 180 180 180 19

20,5 160 170 165 19 1/4
21 150 160 150 19 1/2

21,5 140 140 143 19 3/4
22 132 125 135 20

22,5 118 118 128 20 1/4
23 112 112 120 20 1/2

23,5 100 100 113 21
24 90 90 105 21 1/2

Kopça
No.

R+F
ISO-
No.

Bräcker
ISO-
No.

Kanai
ISO No.

(Tip
SBA)

Carter
J 11,1
No.

24,5 85 80 97,5 22
25 75 71 90 23

25,5 67 67 82,5 23 1/2
26 60 63 75 24

26,5 53 56 71,5 24 1/4
27 50 50 68 24 1/2

27,5 45 45 64,5 25
28 40 40 61 25 1/2

28,5 35,5 35,5 57,5 26
29 33,5 31,5 54

29,5 31,5 30 50,5
30 30 28 47 27

30,5 28 43,5
31 26,5 25 40 28

31,5 25 38,2
32 23,6 22,4 36

32,5 34
33 22,4 32 29

33,5 30
34 21,2 20 28

34,5 26
35 20 24 30

35,5 22
36 18 18 20
37 16 16 18 31
38 15 14 16
39 13,2 12,5
40 11,8 11,2

J

J
Tip CSBTip BBTip B + BKTip A

1a Doğru pozisyon

55

64 65J kopçaları J kopçaları

5.4 J 9,1, J 11,1 ve J 17,4 bilezikler için çelikten J kopçaların üretim
tablosu

* Standart tip

Üretilen kopça numarası aralığı Şekiller

J No. ISO No.
(mg/adet)

Tel
profili Kopça

18 – 40 11,8 – 355

23 – 33 22,4 – 112

34 – 40 11,8 – 21,2

12 – 13 1060 – 1320

14 – 40 11,8 – 850

20 – 30 30 – 180

20,5 – 35 20 – 160

17 – 31 26,5 – 450

16 – 28 40 – 560

Standard-
Tip

Tip B + BK

Standard-
Tip

Tip
A

Tip
CSB

Tip
B

Tip
BB

Bilezik yüksekliği
Numaralandırma
sistemi (ağırlıklar

için bkz. Sayfa 63)
Tip adı mm Kopça tip adı

J 9,1 9,1 mm

J 9,1 r * J

J 9,1 r B J

J 9,1 r BK J

J 11,1 11,1 mm

J 11,1 hr * J

J 11,1 r * J

J 11,1 r A J

J 11,1 r CSB J

J 11,1 r B J

J 11,1 r BB J

55

66 67J kopçaları J kopçaları

5.5 Naylondan J kopçalar

Ağır naylon kopça numaralarının takılıp çıkarılması için Sayfa 69’deki
tabloda belirtilen aparatlardan biri kullanılabilir.

5.6 Uygulama tavsiyeleri

Kamgarn iplik makineleri için tavsiye edilen bilezik yüksekliği ve
J kopçaları Çelikten J bilezikleri

Çelikten J bilezikleri

x =Tercih edilen kopça	
o = Kullanılabilir	
- = Kullanılamaz

J 9,1 J 11,1 J 17,4
Renk

çizelgesi

Çelik kopça
(kıyaslanabilir

numaralar)

N
yl

on
IS

O
 N

o. Super
Nylon

ISO No.

Super
Nylon 3
ISO No.

Nylon
ISO
No.

Super
Nylon

ISO No.

Super
Nylon 3
ISO No. N

yl
on

IS
O

-N
o. Super

Nylon
ISO No.

Super
Nylon3
ISO No. J-No. ISO-

No.
40 40 yeşil 24 90
45 45 45 45 siyah 23 1/2 100
50 50 50 50 50 50 kırmızı 23 112
55 55 55 55 55 55 pembe 22 1/2 118
60 60 60 60 60 60 lacivert 22 132
70 70 70 70 70 70 koyu mor 21 1/2 140
80 80 80 80 80 80 80 kahverengi 21 150
90 90 90 90 90 90 90 90 mavi 20 180
100 100 100 100 100 100 100 100 100 sarı 19 1/2 224
112 112 112 112 112 112 112 112 112 turuncu 19 250
125 125 125 125 125 125 125 125 125 koyu kırmızı 18 1/2 300
140 140 140 140 140 140 140 140 140 türkuaz 18 355
160 160 160 160 160 160 160 160 160 koyu kahve 17 1/2 400

180 180 180 180 180 180 180 180 mor 17 450
200 200 200 200 200 200 200 yeşil 16 1/2 500

225 225 225 225 225 225 turuncu 16 560
250 250 250 250 250 250 kırmızı 15 1/2 630
280 280 280 280 280 280 lacivert 15 710
320 320 320 320 320 320 kahverengi 14 1/2 800
360 360 360 360 360 360 mavi 14 850
400 400 400 400 400 400 sarı 13 1060
450 450 450 450 450 450 turuncu 12 1/2 1180
510 510 510 510 510 510 koyu kırmızı 12 1320
580 580 580 580 580 580 koyu kahve 11 1/2 1400
660 660 660 660 660 660 yeşil 11 1600
740 740 740 740 740 740 lacivert 10 1800
830 830 830 830 830 830 koyu mor 9 2120

940 940 940 940 940 kahverengi 8 2360
1060 1060 1060 1060 mavi 7 2650

Naylondan J kopçalar büyük bir numara
aralığında üretilmektedir. “Nylon” kalite-
sinin yanı sıra, cam elyafı takviyeli “Su-
perNylon” veya “SuperNylon3” kaliteleri
de bulunmaktadır. Naylon kopça kaliteleri,
yaklaşık olarak Nm 28 ve daha kalın bazı
iplik kaliteleri için uygundur. Çelik kopça-
lara kıyasla yağlama maddesi gereksinimi
daha az ve erişilebilir iğ devir sayısı daha
yüksek olabilir.

1200 1200 1200 turuncu 6 3000
1340 1340 1340 koyu kırmızı - -
1500 1500 1500 koyu kahve - -
1700 1700 1700 yeşil - -
1900 1900 1900 turuncu - -
2150 2150 2150 kırmızı - -
2400 2400 2400 mor - -
2700 2700 2700 lacivert - -
3050 3050 3050 sarı - -
3450 3450 3450 kahverengi - -

3850 3850 koyu mor - -
4350 yeşil - -

No. 125 – 580

J 11.1 Nylon / SuperNylon

No. 280 – 3050

J 11.1 Nylon / SuperNylon

İplik kalitesi İplik numarası

Tavsiye edilen bilezik yüksekliği ve

Çelik kopça SuperNylon

Nm tex J 9,1 J 11,1 J 9,1 J 11,1

%100 yün

12 – 18 56 – 84 - x x x

18 – 28 36 – 56 o x o o

28 – 48 21 – 36 o x - -

48 – 64 16 – 21 x o - -

64’ten ince 16’dan ince x o - -

Yün/
Sentetikler

12 – 18 56 – 84 - x x x

18 – 28 36 – 56 o x o o

28 – 48 25 – 36 o x - -

48 – 60 17 – 25 x o - -

%100 polyester
%100

20 – 28 36 – 50 o x o o

28 – 40 25 – 36 o x - -

44 – 50 20 – 30 x x - -

50’den ince 20’den ince x o - -

55

69J kopçaları J kopçaları68

İplikhanedeki J kopçaları numaraları

	

Kopça numarası: Bu tabloda pratikte uygulanan değerler verilmiştir.
İşletme koşullarının farklı olması nedeniyle (makine markası, bilezik du-
rumu, bilezik yağlaması, kopça tipi, iplik kalitesi, iplik bükümü, uçuntu, iğ
devir sayısı ya da kopça hızı, salon iklimi vb.) bunlardan sapmalar olabilir.

5.7 J kopçaları takmak ve çıkarmak için aletler
Kopça takma aparatı TRAVELLER PIXER LW 26-2
(magazinli çelik kopçaları takmak için)

Kopça penseleri ve kopça çıkarıcılar
(takmak ve çıkarmak için)

Kamgarn, yarı kamgarn, fantezi iplik SIRO-SPUN yöntemi
Çelik
kopça

no.
(J-No.)

SuperNylon
kopça

no. (mg)

Çelik
kopça

no.
 (J-No.)

Super-
Nylon
kopça

no. (mg)Nm tex NeK NeW Nm tex NeK

0,4 2500 0,8 3050 – 3850
0,6 1650 1,2 2400 – 3050
0,8 1250 1,6 6 1900 – 2400
1 1000 0,9 2 7 1340 – 1700

1,2 840 1,1 2,3 8 1060 – 1340
1,4 710 1,2 2,7 9 940 – 1060
1,7 590 1,5 3,3 10 830 – 940
2 500 1,8 3,9 11 740 – 830

2,5 400 2,2 4,8 11/12 660 – 740
3 330 2,7 5,8 12/13 580 – 660
4 250 3,5 7,8 13/14 450 – 510
6 165 5,3 11,6 14/15 320 – 360
8 125 7 15,5 15/16 250 – 280
10 100 9 19,4 16/17 160 – 180 20/2 50/2 18/2 17/18 160/180
12 84 10 23,3 17/18 160 24/2 42/2 21/2 18/19 140/160
14 71 12 27 17/18 140* 28/2 36/2 25/2 18/19 125/140
16 63 14 31 18 –19 125* 32/2 31/2 28/2 19/20 112/125
18 56 16 35 18 –19 112* 36/2 28/2 32/2 19/20 100/112
20 50 18 39 19 – 20 100* 40/2 25/2 35/2 20/21 90/100
24 42 21 47 20 –21 90* 48/2 21/2 42/2 21/22 70/80
28 36 25 54 20 –22 90* 52/2 19/2 46/2 21/22 60/70
32 31 28 62 21– 24 80* 64/2 16/2 56/2 22 – 24 50/60
36 28 32 22–25

* yalnız
“Super
Nylon”
kalite

kullanın

72/2 14,5/2 62/2 22 – 25 45/50
40 25 35 23 –26 80/2 12,5/2 70/2 23 – 26 40/45
44 22,5 39 24 –27
50 20 44 25 –28
56 18 50 26 – 29
60 16,5 54 27– 30
70 14,5 62 29 –32
85 12 76 30 –33
100 10 90 32 –34
120 8,5 105 34 –36

Bilezik
Kopça
tip adı

TRAVELLER PIXER LW 26-2
Ürün
No.Tip

adı
Yüks.
mm

Çubuk tip
adı

Çelik kopça

R+F No. ISO No.

J 9,1 9,1

J 9,1 r

J 9,1 20 – 30 30 – 180 60700J 9,1 r A

J 9,1 r B

J 11,1 11,1

J 11,1 r
J 11,1 19 – 30 30 – 250 60709

J 11,1 r A

J 11,1 r CSB J 11,1 CSB 26 – 30,5 28 – 63 60710

J 11,1 r B
J 11,1 19 – 30 30 – 250 60709

J 11,1 r BB

Bilezik
Kopça
tip adı

Kopça pensesi (LZ)
Kopça çıkarıcı (LA)

Ürün
No.Tip

adı
Yüks.
mm

Çelik kopça çıkarıcılı LZ

J 9,1 9,1 J 9,1 Steel LZ/A - J 9,1 S 60160

J 11,1 11,1 J 11,1 Steel LZ/A - J 11,1 S 60119

J 17,4 17,4 J 17,4 Steel LZ/A - J 17,4 S 60120

Naylon kopça çıkarıcılı LZ

J 11,1 11,1 J 11,1 Nylon LZ/A - J 11,1 N 60120

J 17,4 17,4 J 17,4 Nylon LZ/A - J 17,4 N 60114

6

70 HZ bilezikleri 7170

6. HZ bilezikleri
6.1 Bilezik malzemeleri

Çelikten HZ bilezikleri, uygun ısıl işlem sonucunda yüksek aşınma mu-
kavemeti kazanan, özel seçilmiş, üstün nitelikli çeliklerden üretilirler. Özel
yüzey işlemleri, bileziğe kopça temas yüzeylerinde optimum pürüzsüzlük
ve düzgünlük verir ve kısa rodaj süresinin mümkün olabilmesini sağlarlar.
R+F çelik bilezikler üzerinde hem çelik kopçalar hem de naylon kopçalar
numara kısıtlaması olmaksızın kullanılabilirler.

Sinter çelikten HZ bilezikleri:
Kopça temas yüzeyleri hareket sırasında ihtiyaca uygun optimum yağ
miktarını verirler. Bu sayede kopça hızında ya da iğ devir sayısında ve
üretim hızında en yüksek değerlere ulaşılabilir. Bunlar özellikle aşağıdaki
durumlarda kullanılırlar:
	 İpliğin homojenliği ve temizliği bakımından kalite standartları yüksek

	 olduğunda (açık renk, kirlenmeye yatkın ipliklerin işlenmesinde),
	 Sentetik sonsuz iplikler, lastik kordu iplikleri, cam iplikleri, dikiş iplik-

	 leri işlendiğinde veya
	 Naylon kopçalar kullanıldığında.

Ağır kopça numaralarında, bileziğin aşırı baskıdan dolayı zarar görmemesi
için kullanım kısıtlamasına dikkat edilmelidir.

Kullanılabilecek en ağır çelik kopça numarası:

Ağır kopçaların kullanılması gerekiyorsa yalnız naylon kopçalar
kullanılmalıdır. HZ 25,4 ve HZ 38,1 bilezik yüksekliklerinde yalnız
naylon kopçalar kullanılmalıdır. Çekimli bükümhanelerde HZ 9,5 ile
HZ 10,3 ve HZ 11,1 bilezik yüksekliklerinde tercihen “Express” tipi
çelik kopçalar kullanılır. Sinter çelik bilezikler, kalıcı olarak iyi çalışma
sonuçları verebilmek için kesintisiz bakıma gereksinim duyarlar. Bunun
için periyodik temizlik ve tavsiye edilen özel yağ banyosu gereklidir (bkz.
yağ tavsiyeleri). Bunun için ayrıntılı bilgiye gereksinim duyarsanız lütfen
ilgili teknik bilgi bültenimizi talep edin.

Tip adı R+F No. Iso No.
HZ 9,5 R+F No. 24 ISO 90
HZ 10,3 R+F No. 23 ISO 112
HZ 11,1 R+F No 22 ISO 132
HZ 16,7 R+F No 18 ISO 355

66

72 73HZ bilezikleri HZ bilezikleri

6.2 Profil formları, bilezik çapları, bilezik yükseklikleri, yağlama sistemleri

Bilezik
iç çapı d1

Bilezik yüksekliği tanımı

S
ın

ır
öl

çü
le

ri
(k

ai
de

 ç
ap

ı
to

le
ra

ns
la

rı)
d 2

iç
in

HZ 6,3 HZ 9,5 HZ 10,3 HZ 11,1 HZ 16,7 HZ 25,4 HZ 38,1
Bilezik yükseklikleri h1, mm

6,3 9,5 10,3 11,1 16,7 25,4 38,1
Bilezik kaidesi çapı d2 in mm

48 61 57

0
-0,25

50 63 59 59 59
55 68 64 64 64
57 70 66 66 66
60 73 69 69 69 69
65 78 74 74 74 74
70 83 79 79 79 79
75 88 84 84 84 84
80 93 90 90 90 90
90 103 100 100 100 100 101

0
-0,32

100 113 112 112 112 112 112
110 122 122 122 122 122
115 127 127 127 127 127
125 137 137 137 137 137
127 139 139 139 139 139

0
-0,4

140 152 152 152 152 152 152
150 163 163 163 163 163 163
152 165 165 165 165 165 165
160 173 173 173 173 173 173
180 193 193 193 193 193 193

0
-0,55

200 213 213 213
220 233 233 233
225 238 238 238
250 263 263 263

HZ Çelik kopçalar için standart profil

HZ-B Çelik kopçalar için genişletilmiş
iplik pasajlı standart profil

HZ-BS Naylon kopçalar için özel profil
(çelik kopçalar da kullanılabilir)

HZ-B-BS Naylon kopçalar için özel profil
(çelik kopçalar da kullanılabilir)

HZ-BS-K Naylon kopçalar için özel profil
(çelik kopçalar da kullanılabilir)

Bilezik çapları, bilezik yükseklikleri

		 Bilezik çapları	 Bilezik yükseklikleri
		 d1: Bilezik iç çapı, mm	 h1: Bilezik yüksekliği, mm
		 d2: Bilezik kaide çapı, mm 	h2: Bilezik tablası üzebilezik
		 d3 :Bilezik dış çapı	 yüksekliği, mm
		 (flanş çapı), mm	 hS: Bilezik kaide yüksekliği, mm

Bilezik çapları d1, d2 ve bilezik yüksekliği h1 büyük ölçüde standarda göredir. İstek üzerine
tabloda belirtilmemiş olan başka bilezik çapları üretilebilir.
Bilezik kaide çapı d2: Yağlama sistemine, bilezik tespitine, merkezleme özelliğine ve
değiştirilebilirliğine göre tabloda belirtilenden daha büyük veya daha küçük kaide çapları
öngörülmüş olabilir. İstek üzerine d2 için başka sınır boyutlar uygulanabilir. Sınır boyutları
olası bir ovallik için geçerli değildir.

d1

d2
d3

h1

h2

hS

66

74 75HZ bilezikleri HZ bilezikleri

Çelikten HZ bilezikleri

HZ-DT

	 Yalpa oluğu içinde
	 yaylı tel fitil (1)
 	 Bilezik yüksekliği
	 16,7 mm'ye kadar.

HZ-D–F

	 Yatay yağlama
	 keçeli (2). Yağ
	 besleme fitili (1) dış
	 oluklardan birindedir.
	 Bilezik yüksekliği
	 16,7 mm'ye kadar

Sinter çelikten HZ bilezikler özel bir yağ banyosundan çıkmış şekilde
teslim edilirler. Sonradan yağlama veya düzenli aralıklarla yağ banyosu
gereklidir.

HZ-Si

	 Sinter çelik bilezik
	 yağlama fitili yok

HZ-Si-SR

	 Sinter çelik bilezik
	 yağlama fitili yok

6.3 Yağlama maddeleri

Çelikten HZ bilezikleri için yağlama maddeleri

* Pratikteki işletmede farklı olabilir

Sinter çelikten HZ bilezikleri için yağlama maddeleri

* Pratikteki işletmede farklı olabilir

Yağlama sistemleri

HZ-Si

Fitilsiz yağlama

HZ-Si-SR

Dış fitille sonradan yağlama

Bilezik yüksekliği ISO viskozite sınıfı *

Tip adı ve ölçüler
Çelik kopçalar için yağlar Naylon kopçalar için

yağlar
Sent. yağ Madeni yağ Sent. yağ Madeni yağ

HZ 6,3 (6,3 mm)
HZ 9,5 (9,5 mm)
HZ 10,3 (10,3 mm)
HZ 11,1 (11,1 mm)

ISO VG 15 ISO VG 32
ISO VG 22
(gerekirse

32)

ISO VG 32
(gerekirse

46)

HZ 16,7 (16,7 mm)
HZ 17,1 (17,1 mm)
HZ 25,4 (25,4 mm)
HZ 38,1 (38,1 mm)

ISO VG 15 (gerekir-
se 22)

-
-
-

ISO VG 32 (gerekir-
se 46)

-
-
-

ISO VG 32
(gerekirse

46)

ISO VG 46
(gerekirse

68)

Yağlama sistemleri

HZ-DT

Yalpa oluğunda yaylı telli fitil

HZ-D-F

Kombine fitilli/keçeli yağlama

Bilezik yüksekliği ISO viskozite sınıfı *

Tip adı ve ölçüler
Çelik kopçalar için yağlar Naylon kopçalar için

yağlar
Sent. yağ Madeni yağ Sent. yağ Madeni yağ

HZ 9,5 (9,5 mm)
HZ 10,3 (10,3 mm)
HZ 11,1 (11,1 mm)

ISO VG 32 ISO VG 32
(gerekirse 46)

ISO VG 32
(gerekirse

46)

ISO VG 32
(gerekirse

46)

HZ 16,7 (16,7 mm) ISO VG 32
(gerekirse 46)

ISO VG 32
(gerekirse 46) ISO VG 46

ISO VG 46
(gerekirse

68)

77HZ kopçaları HZ kopçaları

7

6

76 HZ bilezikleri HZ bilezikleri 77HZ kopçaları

S
en

te
tik

 y
ağ

la
r

M
ad

en
i y

ağ
la

r
Ya

ğ
ür

et
ic

is
i

IS
O

-V
is

ko
si

tä
ts

kl
as

se

IS
O

 V
G

 1
5

+
22

IS
O

 V
G

 3
2

+
46

IS
O

 V
G

 3
2

IS
O

 V
G

 4
6

IS
O

 V
G

 6
8

Fu
ch

s
P

la
nt

oh
yd

 1
5

S
R

en
ol

in
 B

 1
5

P
la

nt
oh

yd
 2

2
S

P
la

nt
oh

yd
 4

6
S

R
en

ol
in

 B
 1

0
R

en
ot

ex
 4

52
R

en
ol

in
 B

 2
0

K
lü

be
r

K
lü

be
r S

ilv
er

te
x

T
32

S
um

m
it

H
yS

yn
 F

G
 3

2
K

lü
be

r S
ilv

er
te

x
T

46
K

lü
be

ro
il

Te
x

1-
32

 N
S

yn
th

es
o

X
O

L
12

S
um

m
it

H
yS

yn
 F

G
 4

6
K

lü
be

r S
ilv

er
te

x
W

 3
2

K
lü

be
ro

il
Te

x
1-

46
 N

K
lü

be
r S

ilv
er

te
x

W
 6

8
Ze

lle
r&

G
m

el
in

Te
xt

ol
 R

LA
 IS

O
 1

5
Te

xt
ol

 R
LA

 IS
O

 V
G

 4
6

Te
xt

ol
 R

LA
 IS

O
 3

2
Te

xt
ol

 R
LA

 IS
O

 4
6

Te
xt

ol
 R

LA
 IS

O
 6

8
B

p
-

E
ne

rs
yn

 R
C

 IS
O

 4
6

E
ne

rg
ol

 H
LP

-H
M

 3
2

E
ne

rg
ol

 H
LP

-H
M

 4
6

E
ne

rg
ol

 H
LP

-H
M

 6
8

C
as

tr
ol

H
ys

pi
n

AW
S

 3
2

H
ys

pi
n

AW
S

 4
6

H
ys

pi
n

AW
S

 6
8

H
ys

pi
n

ZZ
 3

2
H

ys
pi

n
ZZ

 4
6

H
ys

pi
n

ZZ
 6

8
A

irc
ol

 S
R

 3
2

H
ys

pi
n

D
S

P
32

H
ys

pi
n

D
S

P
46

H
ys

pi
n

D
S

P
68

O
pt

ile
b

H
Y

15
A

irc
ol

 S
R

 4
6

Tr
ib

ol
 9

43
 A

W
 3

2
Tr

ib
ol

 9
43

 A
W

 4
6

Tr
ib

ol
 9

43
 A

W
 6

8
M

ob
il

-
M

ob
il

S
H

C
 6

24
 (V

G
 3

2)
Te

re
ss

tic
 T

 3
2

Te
re

ss
tic

 T
 4

6
Te

re
ss

tic
 T

 6
8

N
ut

o
H

 3
2

N
ut

o
H

 4
6

N
ut

o
H

 6
8

M
ob

ile
 V

el
oc

ite
 H

P
32

M
ob

ile
 V

el
oc

ite
 H

P
46

M
ob

ile
 V

el
oc

ite
 H

P
68

M
ob

ile
 D

TE
 2

4
M

ob
ile

 D
TE

 2
5

M
ob

ile
 D

TE
 2

6
Sh

el
l

-
-

S
he

ll
Te

llu
s

S
2

M
A

32
S

he
ll

Te
llu

s
S

2
M

A
46

S
he

ll
Te

llu
s

S
2

M
A

68
Te

xa
co

 /
R

an
do

 H
D

 3
2

R
an

do
 H

D
 4

6
Te

xa
co

 R
an

do
 H

D
 6

8
C

he
vr

on
 /

C
la

rit
y

S
yn

th
et

ic
 H

yd
ra

ul
ic

C
la

rit
y

S
yn

th
et

ic
 H

yd
ra

ul
ic

C
la

rit
y

S
yn

th
et

ic
 H

yd
ra

ul
ic

C
al

te
x

-
H

yd
ra

 4
6

O
il

AW
 3

2
O

il
AW

 4
6

O
il

AW
 6

8
Vi

ck
er

s
Tr

av
ol

 8
11

2
V

G
 1

5
Tr

av
ol

 8
11

2
V

G
 2

2
Tr

av
ol

 8
11

2
V

G
 4

6
Tr

av
ol

 S
R

 3
2

S
E

Tr
av

o
87

10
Tr

av
ol

 S
R

 6
8

Pe
tr

on
ap

ht
e

Ti
xo

 S
lid

e
E

M
 3

2
S

P
Ti

xo
 S

E
W

 3
00

Ti
xo

 S
E

W
 4

00
Ti

xo
 S

lid
e

E
M

 2
2

S
P

Ti
xo

 S
lid

e
TH

 2
7

Ti
xo

 S
lid

e
P

R
E

 3
2

Ti
xo

 S
lid

e
P

R
E

 4
6

Ti
xo

 S
E

W
 5

00
Ti

xo
 S

lid
e

E
M

 4
6

S
P

A
zo

lla
 Z

S
 3

2
A

zo
lla

 Z
S

 4
6

Ti
xo

 S
E

W
 5

80
A

lu
ch

em
A

lu
sy

nt
 B

D
H

 2
2

A
lu

sy
nt

 B
D

H
 3

2+
46

Al
us

yn
t F

G
L

15
+2

2
A

lu
sy

nt
 F

G
L

32
+4

6
Al

us
yn

t D
in

al
 P

S
22

A
lu

sy
nt

 D
in

al
 P

S
 3

2+
46

A
lu

st
ar

t S
H

 3
2

A
lu

st
ar

t S
H

 4
6

A
lu

st
ar

t S
H

 6
8

Al
us

yn
t T

ex
til

S
22

A
lu

sy
nt

 T
ex

til
 S

 3
2+

46
A

lu
st

ar
t H

Y
32

A
lu

st
ar

t H
Y

46
A

lu
st

ar
t H

Y
68

Al
us

yn
t T

ex
til

SL
 2

2
A

lu
sy

nt
 T

ex
til

 S
L

32
+4

6
Te

xt
il

W
hi

te
 F

U
 3

2
Te

xt
il

W
hi

te
 F

U
 4

6
Te

xt
il

W
hi

te
 F

U
 6

8

6.4 Farklı yağ üreticilerine ait yağlar için tavsiyeler 7. HZ kopçaları

7.1 Çelikten HZ kopçaları

Yüzey işlem
SuperPolish yüzey kalitesi HZ kopçalar için standarttır. Diğer yüzey işlemleri
de uygulanabilir, ama yağlı yağlama nedeniyle pek çok durumda kayda
değer bir yarar sağlamamaktadır.

Çekimli bükümhaneler için, yani çok yüksek çekim hızlarıyla tekstil titerle-
rin işlenmesinde, sert kromajlı çelik kopçalar kullanılır. İpliğin geçtiği bölge-
ler sert kromajlıdır.

Kopça formları
Aşağıdaki kopça formları tedarik edilebilir:

 Tip A Tip Express A	
HZ

78 79HZ kopçaları HZ kopçaları

77

7.2 Çelikten HZ kopçalarda ağırlık / numara kıyaslama tablosu

 (ISO No. = Kopça ağırlığı mg)

Kopça
No.

R+F
ISO
No.

R+F
HZ 9,5

AN-
ISO No.

Bräcker
ISO
No.

12 1320
12,5 1180
13 1060

13,5 950
14 850

14,5 800
15 710 710

15,5 630 630
16 560 356 560

16,5 500 500
17 450 259 450

17,5 400 400
18 355 188 355

18,5 300 280
19 250 136 250

19,5 224 224
20 180 104 180

20,5 160 170
21 150 84 160

21,5 140 140
22 132 65 125

22,5 118 118
23 112 53 112

23,5 100 100
24 90 42 90

Kopça
No.

R+F
ISO
No.

R+F
HZ 9,5

AN-
ISO No.

Bräcker
ISO
No.

24,5 85 80
25 75 36 71

25,5 67 67
26 60 30 63

26,5 53 56
27 50 25 50

27,5 45 45
28 40 19 40

28,5 35,5 35,5
29 33,5 16,2 31,5

29,5 31,5 30
30 30 13 28

30,5 28
31 26,5 11,3 25

31,5 25
32 23,6 9,7 22,4
33 22,4
34 21,2 20
35 20
36 18 18
37 16 16
38 15
39 13,2
40 11,8

7.3 Çelikten HZ kopçaları üretim tablosu

Bilezik

Kopça
tip adı

Üretilen
kopça numarası

aralığı
Sekiller

Desig-
nation HZ-No. ISO-No.

(mg/adet)
Tel

profili Kopçamm

HZ 9,5 9,5 HZ 9,5 r
Express A 19 – 27 50 – 250

HZ 10,3 10,3 HZ 10,3 r
Express A 19 – 32 23,6 – 250

HZ 11,1 11,1 HZ 11,1 r
Express A 18 – 31 26,5 – 355

HZ 16,7 16,7 HZ 16,7 r A 13 – 20 180 – 1060

Tip
Express A

Tip
Express A

Tip
Express A

Tip
A

80 81HZ kopçaları HZ kopçaları

77

80 81

7.4 HZ bilezikleri için naylon kopçalar

	 Nylon, SuperNylon	 NylonSteel

Çeşitli bilezik formları ve bilezik yükseklikleri için ürettiğimiz naylon kopça-
lar pratikteki gereksinimlere dayanılarak geliştirilmiştir. Bu sayede pek çok
materyal çeşidiyle tedarik edilebilen çok sayıda form ve kopça numarası
ortaya çıkmıştır, örneğin Nylon, SuperNylon (cam elyafı takviyeli) ve Nylon-
Steel (çelik elemanlı). Materyalin, formun, yüzey özelliklerinin ve aşınma
dayanımının iyileştirilmesi için yürütülen kesintisiz araştırma ve geliştirme
sayesinde müşterilerimizin düz ve bükümlü ipliklerini işlemek için her za-
man en iyi ürüne sahip olma isteklerini karşılıyoruz.

Kesik elyaftan düz ve bükümlü iplikler, dikiş iplikleri, cam iplikleri, halı iplikle-
ri, teknik filamentler, lastik kordları vb. için daima amaca en uygun kopça
modeli seçilebilir. Kopçanın iplik geçidine son derece saldırgan etki eden
düz ve bükümlü ipliklerin işlenmesinde aşınmaya daha dayanıklı olan Su-
perNylon kopçalar veya NylonSteel kopçalar kullanılabilir.

R+F danışmanları, ortaya çıkan sorularınız için, en uygun kopça modelinin
seçiminde size tavsiyeler vermek üzere emrinize amadedir. Bunun için bi-
lezik tipini (HZ veya J), bilezik yüksekliğini, düz veya bükümlü iplik kalitesi-
ni ve düz veya bükümlü iplik numarasını belirtmek önkoşuldur.

Naylon kopçalar ağırlıklı olarak ISO numaralarıyla (mg no.) üretilirler.
Bunun yanı sıra bazı bilezik yükseklikleri için Amerikan tanımlama siste-
mine uygun naylon kopçalar da üretilmektedir. Kopça numaralarının ayırt
edilmesini kolaylaştırmak için kopçalar farklı renklere boyanmıştır.

7.5 Naylon kopçalar üretim tablosu

HZ 9,5 ve HZ 11,1 bilezikleri için naylon kopçalar

Bilezik-
ler
için

Üretim aralığı

Şekil Kopça tip adı ISO No.
(mg/adet) Amerik. No.

HZ 4,8
4,8 mm HZ 4,8 DO Nylon 20 – 40

HZ 9,5 Nylon 40 – 320
Cam elyafı takviyeli:
HZ 9,5 SuperNylon 40 – 400

Çelik ilaveli:

HZ 9,5
9,5 mm HZ 9,5 NylonSteel 80 – 320

HZ 9,5 Nylon H 100 – 360
Cam elyafı takviyeli:
HZ 9,5 SuperNylon H 112 – 580

HZ 9,5 Nylon E-DO (162 – 421) 25 – 65

HZ 9,5 Nylon E-C 32 – 104 5 – 16

HZ
11,1

11,1 mm

HZ 11,1 Nylon 40 – 740
Cam elyafı takviyeli: talep üzerine
HZ 11,1 SuperNylon talep üzerine

82 83HZ kopçaları HZ kopçaları

77

HZ 9,5 HZ 11,1

 Renk
çizelgesi

Çelik kopça
(kıyaslanabilir

numaralar)
*Nylon/

SuperNylon
Nylon-
Steel

*Nylon/
SuperNylon

ISO No. = Ağırlık, mg) HZ No.
ISO No.

(mg)
30 koyu kahve 25 75
35 mor 24 1/2 85
40 40 yeşil 24 90
45 45 siyah 23 1/2 100
50 50 kırmızı 23 112
55 55 pembe 22 1/2 118
60 60 lacivert 22 132
70 70 koyu mor 21 1/2 140
 80 80 kahverengi 21 150
90 90 mavi 20 180

100 100 100 sarı 19 1/2 224
112 112 112 turuncu 19 250
125 125 125 koyu kırmızı 18 1/2 300
140 140 140 türkuaz 18 355
160 160 160 koyu kahve 17 1/2 400
180 180 mor 17 450
200 200 200 yeşil 16 1/2 500
225 225 turuncu 16 560
250 250 kırmızı 15 1/2 630

250 lacivert 15 1/2 630
280 280 lacivert 15 710
320 320 kahverengi 14 1/2 800
360 360 mavi 14 850
400 400 sarı 13 1060
450 450 turuncu 12 1/2 1180
510 510 koyu kırmızı 12 1320
580 580 koyu kahve 11 1/2 1400
660 660 yeşil 11 1600
740 740 lacivert 10 1800
830 830 koyu mor 9 2120
940 940 kahverengi 8 2360

1060 mavi 7 2650
1200 turuncu 6 3000

HZ 9,5 ve HZ 11,1 bilezikleri için naylon kopça numaraları

* Materyal kaliteleri ve kopça tipleri için üretim aralığı için bkz Sayfa 81

HZ 9,5 bilezikleri için naylon kopça üretim tablosu
Amerikan tipleri ve numara serileri

Tip E-C Tip E-DO
Çelik kopça
(kıyaslanabilir

numaralar)

Tip ve
No.

ISO
No.

Renk
çizelgesi

Tip ve
No

ISO
No.

Renk
çizelgesi HZ No.

ISO No.
(mg)

E-5-C 32 mor
E 6-C 39 sarı 24 90
E-7-C 45 şarap kırmızı 23 1/2 100
E-8-C 52 turuncu 23 112
E-9-C 58 lacivert 22 132
E-10-C 65 türkuaz 21 1/2 140
E-11-C 71 siyah 21 1/2 140
E-12-C 78 turuncu 21 150
E-13-C 84 mor 20 1/2 160
E-14-C 91 açık sarı 19 1/2 224

- - - DO 100 sarı 19 250
E-16-C 104 koyu yeşil E-16-DO 104 koyu yeşil 19 250

DO 125 koyu kırmızı 18 1/2 300
E-22-DO 143 kırmızı 18 355
E-25-DO 162 siyah 17 1/2 400
DO 180 mor 17 450
E-29-DO 188 mavi 17 450
E-31-DO 200 yeşil 16 1/2 500
E-33-DO 214 kahverengi 16 1/2 500
DO 225 turuncu 16 560
E-37-DO 240 mor 15 1/2 630
E-39-DO 253 kırmızı 15 1/2 630
E-45-DO 292 turuncu 15 710

84 85HZ kopçaları HZ kopçaları

77

HZ 16,7 bilezikleri için naylon kopça üretim tablosu HZ 16,7 bilezikleri için naylon kopça numaraları

HZ 16,7 Nylon HZ 16,7 Nylon
Amerikan form ve No.

Çelik kopça
(kıyaslanabilir numaralar)

*Nylon
R+F/

ISO No.

Nylon
Steel

R+F/ISO
No.

Renk
çizelgesi No.

ISO
No.

Renk
çizelgesi HZ No.

ISO No.
(mg)

70 - koyu mor 21 1/2 140
80 - kahverengi 21 150
90 - mavi 20 180

100 - sarı 19 1/2 224
112 - turuncu 19 250
125 125 koyu kırmızı 18 1/2 300
140 140 türkuaz G-21-C 136 lacivert 18 355
160 160 koyu kahve G-24-C 156 siyah 17 1/2 400
180 180 mor G-28-C 181 mor 17 450
200 200 yeşil - - - 16/17 450/560
225 225 turuncu G-33-C 214 açık sarı 16 560
250 250 kırmızı G-37-C 240 kırmızı 15/16 560/710
280 280 lacivert G-46-C 298 pembe 15 710
320 320 kahverengi G-48-C 311 mavi 14/15 710/850
360 360 mavi G-56-C 363 sarı 14 850
400 400 sarı G-65-C 421 şarap kırmızı 13 1060
450 450 turuncu G-67-C 434 koyu yeşil 12/13 1060/1320

- 500 kırmızı - - - 12 1320
510 - koyu kırmızı G-78-C 505 siyah 12 1320

- 560 koyu kahve - - - 11/12 1320/1600
580 - koyu kahve G-88-C 570 açık sarı 11/12 1320/1600
630 630 turuncu G-94-C 609 kırmızı 11 1600
660 - yeşil G-103-C 667 sarı 11 1600
710 710 kırmızı G-110-C 713 lacivert 10/11 1600/1800
740 - lacivert G-118-C 767 kırmızı 10 1800

- 800 mavi G-124-C 804 lacivert 9/10 1800/2120
830 - koyu mor G-127-C 823 pembe 9 2120

- 900 mor G-139-C 901 mavi 8/9 2120/2360
940 - kahverengi G-144-C 933 siyah 8 2360

- 1000 lacivert G-152-C 985 mor 7/8 2360/2650
1060 - mavi G-164-C 1063 pembe 7 2650

- 1120 sarı G-180-C 1166 türkuaz 6/7 2650/3000
1200 - turuncu G-184-C 1190 koyu yeşil 6 3000

- 1250 kırmızı G-186-C 1200 açık yeşil 5/6 3000/3350
1340 - koyu kırmızı G-203-C 1320 lacivert 5 3350

- 1400 türkuaz G-225-C 1458 turuncu 4/5 3350/4000
1500 - koyu kahve G-230-C 1490 mavi 4 4000

- 1600 mor G-248-C 1610 mor 3/4 4000/4500
1700 - yeşil G-257-C 1670 hellyeşil 3 4500

- 1800 yeşil G-277-C 1790 sarı
1900 - turuncu G-282-C 1850 kırmızı

- 2000 turuncu
2150 kırmızı
2400 mor
2700 lacivert
3050 sarı
3450 kahverengi
3850 koyu mor
4350 yeşil

Bilezikler
için Şekil Kopça tip adı Üretim aralığı R+F /

ISO No.

HZ16,7
16,7 mm

HZ 16,7 Nylon 100 – 3050

Cam elyafı takviyeli:

HZ 16,7 SuperNylon 100 – 3850

HZ 16,7 SuperNylon 3 112 – 1340

Çelik ilaveli:

HZ 16,7 NylonSteel 125 – 2000

HZ 16,7 Nylon C 125 – 1900

Cam elyafı takviyeli:

HZ 16,7 SuperNylon C 112 – 1500

Cam elyafı takviyeli:

HZ 16,7 SuperNylon B 400 – 2400

HZ 16,7 Nylon H 112 – 2400

Cam elyafı takviyeli:

HZ 16,7 SuperNylon H 160 – 2700

Cam elyafı takviyeli:

HZ 16,7 SuperNylon G-C talep üzerine

86 87HZ kopçaları HZ kopçaları

77

HZ 25,4 ve HZ 38,1 bilezikleri için naylon kopça üretim tablosu HZ 25,4 ve HZ 38,1 bilezikleri için naylon kopça numaraları

HZ 25,4 Nylon HZ 38,1 Nylon
*R+F / ISO No Renk çizelgesi *R+F / ISO No

225 turuncu
250 kırmızı
280 lacivert
320 kahverengi
360 mavi
400 sarı
450 turuncu
510 koyu kırmızı
580 koyu kahve
660 yeşil
710 kırmızı
740 lacivert
830 koyu mor
940 kahverengi
1060 mavi
1200 turuncu
1340 koyu kırmızı
1500 koyu kahve 1500
1700 yeşil 1700
1900 turuncu 1900
2150 kırmızı 2150
2400 mor 2400
2700 lacivert 2700
3050 sarı 3050
3450 kahverengi 3450
3850 koyu mor 3850
4350 yeşil 4350
4900 turuncu 4900
5500 mavi 5500
6300 kırmızı 6300

mor 7100
lacivert 8000

sarı 9000
turuncu 10000

yeşil 12000
kahverengi 14000

mavi 17000
turuncu 20000

Bilezikler
için Şekil Kopça tip adı Üretim aralığı R+F /

ISO No.

HZ 25,4
25,4 mm

HZ 25,4 Nylon 225 – 4900

Cam elyafı takviyeli:

HZ 25,4 SuperNylon 250 – 6300

HZ 25,4 SuperNylon 3 3850 – 6300

Çelik ilaveli:

HZ 25,4 NylonSteel 650 – 4500

HZ 25,4 Nylon H 320 – 2150

Cam elyafı takviyeli:

HZ 25,4 SuperNylon H 360 – 2400

HZ 25,4 SuperNylon 3 H 400 – 2700

HZ 38,1
38,1 mm

HZ 38,1 Nylon 1500 – 12000

Cam elyafı takviyeli:

HZ 38,1 SuperNylon 2150 – 20000

HZ 38,1 SuperNylon 3 talep üzerine

88 89HZ kopçaları HZ kopçaları

77

7.6 Uygulama tavsiyeleri

Çekimli bükümhanede bilezik ve kopça seçimi
Filament iplik işlemede normal olarak HZ sinter çelik bilezikler (Si bilezikler)
veya çelik bilezikler (HZ-D..F bilezikler) kullanılmaktadır. En kullanışlı bilezik
yükseklikleri HZ 9,5, HZ 10,3, HZ 11,1 ile HZ 16,7 tipleridir. Aşağıdaki tabloda
her bilezik yüksekliği için normalde kullanılan titer aralıkları görülebilir. Tablo,
çelik ve sinter çelik bilezikler olarak ayrılmıştır.

Çelik bilezikler için çelikten kopçalar ağır tarafa doğru yalnız belli bir iplik
kalınlığına/titer değerine kadar kullanılmalıdır. Ancak, kısmen üretimi de olan
daha ağır kopçalar gerekli olursa, Nylon veya NylonSteel kopçaların ya da daha
yüksek bileziklerin kullanılması tavsiye edilir.

Sinter çelik bileziklerde Express tipi çelik kopçalar kullanılırsa, ağır olan taraftaki
titer aralığı da yine sınırlıdır, çünkü daha ağır kopçalar kullanılması durumunda
bileziğin zarar görme riski vardır. Bu nedenle bu durumda da Nylon veya Nylon-
Steel kopçaların ya da daha yüksek bileziklerin kullanılması önerilir.

Çağı durumda kullanılan sinter çelik bileziklerin kullanımları hakkındaki
ayrıntılı bilgiler RF-T-28 sayılı bilgi bülteninde verilmiştir.

İplik numaraları ve tavsiye edilen kopça numaraları

Çekimli bükümhanede HZ kopça numaraları (tekstil titer)

Kopça numaralarının seçimi büyük ölçüde mevcut işletme koşullarına
bağlıdır (örn. çekimli materyal, titer matlaştırılmış veya parlak, özel titer,
monofil veya multifil, ön hazırlık, sarım türü, çekim hızı).

Express ayaklı kopçalar (Tip Express-A) standart donanım olarak tavsiye
edilirler.
Kromajsız kopçalardaki kopça ömrü, çok yüksek çekim hızlarından ve
kopça yayı içinde bundan kaynaklanan çok yüksek geçiş hızlarından
dolayı 1 ile 5 çekim arasındadır. Bu nedenle kopçada ince yarılmalar olur
ve bunun sonucunda iplikte kılcal zararlar ortaya çıkar. Aşınmaya karşı
direnci artırmak için sert kromajlı kopçalar kullanılır.HC kopçaların ömrü
kromajsız kopçalara kıyasla sekiz ila on kat daha uzundur.

Tekstil titer aralığı için kopma seçimine dair deneyim değerleri aşağıdaki
tabloda gösterilmiştir.

Textile Titer
Çelik kopça numaraları NylonSteel

Kopça
numarası
(mg/adet)

ISO No.
(mg/adet) HZ No.

Çelik kopça
dtex den HZ-EN No. HZ-AN No.
17 15 21,2 – 23,6 31 – 32 31 – 32 27 – 28
22 20 23,6 – 30 30 – 31 30 – 31 26 – 27
33 30 26,5 – 33,5 29 – 30 29 – 30 26 – 27
44 40 30 – 40 28 – 30 28 – 30 25 – 26
56 50 33,5 – 50 27 – 29 27 – 29 24 – 25
67 60 40 – 60 26 – 28 26 – 28 23 – 24
78 70 40 – 60 26 – 28 26 – 28 23 – 24
90 80 50 – 75 25 – 27 25 – 27 22 – 23

100 90 50 – 75 25 – 27 25 – 27 22 – 23
110 100 60 – 90 24 – 26 24 – 26 21 – 22
122 110 60 – 90 24 – 26 24 – 26 21 – 22
133 120 75 – 112 23 – 25 23 – 25 20 – 21
150 135 90 – 132 22 – 24 22 – 24 19 – 20
167 150 112 – 150 21 – 23 21 – 23 19 – 20 80 – 90
200 180 132 – 180 20 – 22 20 – 22 18 – 19 80 – 112
220 200 132 – 250 19 – 22 19 – 22 17 – 20 80 – 125
235 210 132 – 250 19 – 22 19 – 22 17 – 20 90 – 140
277 250 150 – 355 18 – 21 18 – 21 16 – 19 100 – 180
330 300 180 – 450 17 – 20 17 – 20 15 – 18 100 – 225
440 400 180 – 450 17 – 20 17 – 20 15 – 18 125 – 280
550 500 250 – 560 16 – 19 16 – 19 15 – 17 140 – 360

Titer aralığı
Bilezik

yüksekliği
Tip adı

Bilezik
yüksekliği

Bilezik malzemesi ve
yağlama sistemi dtex den

HZ 9,5 9,5 mm
Sintered Steel (Si-SR, Si-SR/G) 17 – 140 15 – 125

Steel (D..F) 17 – 250 15 – 230

HZ 10,3 10,3 mm
Sintered Steel (Si-SR, Si-SR/G) 22 – 167 20 – 150

Steel (D..F) 22 – 330 20 – 300

HZ 11,1 11,1 mm
Sintered Steel (Si-SR, Si-SR/G) 33 – 200 30 – 180

Steel (D..F) 33 – 440 30 – 400

HZ 16,7 16,7 mm
Sintered Steel (Si-SR, Si-SR/G) 44 – 400 40 – 360

Steel 44 – 1100 44 – 1000

90 91HZ kopçaları HZ kopçaları

77

İplikhanede HZ kopça numaraları

*Kopça numarası: Bu tabloda pratikte uygulanan değerler verilmiştir.
İşletme koşullarının farklı olması nedeniyle (makine markası, bilezik du-
rumu, bilezik yağlaması, kopça tipi, iplik kalitesi, iplik bükümü, uçuntu, iğ
devir sayısı ya da kopça hızı, salon iklimi vb.) bunlardan sapmalar olabilir.

Bükümhanede HZ kopça numaraları

*Kopça numarası: Bu tabloda pratikte uygulanan değerler verilmiştir.
İşletme koşullarının farklı olması nedeniyle (makine markası, bilezik du-
rumu, bilezik yağlaması, kopça tipi, iplik kalitesi, iplik bükümü, uçuntu, iğ
devir sayısı ya da kopça hızı, salon iklimi vb.) bunlardan sapmalar olabilir.
Yüksek üretim hızlarında ağır kopça numaraları (sıklıkla birkaç numara
daha ağır) gerekmektedir.

İplik numarası
İplikler için HZ kopça numaraları*

2-kat 3-kat 4-kat 6-kat

Nm tex NeC

Çelik
kopça

HZ
No.

Naylon
kopça

ISO
No.

Çelik
kopça

HZ
No.

Naylon
kopça

ISO
No.

Çelik
kopça

HZ
No.

Naylon
kopça

ISO
No.

Çelik
kopça

HZ
No.

Naylon
kopça

ISO
No.

0,4 2500 0,25 14000
0,6 1650 0,35 10000
0,8 1250 0,5 8000 12000
1 1000 0,6 6300 9000

1,2 840 0,7 5500 8000
1,4 710 0,8 4350 6300 9000
1,7 590 1 3450 5500 8000
2 500 1,2 2400 4350 6300

2,5 400 1,5 4 1700 3450 4900
3 330 1,8 5 1340 3 2400 3850 6300
4 250 2,5 6 1060 4 1900 2700 4350
6 165 3,5 8 830 6 1200 4 1700 2400
8 125 5 10 660 8 940 6 1200 3 1900
10 100 6 12 510 10 740 8 940 5 1500
12 84 7 13 400 12 580 10 740 6 1200
14 71 8 14 360 13 510 11 660 7 1060
16 63 9 15 280 14 450 12 580 8 940
18 56 11 16 225 15 360 13 510 9 830
20 50 12 17 180 16 320 14 450 10 740
24 42 14 18 140 17 250 15 360 11 660
28 36 17 19 125 18 200 16 320 12 510
34 30 20 19/20 112 18/19 180 16/17 250 13 400
40 25 24 20 100 19 140 17 200 14 360
50 20 30 21 90 19/20 125 18 180
54 18,5 32 22 80 20 112 18/19 160
60 16,5 36 22/23 70 20/21 100 19 140
70 14,5 42 23 60 21 90 19/20 112
85 12 50 24 50/60 22 80 20 100
100 10 60 25 50 23 70
120 8,5 70 26 40/50 24 60
135 7,7 80 27 40 25 50
150 6,7 90 28 30/40
170 6 100 29 30
180 5,6 105 29
200 5 120 30

İplik numarası

Bilezik
çapı

Kopça malzemesi

Çelik Nylon

Nm tex NeK NeW
R+F

HZ No. ISO No.(mg) ISO No.(mg)

0,1 10000 0,2
250 – 330

25000 17000 – 20000
0,2 5000 0,4 19000 14000 – 17000
0,3 3300 0,6 15000 10000 – 14000
0,4 2500 0,8

180 – 250
10000 7100 – 12000

0,6 1650 1,2 8000 4900 – 8000
0,8 1250 1,6

160 – 200
6300 3450 – 5500

1 1000 0,9 2 5000 1900 – 3450
1,2 840 1,1 2,3 3 4500 1500 – 2150
1,4 710 1,2 2,7

140 – 180
4 4000 1200 – 1700

1,7 590 1,5 3,3 5 3350 1060 – 1340
2 500 1,8 3,9

125 – 160
6 3000 940 – 1200

2,5 400 2,2 4,8 8/9 2120/2360 830 – 1060
3 330 2,7 5,8

110 – 140
10/11 1600/1800 660 – 940

4 250 3,5 7,8 11/12 1320/1600 510 – 740
6 165 5,3 11,6

90 – 125
12/13 1060/1320 320 – 450

8 125 7 15,5 14 – 16 560 – 850 225 – 320
10 100 9 19,4

75 – 110
15 – 17 450 – 710 180 – 250

12 84 10 23,3 16 – 18 355 – 560 140 – 200
14 71 12 27

65 – 95
17 – 19 250 – 450 125 – 180

16 63 14 31 18 – 20 180 – 355 112 – 160
18 56 16 35

60 – 90
19 – 21 150 – 250 100 – 125

20 50 18 39 20 – 22 132 – 180 90 – 100
24 42 21 47

55 – 70
21 – 23 112 – 150 80 – 90

28 36 25 54 22 – 24 90 – 132 70 – 80
32 31 28 62 23 – 25 75 – 112 60 – 70
36 28 32

55 – 63
24 – 26 60 – 90

40 25 35 25 – 27 50 – 75
44 22,5 39

52 – 57
26 – 28 40 – 60

50 20 44 27 – 29 33,5 – 50
56 18 50 28 – 30 33,5 – 40
60 16,5 53

50 – 55
29 – 31 30 – 33,5

70 14,5 62 30 – 32 26,5 – 30

92 93HZ kopçaları HZ kopçaları

77

Art büküm için HZ naylon kopça numaraları
Sentetik filamentler

Art büküm için HZ naylon kopça numaraları
Sentetik filamentler

*Kopça numarası: Belirtilen kopça numaraları referans numaralarıdır.
İşletme koşullarının farklı olması nedeniyle (makine markası, bilezik
yüksekliği ve çapı, bilezik durumu, bilezik yağlaması, kopça tipi, iğ devir
sayısı ya da kopça hızı, salon iklimi vb.) bunlardan sapmalar olabilir. Op-
timum kopça numarası işletmede yapılacak bir deneyle saptanır. Tekerlek
kordu için HZ naylon kopça numaraları

Tekerlek kordu için HZ naylon kopça numaraları

İplik numarası HZ naylon kopça numaraları
Denye

Td dtex 1 kat 2 kat 3 kat

750 840 160/180 280/320 510/580
840 940 200/225 320/360 580/660
900 1000 225/250 360/400 580/660
1000 1100 225/250 360/400 660/740
1080 1200 250/280 400/450 660/740
1260 1400 250/280 450/510 740/830
1500 1670 280/320 450/510 740/830
1650 1840 280/320 450/510 740/830
1800 2000 320/360 510/580 740/830
2000 2200 320/360 510/580 830/940
2160 2400 360/400 580/660 830/940

İplik numarası Filament iplikler için HZ naylon kopça numaraları
Denye

Td dtex 1 kat 2 kat 3 kat 4 kat 6 kat

35 38 50 – 70 90 – 100
40 44 70 – 90 100 – 125
45 50 40 – 60 90 – 112 112 – 160
50 56 50 – 70 100 – 125 125 – 200
60 67 70 – 90 112 – 140 140 – 250
70 78 40 – 70 80 – 100 125 – 160 225 – 320
80 90 50 – 90 90 – 112 125 – 180 250 – 360
90 100 60 – 100 100 – 125 140 – 200 280 – 400
100 110 80 – 112 112 – 140 160 – 225 320 – 450
120 133 40 – 80 90 – 125 125 – 160 225 – 280 510 – 660
150 167 50 – 90 112 – 140 140 – 200 280 – 450 660 – 830
180 200 70 – 112 125 – 180 180 – 225 360 – 510 830 – 1060
200 220 80 – 125 140 – 200 250 – 280 450 – 580
300 330 100 – 225 250 – 320 360 – 450 660 – 830
400 440 125 – 280 360 – 510 510 – 660 940 – 1200
500 550 140 – 360 450 – 580 660 – 830 1200 – 1500
600 660 250 – 450 510 – 660 830 – 1060 1500 – 1900
700 780 320 – 580 660 – 830 940 – 1200 1700 – 2150
840 940 450 – 740 830 – 1060 1060 – 1340 1900 – 2400

1050 1160 510 – 830 940 – 1200 1340 – 1700 2400 – 3050
1260 1400 580 – 940 1060 – 1340 1500 – 1900
1650 1840 660 – 1060 1200 – 1500 1700 – 2150
2000 2200 740 – 1200 1340 – 1700 1900 – 2400
3000 3300 940 – 1340 1500 – 1900 2150 – 2700
4000 4400 1060 – 1500 1700 – 2150 2400 – 3050
5000 5600 1200 – 1700 1900 – 2400 2700 – 3450
6000 6700 1340 – 1900 2150 – 2700 2700 – 3450
7000 7800 1500 – 2150 2400 – 3050 3050 – 3850
8000 9000 1700 – 2400 2400 – 3050 3450 – 4350
9000 10000 1900 – 2700 2700 – 3450 3850 – 4900
10000 11000 2150 – 3050 3050 – 3850 4350 – 5500
12500 14000 2400 – 3450 3450 – 4350 4900 – 6300
15000 17000 2700 – 3850 3850 – 4900 5500 – 7100

İplik numarası İplik tipleri HZ naylon kopça*
tex US sistemi ISO No. US sistemi ISO No. Amerik. No.
2,8 1770 EC 5 – 2,8 ECD 1770 20 – 25 3 – 4
5,5 900 EC 5 – 5,5 ECD 900 25 – 30 4 – 5
11 450 EC 5 – 11 ECD 450 35 – 50 6 – 8
11 450 EC 7 – 11 ECE 450 35 – 50 6 – 8
22 225 EC 7 – 22 ECE 225 45 – 60 7 – 10
34 150 EC 6 – 34 ECDE 150 60 – 80 10 – 13
34 150 EC 9 – 34 ECG 150 60 – 80 10 – 13
51 97 EC 11 – 51 ECJ 97 90 – 112 14 – 18
68 75 EC 6 – 68 ECDE 75 125 – 160 20 – 25
68 75 EC 9 – 68 ECG 75 125 – 160 20 – 25
102 49 EC 11 – 102 ECT 49 200 – 280 31 – 45
136 37 EC 6 – 136 ECDE 37 250 – 400 37 – 63
136 37 EC 9 – 136 ECG 37 250 – 400 37 – 63
136 37 EC 13 – 136 ECK 37 250 – 400 37 – 63
204 24 EC 11 – 204 ECJ 24 510 – 740 78 – 110
272 18 EC 9 – 272 ECG 18 830 – 1200 127 – 186
272 18 EC 13 – 272 ECK 18 830 – 1200 127 – 186
408 12 EC 11 – 408 ECJ 12 1340 – 1700 203 – 257
544 9 EC 13 – 544 ECK 9 1900 – 3050 286 – 451

8

95Elyaf toplama aparatı Elyaf toplama aparatı94 HZ kopçaları HZ kopçaları

7

95

7.7 HZ kopçaları takıp çıkarmak için aletler

Kopça takma aparatı Traveller Pixer LW 26-2
(magazinli kopçaları takmak için)

Kopça penseleri ve kopça çıkarıcılar
(takmak ve çıkarmak için)

Bilezik

Tip adı
Yüks.

Kopça tip adı Kopça pensesi (LZ)
Kopça çıkarıcı (LA)

Ürün
No.mm İnç

Çelik kopça çıkarıcılı LZ

HZ 9,5 9,5 3/8 HZ 9,5 Stahl LZ/A - HZ 9,5 S 60109

HZ 10,3 10,3 13/32 HZ 10,3 Stahl LZ/A - HZ 10,3 S 60109

HZ 11,1 11,1 7/16 HZ 11,1 Stahl LZ/A - HZ 11,1 S 60110

HZ 16,7 16,7 21/32 HZ 16,7 Stahl LZ/A - HZ 16,7 S 60112

Naylon kopça çıkarıcılı LZ

HZ 9,5 9,5 3/8 HZ 9,5 Nylon LZ/A - HZ 9,5 N 60119

HZ 10,3 10,3 13/32 HZ 10,3 Nylon LZ/A - HZ 10,3 N 60119

HZ 16,7 16,7 21/32 HZ 16,7 Nylon LZ/A - HZ 16,7 N ila maks. No. 830 60112

HZ 16,7 16,7 21/32 HZ 16,7 Nylon LZ/A - HZ 16,7 N tüm numaralar 60114

HZ 25,4 25,4 1 HZ 25,4 Nylon LZ/A - HZ 25,4 N 60116

Läuferausheber für Sinterringe

HZ 9,5 9,5 3/8 HZ 9,5 Stahl LA - HZ 9,5 S 60121

HZ 10,3 10,3 13/32 HZ 10,3 Stahl LA - HZ 10,3 S 60121

HZ 11,1 11,1 7/16 HZ 11,1 Stahl LA - HZ 11,1 S 60165

HZ 16,7 16,7 21/32 HZ 16,7 Stahl LA - HZ 16,7 S 60122

HZ 38,1 38,1 11/2 HZ 38,1 Nylon LA - HZ 38,1 N 60123

8. Elyaf toplama aparatı
Ürün kalitesini güvenceye almak için tekstil makinelerinin rahatsız edici
elyaf birikimlerinden temiz tutulması gerekmektedir. Temizlik işlemi, her
zaman yanınızda, el altında bulundurabileceğiniz uygun elyaf toplama
aparatlarıyla yapılabilir. Bu aparatlarda mandala yumuşakça basıldığında,
temizleme miline, üzerine takılmış olan atalet diskiyle desteklenerek dare-
sel hareket verilir. Bu hareket sırasında tekstil elyaf birikintileri toplanır ve
giderilir.

8.1 SPIN CLEANER SC 1 elyaf toplama aparatı

Sağlam yapıdaki bu aparat kaliteli ve dayanıklı parçalardan üretilir. Baskıya
dayanıklı mekanik aksamı, sürekli kullanılması halinde bile uzun ömürlü
olmasını garanti eden, aşınmaya karşı son derece dirençli malzemelerden
üretilmektedir. Bu aparat, kullanılan parçaların ve malzemelerin özenle
seçilmesi sayesinde tamamen bakım gerektirmeden çalışır. Yapımında
kullanım kolaylığına önem verilmiş olduğundan, parçalarının hepsi kolayca
değiştirilebilir. Ayrıca sapının ve kumanda mandalının ergonomik tasarımı
sayesinde gündelik kullanımı da kolaylaştırılır.

SPIN CLEANER SC 1 aparatının karakteristik özellikleri:

	 Daha iyi ergonomi
	 Daha hafif
	 Son derece uzun ömürlü döner elyaf toplama mili.

Elyaf toplama milinin atalet diski gövde içinde bulunur ve aparatın kullanımı
sırasında rahatsız etmez. İhtiyaç duyulan tüm durumlar için uygun mil
boyuna sahip bir SPIN CLEANER SC 1 bulunmaktadır. Mil uzunlukları
200, 300, 400, 500, 600 ve 800 mm olarak tedarik edilebilir.

Bilezik Traveller Pixer LW 26-2

Tip adı
Yüks.

Kopça tip adı Çubuk
Tip adı HZ HZ No. Ürün

No.mm inch

HZ 9,5 9,5 3/8 HZ 9,5 r Type Express A HZ 9,5 Ex A 20 – 31 60702

HZ 10,3 10,3 13/32 HZ 10,3 r Type Express A HZ 10,3 Ex A 19 – 30 60705

HZ 11,1 11,1 7/16 HZ 11,1 r Type Express A HZ 11,1 Ex A 19 – 30 60707

88

96 97Elyaf toplama aparatı Elyaf toplama aparatı

Cihaz elemanlarının tanımlanması 8.2 Yedek parça tablosu

Ürün No. Parça No. Tip adı Ürün No. Parça No. Tip adı
SPIN CLEANER SC 1 50688 S/28 Komple mil 500 mm
Komple aparat* ve 50671 S/16 Komple mil 600 mm

50657 Mil uzunluğu 200 mm 50687 S/29 Komple mil 800 mm
50658 Mil uzunluğu 300 mm Komple mil
50659 Mil uzunluğu 400 mm şunlardan oluşur:
50686 Mil uzunluğu 500 mm 50662 S/13/1 Mil 200 mm
50660 Mil uzunluğu 600 mm 50668 S/14/1 Mil 300 mm
50685 Mil uzunluğu 800 mm 50670 S/15/1 Mil 400 mm

SC 1 yedek parçaları: 50689 S/28/1 Mil 500 mm
50673 S/1 Gövde (2 parçalı) 50672 S/16/1 Mil 600 mm
50674 S/2 4 ad. vida 50690 S/29/1 Mil 800 mm
50675 S/3 işletme mandalı ve her birinde
50676 S/4 Dişli segment (parçalar S/17-S/22):
50677 S/5 Allen cıvata 50663 S/17 Atalet diski
50678 S/6 El askısı 50560 S/18 Somun
50674 S/7 Cıvata 50664 S/19 Helezon dişli kovanı
50682 S/7/1 Pul 50665 S/20 Arka bilyeli rulman
50513 S/8 Pinyon 50666 S/21 Ön bilyeli rulman
50511 S/9 3 ad. destek pulu 50519 S/22 Naylon mil ucu
50567 S/10 2 ad. yatak mili 50569 S/23 Naylon uç çıkarıcı*
50566 S/11 Çekme yayı 50524 S/24 Mil uzatması 100 mm
50680 S/12 Komple avara disk 50525 S/25 Mil uzatması 200 mm
50661 S/13 Komple mil 200 mm 50650 S/26 Mil uzatması 400 mm*
50667 S/14 Komple mil 300 mm 50594 S/27 Askı kancası*
50669 S/15 Komple mil 400 mm * resimsiz

Aşınmaya dayanıklı
çelikten mil

Atalet diski

Kullanışlı
işletme mandalı

Yüksek dayanıklı
bilyeli rulman

Yükse dayanıklı
bilyeli rulman

Kullanışlı sap

Sağlam
çekme yayı

Dirençli
avara disk

S/20 S/19 S/17 S/21

S/22S/24

S/25
S/2

S/7/1 S/7S/10S/9

S/5
S/9S/12

S/6

S/3

S/4

S/10
S/8

S/9

S/1

S/11

S/18
S/13/1, 14/1, 15/1, 16/1

	1. Spinntechnologische Empfehlungen
	1.1 Voraussetzung für ein gutes Spinnergebnis
	1.2 Empfehlungen für spezielle Anwendungen
	1.3 Beeinflussung der Garnqualität durch Ring und Läufer
	1.5 Leistungsfähigkeit des Ring-Läufersystems
	1.6 Allgemeinse (Tabellen)

	2. Flansch-Ringe
	2.1 Ringqualitäten
	2.2 Ringformen
	2.2.1 Form BEF
	2.2.2 Form A

	2.3 Ringausführungen
	2.3.1 Varius A für System zentrierbare Spindel
	2.3.2 Variusausführung für Systeme mit zentrierbarem Ring

	2.4 Profilauswahl

	3. Flansch-Läufer
	3.1 Oberflächenbehandlungen
	3.2 Läuferbezeichnungen
	3.3 Vergleichstabelle der Läufergewichte
	3.4 Drahtprofile
	3.5 Anwendungsempfehlungen
	3.7 Läufergeschwindigkeiten
	3.8 Läufernummernempfehlungen
	3.9 Läuferreinigereinstellungen
	3.10 Magazinierte Ringläufer und Läufereinsetzgeräte

	4. J-Ringe
	4.1 Ringwerkstoffe
	4.2 Ringdurchmesser, Ringhöhen, Schmiersysteme
	4.3 Schmierstoffe

	5. J-Läufer
	5.1 J-Stahlläufer
	5.3 Vergleichstabelle der Gewichte / Nummern bei J-Läufern aus Stahl
	5.5 J-Nylonläufer
	5.6 Anwendungsempfehlungen
	5.7 Werkzeuge zum Einsetzen und Ausheben von J-Läufern

	6. HZ-Ringe
	6.1 Ringwerkstoffe
	6.2 Profilformen, Ringdurchmesser, Ringhöhen, Schmiersysteme
	6.3 Schmierstoffe
	6.4 Empfehlungen für Öle der verschiedenen Ölhersteller

	7. HZ-Läufer
	7.1 HZ-Läufer aus Stahl
	7.2 Vergleichstabelle der Gewichte / Nummern bei HZ-Läufern aus Stahl
	7.3 Fertigungsübersicht der HZ-Läufer aus Stahl
	7.4 Nylon-Ringläufer für HZ-Ringe
	7.5 Fertigungsübersicht der Nylonläufer
	7.6 Anwendungsempfehlungen
	7.7 Werkzeuge zum Einsetzen und Abheben von HZ-Läufern

	8. Flockenfangerät
	8.1 Flockfanggerät Spin Cleaner SC 1
	8.2 Übersicht der Ersatzteile

