

Teräsköyden rakenne

LANKA

Raaka-aineena on runsas hiilinen valssilanka, joka on vedetty kylmänä haluttun mittaiseksi ja lujiseksi.

Lanka (EN10264-2 vaatimukset).

Köyden lujuusluokka	Langan vetomurtolujuus		Kovuus
	Pienin	Suurin	
N/mm ²			Brinel HB
1570	1370	1770	405/425
1770	1570	1960	445/470
1960	1770	2160	470/480
2160	1960	2160	480/500

Pintakäsittely

- Lanka on käsittelemätön (kirkas), sinkitty tai ruostumaton.

Merkinnät

- Pinnoittamaton (kirkas) U
- Sinkitty, luokka B B
- Sinkitty, luokka A A

SÄIE-RAKENTEET

Säie muodostuu yksittäisistä sopivan muodon ja mitat omaavista langoista, jotka punotaan sydänlangan ympärille yhdeksi tai useamaksi kerrokseksi. Seuraavassa yleisimmät (nostinköyissä) käytetyt rakenteet.

Seale

Warrington

Filler

Warrington-Seale

Seale (S); yhdenmukaisesti punottu, jossa on sama määrä lankoja molemmissa kerroksissa.

Warrington (W); yhdenmukaisesti punottu, jossa pienet ja suuret langat vuorottelevat pintakerroksessa, ja jossa on kaksinkertainen määrä lankoja sisempään kerrokseen verrattuna.

Filler (F); yhdenmukaisesti punottu, jossa pintakerroksessa on kaksinkertainen määrä lankoja sisempään kerrokseen nähden, ja jossa täytelanka on punottu kerrosten väliin.

Warrington-Seale (WS); yhdistetty yhdenmukaisesti punottu, joka on yhdistelmä Seale- ja Warrington rakenteesta.

Kompaktoitu (tiivistetty) säierakenne (K); jolle on tehty tiivistysprosessi, kuten vetäminen, valssaus tai tyssäys, jossa lankojen metallinen poikkipinta-ala jää ennalleen, mutta lankojen muoto ja säikeiden mitat muuttuvat.

Seale

Compacted (tiivistetty)

SÄIKEENPUNONTA

Ristipunonta; säie, jossa on enemmän kuin yksi lankakerros, langat ovat saman paksuisia ja ne menevät päällekkäisissä lankakerroksissa toistensa kanssa ristiin.

Yhdensuuntainen; säie, joka muodostuu vähintään kolmesta lankakerroksesta, jossa langat ovat eripaksuisia, mutta samansuuntaisia.

Yhdensuuntaisesti punotuilla säikeillä on suurempi metallinen poikkipinta-ala kuin ristipunontaisilla ja lisäksi niiden kulutus- ja väsymiskestävyys on parempi kuin ristipunontaisilla. Kaikki aiemmin kuvatut säierakenteet (S, W, F ja WS) ovat yhdensuuntaisia. Nämä rakenteet ovat hallitsevia kaikissa teräsköysissä, joita käytetään erilaisissa nostureissa, hisseissä, nostimissa, yms. vinsseissä.

SYDÄN

Säikeet punotaan joko kuitu- tai terässydämen ympärille. Kuitusydän (FC) -vaihtoehdot ovat joko luonnonkuitu (NFC) tai tekokuitu (SFC). Terässydän-vaihtoehdot ovat joko terässäie (WSC) tai teräsköysi (IWRC). Saatavilla on myös teräsköysiä, joissa sydän on pinnoitettu muovilla, tämä antaa köydelle vakautta sekä estää lankojen hankausta keskenään. Terässydäminen köysi kestää paremmin rasitusta (painetta) köysipyörästössä ja antaa paremman tuen köydelle.

TERÄSKÖYDEN PUNONTA JA PUNONTASUUNTA

Ristipunonta (Huom! älä sekoita tätä säikeen ristipunontaan); Säikeen langoilla ja köyden säikeillä on eri punonta suunta. Köyden kiertymistaipumus on vähäisempi, koska köyden sisäiset jännitykset kumoavat toisensa.

Langin punonta; Säikeen langoilla ja köyden säikeillä on sama punontasuunta. Köysi on taipuisampi ja sillä on suurempi kulutuspinna, mikä antaa köydelle paremman kulutuskestävyyden. Langin punontainen köysi on alttiimpi vaurioitumaan kuormittamattomana. Kiertymättömät teräsköydet ovat usein Langin punontaisia.

Punontasuunta (kätisyys); Punontasuunta on joko oikea- tai vasenkätinen.

Ristipunonta
sZ
Oikeakät.

zS
Vasenkät

Langin punonta
zZ
Oikeakät.

sS
Vasenkät.

Teräsköyden nousu

Nousu ilmaisee säiekerroksen pituuden, ja sen nousukulma on yleensä $6,5^\circ$.

Vähimmäismurtokuormitus (MBL)

Tämä arvo ilmastaan kilonewtoneissa (kN). Köyden tulee kestää vähimmäismurtokuormaa pienemmät voimat vetolujuustesteissä.

Laskennallinen vähimmäismurtokuormitus

Tämä arvo perustuu valmistajan ilmoittaman köysiluokan ja köysirakenteen nimellisiin lankakokoihin, lankojen lujuusluokkiin ja punontahäviökertoimeen.

Merkintä

SFS-EN 12385-2 antaa teräsköyden kuvaamiseen tarvittavat vähimmäistiedot.

esim. 1.

16 6X36WS-IWRC 1960 B sZ

jossa vasemmalta oikealle;

halkaisija, köysirakenne, sydän, lujuusluokka, lankojen pintakäsittely, punonnan suunta

esim. 2.

20 8x19F-EPIWRC 2160 B sZ

jossa sydämenä (EPIWRC) tarkoittaa teräsköysisydäntä, joka on pinnoitettu polymeerillä.

esim. 3.

kiertymätön teräsköysi

19 35(W)x7 1960 B zZ

KÖYDEN HALKAISIJA

Köyden halkaisija on mitattava suoralta osuudelta, joko kuormittamasta köydestä tai kuormituksen ollessa enintään 5 % köyden vähimmäismurtokuormituksesta, kahdesta kohtaa, jotka ovat vähintään metrin etäisyydellä toisistaan. Kummas-takin kohdasta on mitattava kaksi halkaisijaa kohtisuoraan toisiaan vasten. Mittalaitteen leukojen on peitettävä ainakin kaksi vierekkäistä säiettä. Näiden neljän mittauksen keskiarvo on oltava taulukossa mainittujen toleranssien rajoissa.

Köyden nimellishalkaisija

(mm).	Toleranssi (%)
2...< 4	> 0 - < 8
4...< 6	> 0 - < 8
6...< 8	> 0 - < 6
8 ja suuremmat	> 0 - < 5

VOITELU

Teräsköyden ollessa käytössä, sen yksittäiset langat hankautuvat toisaan vasten. Tässä syntyvän kitkan vähentämiseksi säikeet ja sydän voidellaan valmistuksen yhteydessä. Voitelu parantaa siten köyden toimintaa ja lisää sen käyttöikää. On erityisen tärkeää huolehtia köyden säännöllisestä voitelusta. Nosturien, vinssien teräsköydet sekä kiertymättömät teräsköydet ovat aina voideltuja.

TERÄSKÖYDEN VENYMÄ

Teräsköyden venyminen voidaan jakaa seuraaviin osa-alueisiin:

- rakennevenymä
- kulumisvenymä
- kimmainen venymä
- plastinen venymä
- lämpövenymä

Pysyvä rakennevenymä johtuu köyden säikeiden ja vastaavasti säikeiden lankojen liikkumisesta toisiinsa nähden. Kuormitettuna säikeet ja langat asettuvat sellaiseen asentoon, joka parhaiten vastaa kuormitusta. Tämän venymän suuruus riippuu useista eri tekijöistä. Tärkeimmät näistä ovat köyden rakenne, kuormituksen suuruus ja kuormitusvaihteluiden lukumäärä. Terässydämisten köysien ja kiertymättömien teräsköysien rakennevenymä on huomattavasti pienempi kuin kuitusydämisten. Seuraavassa taulukossa on annettu ohjeelliset arvot.

Kuorma	Kuormitus (%) köyden todellisesta murtolujuudesta	Venymä (%) köyden kokonaispituudesta.	
		Terässydäminen	Terässydäminen
Kevyt	13	0,25 %	0,125 %
Normaali	20	0,5 %	0,25 %
Raskas	33	0,75 %	0,5 %
Raskas, useita taivutuksia	50	2 %	1 %

Kimmoinen venymä johtuu köyteen kohdistuvasta vetokuormituksesta ja se seuraa suhteellisuusrajan alapuolella Hooke'n lakia.

$$l = \frac{F \times L}{A \times E}$$

Jossa

l = köyden venymä (mm)

F= köyteen kohdistuva vetokuormitus

L= köyden pituus

A= köyden poikkipinta-ala (mm²)

E= köyden kimmokerroin (kg/mm²)

Pääsääntöisesti kimmokerroin suurenee teräsköyden poikkipinta-alan kasvaessa, halkaisijan pysyessä muuttumattomana. Seuraavassa taulukossa ohjeellisia kimmokerroin-arvoja.

Köyden kimmokerroin (E-moduli).

Teräsköyden rakenne	+10 kN/mm ²
1x19 säie	130
Diepa 1315CZ	109
6x19-WSC, 6x36-IWRC	100
8x19S-IWRC	100
Diepa PZ 371	103
18x7, 19x7	80
32x7, 35x7	90

Kulumisvenymä johtuu köyden säikeiden (lankojen) kulumisesta, joka johtaa köyden poikkipinta-alan pienentymiseen, mikä aiheuttaa rakennevenymän.

Lämpövenymä

Pituussuuntaan vaikuttava kerroin riippuu köysimateriaalin lämpötilan vaihtelusta ja sen suuruus on 0,00001257C

Muutos metreinä =0,0000125 x L x t.

Jossa L=köyden pituus ja t=lämpötilan muutos °C