

Tabela T.1.3. Osnovne karakteristike nasipnih materijala

Naziv materijala	Nasipna gustina ρ_m [t/m ³]	Ugao prirodnog pada [°]			Koef. trenja mirovanja		Abra- ziv- nost
		u miru φ_1	pri kretanju φ_2	pri radu φ_3	po čeliku μ_{1C}	po gumi μ_{1G}	
Aglomerat gvozdene rude	1,7÷2,0	45	30	20	0,8÷1,0		D
Antracit, sitnozrnasti, suvi	0,8÷0,95	45	30	20	0,84	0,61	C
Apatit, suvi	1,5÷1,7	31÷45	20÷30	15			D
Šljunak, suvi	1,5÷1,8	30	20	15			
Glina:							
sitnozrnasta, suva	0,7÷1,5	50	35	25	0,75÷1,0		A
vlažna	1,9÷2,0	45	30	20			B
Šljunak	1,5÷2,0	45	30	15	0,58÷1,0		B
Zemlja u komadu:							
suva	1,1÷1,6	30÷40	30	20	0,8		C
vlažna	1,6÷1,9	30÷40	30	20			C
Dolomit, suvi	1,7÷1,9	40	30	20			C
Pepeo, suvi	0,4÷0,72	50	40	25	0,6÷0,85		D
Krečnjak:							
sitnozrnasti	1,5÷2,2	45	30	20	0,66÷0,96		A
u prahu	1,6	40	30	20			A
Kreč:							
gašeni, u prahu	0,32÷0,8	40÷50	35	25	0,30		B
pečeni	1,0÷1,1	30÷40	30	20			B
Kamen:							
krupnokomadni	1,8÷2,2	45	30	20			A
srednje i sitnokomadni	1,3÷1,5	45	30	20	0,6÷0,81		A
Koks, srednjekomadni	0,48÷0,53	35	20	15	0,84		
Kreda:							
u prahu	0,95÷1,2	30÷40	20÷30	20			A
srednje i sitnokomadna	1,4÷2,5	40					A
Drveni opiljci, suvi	0,16÷0,32	40	30	20	0,39÷0,83	0,5÷0,65	A
Pesak:							
suvi,	1,4÷1,65	40	25	15			C
vlažni	1,5÷1,7	45	35	20			
Ruda gvožđa, sitno i srednjekomadna	2,1÷3,5	40÷50	35	25	1,2		D
So tehnička	0,72÷1,28	40	30	20	0,5÷1,2		
Treset:							
suvi,	0,33÷0,4	45	30	20	0,27÷0,75		A
vlažni	0,5÷0,6	55	40	25	0,52÷0,66		
Ugalj, mrki, sušeni	0,6÷0,78	35÷45	35	20	0,84		
Ugalj, kameni:							
komadni,	0,6÷0,8	35÷40	25	15	0,42÷0,6	0,53	B
sitnozrnasti, sortirani	0,8÷1,0	40	30	20	0,4÷0,6	0,64	C
Cement	1,0÷1,8	40	30		0,65÷0,8	0,64	C
Šljaka kamenog uglja							
suva,	0,6÷1,0	50	35	25	0,4÷1,2	0,5÷0,66	C
vlažna	0,62÷0,71						
Šljaka treseta, sitna	1,3÷1,9				0,4÷0,6	0,46	
Tucanik, suvi	1,2÷1,8	45	35	25	0,47÷0,53		D
Drobljeni gips, komadni	1,3÷1,6	40			0,61	0,7	
Cement, Portland	1,0÷1,6	40	25	15	0,35÷0,65	0,64	C
Lomljeni kamen	1,4÷1,6	45	35	25	0,5÷0,6		
Materijal za opeke (cigle)	1,2÷1,35	45	35	25	0,5÷0,6		

Pri čemu važi:

- **A** - neabrazivni
- **B** - malo abrazivni
- **C** - srednje abrazivni
- **D** - veoma abrazivni

Ugao prirodnog pada:

- φ_1 - pri mirovanju
- φ_2 - pri kretanju - $\varphi_2 \approx 0,7 \varphi_1$
- φ_3 - pri radu (merodavan za proračun) - $\varphi_2 \approx 0,5\varphi_2 \approx (0,35 \div 0,40)\varphi_1$

Tabela T.1.1. Klasifikacija nasipnih materijala prema dimenzijama karakterističnog komada

Krupnoća		Dimenzije karakterističnog komada a' [mm]	Tipični predstavnici
Komadni	Veoma krupni komadi	$a' > 320$	Kamen dobijen miniranjem
	Krupni komadi	$160 < a' \leq 320$	Ruda
	Srednje krupni komadi	$60 < a' \leq 160$	Kameni ugalj
	Sitni komadi	$10 < a' \leq 60$	Tucanik (šoder)
Zrnasti	Krupnozrnasti	$2 < a' \leq 10$	Šljunak sitni
	Sitnozrnasti	$0,5 < a' \leq 2$	Pesak krupni
Praškasti	Praškasti	$0,05 < a' \leq 0,5$	Pesak sitni
	Prah	$a' \leq 0,05$	Cement

Ako je $a' > 10$ mm nasipni materijali su komadni, $0,5 < a' \leq 10$ mm zrnasti, a za $a' \leq 0,5$ mm praškasti. Komadni materijali dimenzija preko 500 mm se smatraju negabaritnim i pre transporta se moraju usitniti drobljenjem.

Tabela T.1.2. Klasifikacija nasipnih materijala prema gustini

Opseg gustine materijala ρ_m [t/m ³]	Klasifikacija materijala
$\rho_m < 0,6$	Laki
$0,6 \leq \rho_m < 1,1$	Srednji
$1,1 \leq \rho_m < 2,0$	Teški
$\rho_m \geq 2,0$	Veoma teški

Tabela T.1.4. Klasifikacija nasipnih materijala prema pokretljivosti

Pokretljivost čestica materijala	Tipični predstavnici	Ugao prirodnog pada pri mirovanju φ_1 [°]	Ugao nasipanja φ_3 [°]
Laka pokretljivost	Apatit, suvi pesak, cement, suvi kameni ugalj, suvi koks, suvi šljunak	30÷35	15
Srednja pokretljivost	Anglomerat, antracit, zemlja, dolomit, krečnjak, kamen, kreda, drveni opiljci, so	40÷45	20
Slaba pokretljivost	Pepeo, rude gvožđa, ugalj mrki, šljaka kamenog uglja, tucanik suvi, kamen lomljeni	50÷55	25

Koeficijent neravnomernosti nasipanja materijala - k :

- $k = 1,0$ - za veoma laki režim rada (**VL**)
- $k = 1,1$ - za laki režim rada (**L**)
- $k = 1,2$ - za srednji režim rada (**S**)
- $k = 1,3$ - za teški režim rada (**T**)
- $k = 1,5$ - za veoma teški režim rada (**VT**)

Tabela T.1.5. Zavisnost režima rada od koeficijenta vremenskog iskorišćenja (k_v) i relativnog kapaciteta (k_o)

Relativni kapacitet k_o [%]	REŽIM RADA				
	Koeficijent vremenskog iskorišćenja k_v [%]				
	0÷20	20÷30	30÷50	50÷80	80÷100
0÷50	VL	L	S	T	T
50÷63	VL	L	S	T	VT
63÷100	VL	S	T	VT	VT

Tabela T.1.6. Koeficijent vremenskog iskorišćenja (k_v) u zavisnosti od radnog vremena na godišnjem nivou

Vreme rada uređaja neprekidnog transporta u toku godine [h]	Koeficijent vremenskog iskorišćenja k_v [%]
< 1600	20
1600 ÷ 2500	30
2500 ÷ 4000	50
4000 ÷ 6300	80
6300 ÷ 8000	100

Tabela T.1.7. Koeficijent smanjenja kapaciteta u zavisnosti od ugla nagiba transportera (k_β) i Tabela T.2.9

Ugao nagiba transportera β [°]	k_β	Ugao nagiba transportera β [°]	k_β
0÷10	1,0	36÷40	0,81
11÷15	0,95	41÷45	0,76
16÷20	0,90	46÷50	0,72
21÷25	0,88	51÷55	0,66
26÷30	0,86	56÷60	0,64
31÷35	0,84		

Tabela T.2.1. Zatezna čvrstoća vučnih slojeva gumenih traka (σ_r) u zavisnosti od materijala niti

Zatezna čvrstoća vučnog sloja σ_r [N/mm]	Vrsta materijala niti		
	Osnova i potka od kombinovanih niti (poliester sa pamukom)	Osnova od poliesteru, potka od poliamida (sintetička vlakna)	Osnova i potka od poliamida
65	K-65	-	-
100	K-100	PP-100	-
150	K-150	PP-150	-
200	-	PP-200	P-200
300	-	PP-300	P-300
400	-	PP-400	P-400

Tabela T.2.2. Tipizacija gumenih traka u zavisnosti od primene i uslova rada

Grupa (Tip)	Primena	Specifičnosti uslova rada	Pod grupa	Klasa zatezne čvrstoće	Temp. transp. mater. [°C]	Temp. okoline [°C]
1	Za transport veoma abrazivnih materijala, krupnih komada (do 500 mm)	Opšti	1-a	A, B	-45	60
		Otporne na niske temperature	1-b	C	-60	60
2	Za transport abrazivnih materijala, srednje krupnih komada (do 350 mm)	Opšti	2-a	A, B, C	-45	60
	Za transport uglja, veoma krupnih komada (do 700 mm)	Otporne na mraz	2-b	C	-60	60
	i stena krupnih komada (do 500 mm)	Otporne na vatru (negorive)	2-c	D, E	-25	60
3	Za transport maloabrazivnih i neabrazivnih materijala, srednje krupnih komada (do 150 mm)	Opšti	3-a	B, C, E	-45	60
		Otporne na mraz	3-b	C	-60	60
		Povišena otpornost na temperaturu	3-c	E		200
	Za transport uglja, srednje krupnih komada (do 500 mm) i stena krupnoće komada do 300 mm	Otporne na temperaturu	3-d	E		do 100
		Za prehrambenu industriju	3-e	E	-25	60
Otporne na vatru	3-f	D, E	-25	60		
4	Za transport maloabrazivnih i neabrazivnih sitnokomadnih (do 80 mm) nasipnih i zrnastih materijala	Opšti	4-a	C, E	-45	60
		Za prehrambenu industriju	4-b	E	-25	60
5	Za transport abrazivnih sitnokomadnih (do 80 mm) nasipnih i sitnozrnastih materijala	Opšti	5-a	E	-25	60
		Za prehrambenu industriju	5-b	E	-25	60

Tabela T.2.3. Širina i broj vučnih slojeva trake u zavisnosti od zatezne čvrstoće vučnog sloja po 1mm širine i tipa trake

Širina trake B [mm]	Tip trake														
	1			2				3				4		5	
	Zatezna čvrstoća vučnog sloja širine 1 mm σ_r [N/mm]														
	400	300	200	400	300	200	150	200	150	100	65	100	65	100	65
100, 200	-	-	-	-	-	-	-	-	-	-	-	-	3; 4	1; 2	1; 2
300, 400	-	-	-	-	-	-	-	-	-	3	3+5	-	3+5	1; 2	1; 2
500	-	-	-	-	-	-	-	-	-	3	3+5	-	3+5	1; 2	1; 2
650	-	-	-	-	-	-	-	-	3; 4	3+5	3+6	3; 4	3+6	1; 2	1; 2
800	-	-	3+6	-	3+5	3+6	3+6	3+6	3+6	3+8	3+8	3+5	3+8	1; 2	1; 2
1000	-	3+6	4+6	3+5	3+6	3+6	3+8	3+6	3+8	3+8	3+8	3+6	3+8	1; 2	1; 2
1200	3+6	3+6	4+6	4+6	3+6	4+7	4+8	4+7	4+8	3+8	3+8	3+6	3+8	1; 2	1; 2
1400	4+7	4+6	4+6	4+8	4+8	5+8	5+8	5+8	5+8	4+8	4+8	4+6	4+8	1; 2	1; 2
1600	4+8	4+6	-	5+8	5+8	-	5+8	-	5+8	4+8	4+8	-	4+8	-	-
2000	4+8	5+6	-	5+8	5+8	-	5+8	-	5+8	4+8	4+8	-	4+8	-	-
2500	-	-	-	4+6	4+6	-	-	-	4+6	4+6	4+8	-	-	-	-

Izraz za debljinu trake:

$$\delta = z \cdot \delta_v + \delta_z + \delta_r + \delta_n \quad [\text{mm}] \quad \dots \quad (2.1)$$

Pri čemu je:

- z - broj vučnih slojeva (T.2.3),
- δ_v - debljina vučnog sloja (T.2.4),
- δ_z - debljina zaštitnog sloja ($\delta_z \approx 3\text{mm}$, samo za trake tipa 1 - T.2.2),
- δ_r - debljina obloge na radnoj strani trake (T.2.5),
- δ_n - debljina obloge na neradnoj strani trake (T.2.5).

Tabela T.2.4. Debljina vučnih slojeva kod gumenih traka (δ_v)

Zatezna čvrstoća vučnog sloja σ_r [N/mm]	Debljina vučnih slojeva kod gumenih traka (δ_v)		
	Umetci sa gumenim međuslojem		Umetci bez gumenog međusloja, od kombinovanih vlakna
	od sintetička vlakna	od kombinovanih vlakna	
65	-	-	1,15
100	1,2	1,6	1,3
150	1,3	1,9	1,6
200	1,4	-	-
300	1,9	-	-
400	2,0	-	-

Tabela T.2.5. Debljina obloga kod gumenih traka (δ_r i δ_n)

Debljina obloga radnog (δ_r) / neradnog (δ_n) dela trake						
Tip	Podgrupa	Klasa / zatezna čvrstoća gume [N/mm]				
		A / 25	B / 20	C / 15	D / 12	E / 10
1	1 - a	4,5/2; 6/2	4,5/2; 6/2; 8/2	-	-	-
	1 - b	-	-	4,5/2; 6/2	-	-
2	2 - a	4,5/2; 6/2	4,5/2; 6/2; 8/2	4,5/2; 6/2	-	-
	2 - b	-	-	4,5/2; 6/2	-	-
	2 - c	-	-	-	4,5/2; 6/2	4,5/2; 6/2
3	3 - a	-	3/1; 4,5/2; 6/2; 8/2	3/1; 4,5/2; 6/2	-	3/1,5
	3 - b	-	-	3/1; 4,5/2; 6/2	-	-
	3 - c	-	-	-	-	6/2; 8/2; 10/2
	3 - d	-	-	-	-	3/1; 4,5/2
	3 - e	-	-	-	3/1,5; 4,5/2	3/1,5; 4,5/2
	3 - f	-	-	-	3/1,5; 4,5/2	3/1,5; 4,5/2
4	4 - a	-	-	2/0	-	2/0; 3/0
	4 - b	-	-	-	-	2/0; 3/0
5	5 - a	-	-	-	-	1/1; 2/1; 3/1
	5 - b	-	-	-	-	1/1; 2/1; 3/1

Tabela T.2.6. Stepen sigurnosti (n) za određivanje dozvoljenog (radnog) opterećenja sloja gumene trake

Primena transportera	Tip trake	Broj vučnih slojeva	Stepen sigurnosti n pri uglu nagiba transportera	
			$\beta \leq 10^\circ$	$\beta > 10^\circ$
Za prevoz materijala	Gumene, opšte namene, otporne na mraz i plamen (za rad u rudnicima)	do 5	8	9
		preko 5	9	10
	Otporne na toplotu	bilo koji	10	10
	Povećane otpornosti na toplotu	bilo koji	20	20
	Plastificirane	do 5	8,5	9
		preko 5	9	10
Gumene sa čeličnim užadima	bilo koji	7	8,5	
Za prevoz ljudi	Plastificirane	bilo koji	9,5	10
	Gumene sa čeličnim užadima	bilo koji	8	9,5

Provera broja vučnih slojeva se vrši na sledeći način:

$$z_r = \frac{F_{max}}{k_r B} \leq z \quad \dots \quad (2.2)$$

gde je:

- z_r - računski broj vučnih slojeva trake,
- F_{max} [N] - maksimalna zatezna sila trake,
- k_r [N/mm] - dozvoljeno (radno) opterećenje sloja gumene trake,

$$k_r = \frac{\sigma_r}{n} \quad \dots \quad (2.3)$$

- σ_r [N/mm] - zatezna čvrstoća 1mm širine sloja trake (tablica T.2.3),
- n - stepen sigurnosti (tablica T.2.6),
- B (m) - širina trake (izraz 2.4).

Brzina kretanja trake v (m/s) pri transportu nasipnih (T.2.7,a) i komadnih materijala (T.2.7,b) bira se iz reda: 0,25; 0,315; 0,4; 0,63; 0,8; 1,0; 1,25; 1,6; 2,0; 2,5; 3,15; 4,0; 5,0; 6,3; 8,0; 10.

Tabela T.2.7,a Preporučene vrednosti za brzinu trake (v) u odnosu na vrstu materijala i širinu trake (B) pri transportu nasipnih materijala

Materijali	Brzina trake v [m/s] za širinu trake B [mm]				
	400	500; 650	800; 1000	1200÷1600	2000÷3000
Neabrazivni i maloabrazivni, koji ne menjaju svojstvo posle drobljenja (ugalj, so, pesak)	1,0 ÷ 1,6	1,25 ÷ 2,0	1,6 ÷ 3,0	2,0 ÷ 4,0	5,0 ÷ 6,0
Abrazivni, sitno i srednjekomadni ($a' \leq 160$ mm) (šljunak, ruda, tucanik, šljaka)	1,0 ÷ 1,25	1,0 ÷ 1,6	1,6 ÷ 2,0	2,0 ÷ 3,0	3,0 ÷ 4,0
Abrazivni, krupnokomadni ($a' > 160$ mm) (drobljene stene, ruda, kamen)	-	1,0 ÷ 1,6	1,0 ÷ 1,6	1,6 ÷ 2,0	2,0 ÷ 3,5
Krti, kod kojih se osobine menjaju posle drobljenja (koks, drveni ugalj, sortirani ugalj)	1,0 ÷ 1,25	1,0 ÷ 1,6	1,25 ÷ 1,6	1,6 ÷ 2,0	-
Praškasti (brašno, cement, sitni pesak)	0,8 ÷ 1,25	0,8 ÷ 1,25	0,8 ÷ 1,25	0,8 ÷ 1,25	0,8 ÷ 1,25
Zrnasti (pšenica, raž, ovas)	1,5 ÷ 2,0	2,0 ÷ 3,0	2,0 ÷ 4,0	-	-

Tabela T.2.7,b Preporučene vrednosti za brzinu trake (v) u zavisnosti od vrste transportovanih komadnih materijala

Oblik pakovanja		Brzina trake v [m/s]	
		Preporučena	Maksimalna
Pakovanja u tvrdj i mekoj ambalaži (sanduci, burad, kutije)	do 15 kg	0,5 ÷ 0,8	1,5
	od 15÷50 kg	0,3 ÷ 0,5	1,2
Rolne (hartije) do 200 kg		0,3 ÷ 0,5	0,8
Džakirani materijal (cement, hemikalije)		0,3 ÷ 0,5	1,6
Pakovanja u tvrdj ambalaži od 200÷350 kg		0,2 ÷ 0,4	1,0

Maksimalna brzina trake zavisi i od načina pražnjenja:

- pri pražnjenju preko doboša na kolicima $v_{max} = 2$ m/s;
- pri pluznom pražnjenju sitnozrnastih materijala $v_{max} = 1,6$ m/s;
- pri pluznom pražnjenju komadnih materijala $v_{max} = 1,25$ m/s.

Tabela T.2.8 Koeficijent k za dati profil trake, ugao bočnih valjaka (α) i ugao nasipanja materijala na traku (φ_3)

Oblik trake	Ugao bočnih valjaka α [°]	Ugao nasipanja materijala na traku φ_3 [°]		
		15	20	25
Ravni oblik	-	240	325	420
Oblik žleba sa dva oslona valjka	15	450	535	620
	20	520	570	620
Oblik žleba sa tri oslona valjka	20	470	550	640
	30	550	625	700
	36	585	655	725
	45	635	690	750

Tabela T.2.9. Koeficijent smanjenja kapaciteta u zavisnosti od ugla nagiba transportera (k_β) i Tabela T.1.7

Ugao nagiba transportera β [°]	do 10	12	14	16	18	20
k_β	1,00	0,97	0,95	0,92	0,89	0,85

Pogonska masa gumenih traka (masa dužnog metra trake) određuje se na osnovu izraza:

$$q_T = \rho B \delta \quad [\text{kg/m}] \dots \quad (2.9)$$

gde je:

- ρ [kg/m³] - gustina materijala trake,
 $\rho = 1100$ kg/m³ - za gumu,
 $\rho = 1000$ kg/m³ - za plastiku,
- B [m] - širina trake,
- δ [m] - debljina trake.

Gumena traka sa čeličnim užadima kao vučnim elementima je pravilno izabrana ako je ispunjen uslov:

$$F_u = \frac{B_c}{t} \geq F_{max} \quad \dots \quad (2.11)$$

gde je:

- F_u [N] - nosivost metalnog užeta (tablica T.2.10),
- B_c [m] - širina nosećeg unutrašnjeg dela trake (sl.2.4)
 $B_c = B - 2K + t$,
- t [m] - korak metalnih užadi (tablica T.2.10),
- F_{max} [N] - maksimalna zatezna sila trake.

Slika 2.4. Gumena traka sa ulošcima od metalnih užadi

Tabela T.2.10. Karakteristike gumenih traka sa čeličnim užadima kao vučnim elementima

Parametri	Traka sa zaštitnim umetcima				Traka bez zaštitnih umetaka			
	T-500	T-1000	T-1500	T-2500	T-3150	T-4000	T-5000	T-6000
Zatezna čvrstoća 1 mm širine trake σ_r [N/mm]	500	1000	1500	2500	3150	4000	5000	6000
Maskimalno relativno izduženje pri radnom opterećenju [%]	0,25	0,25	0,25	0,25	0,25	0,25	0,25	0,25
Širina trake B [mm]	800	1000	900 1200 1800	1000÷2000	1000÷1600	1200÷2000	1200÷2000	1200÷2000
Debljina obloge [mm] radnog dela (δ_r)	3,0	4,0	5,5	5,0	5,0; 3,5	4,0	4,5	4,5
neradnog dela (δ_n)	2,0	2,0	5,5	5,0	5,0; 3,5	4,0	4,5	4,5
Maksimalna debljina trake δ [mm]	-	-	18,0	20,5	22,5	23,0	25,5	36,5
Prečnik užadi d_o [mm]	2,7	3,4	4,2	7,5	8,25	10,6	10,6	11,5
Korak užadi t [mm]	9	9	9	14	14	17	17	18
Rast. sred. krajnjeg užeta od ivice trake K [mm]	25÷40	25÷40	25÷40	25÷40	25÷40	25÷40	25÷40	25÷40
Masa 1 m ² trake [kg]	20,5	25	28	37	43,2	50,1	43	49

Za nagibe transportera od 25°÷28° primenjuju se trake sa grebenima (sl.2.5,a). Visina grebena se kreće u granicama od 2÷10mm.

Za transport nasipnih materijala pod većim uglom nagiba transportera (od 32°÷38°) primenjuju se trake sa ugaonim rebrima (sl.2.5,b) sa prorezima duž trake radi lakšeg formiranja oblika trake. Visina rebra zavisi od vrste transportovanog materijala i iznosi:

- od 6÷10 mm pri transportu peska, šljunka, uglja,
- od 10÷16 mm pri transportu nesortiranog nasipnog materijala,
- od 16÷25 mm pri transportu krupno komadnih materijala.

Za transport materijala pri velikim nagibima transportera (do 60°) primenjuju se trake sa pregradama. U zavisnosti od širine, traka može imati jednu, dve ili tri pregrade sa korakom od 200 do 600 mm (sl.2.5,c)

Slika 2.5. Oblici reljefnih površina traka

Tabela T.2.11. Maksimalni uglovi nagiba (β_{max}) za trake sa ravnom površinom i površinom u obliku grebena i rebara za karakteristične materijale

Vrsta materijala	Radna površina trake	
	glatka	greben, rebro
Zrnasti i sitnokomadni materijali		
	β_{max}	
Kameni ugalj (vlažnost 4,5%)	22	33
Drveni opiljci (vlažnost 1,9%)	27	34
Pesak sa suvom zemljom (vlažnost 2%)	15÷18	26
Pesak sa vlažnom zemljom (vlažnost 6%)	17÷27	35
Kaluparski pesak (vlažnost 5%)	17÷27	35
Pirit (ruda gvožđa) (vlažnost 3%)	16	26
Tucanik (komadi krupnoće 0,5÷30 mm)	18	32
Pesak i šljunak	18	27
Pesak, sitan, suvi	20	30
Pesak, sitan, mokar	28	35
Pepeo	22	30
Šljaka u granulama	18	27
Zemlja rastresena	22	30
Krečnjak, sitno drobljeni	20	35
Srednje i krupnokomadni materijali		
	β_{max}	
Kameni ugalj (krupnokomadni)	18	25
Opeka (komadi krupnoće 10÷160 mm)	18	24
Koks (komadi krupnoće 10÷160 mm)	18	25
Šljaka sa okruglim komadima (vlažnost 6,4%)	22	26
Krečnjak, krupno drobljen	17	30
Tucanik iz granita	18	32
Bitumenozni ugalj:		
- nesortirani	18	27
- krupnokomadni	15	27
- srednjekomadni	18	30
- komadni 25÷50 mm	18	27
Antracit (komadi krupnoće 13÷19 mm)	15	27
Koks:		
- krupnokomadni	20	28
- sortirani	18	30
- drobljeni	18	30
Kamen (komadi krupnoće 25 mm)	20	30
Komadni materijali		
	β_{max}	
Opeka	20	32
Materijali u džakovima od hartije	20	33

Tabela T.2.12. Karakteristike traka sa pregradama za transport nasipnih materijala krupnoće $a' \leq 30$ mm

Broj pregrada	Širina trake B [mm]	Dužina pregrade [mm]	Rastojanje od ivice trake do pregrade	Rastojanje među pregradama	Visina pregrade h_p [mm]
1	400÷500	280÷380	60	-	100÷150
2	650÷800	240÷315	60	50	100÷200
3	1000÷1400	225÷350	63	50	100÷200

Tabela T.2.13. Karakteristike traka naboranim ivicama sa i bez pregrada

Broj pregrada na 1 m dužine	Širina trake B [mm]	Rastojanje među ivicama [mm]	Dužina pregrade [mm]	Visina bočne ivice h_b [mm]
3	400	260	200	50÷80
4	500	360	300	80÷100
4	600	480	400	100÷120
4	650	510	450	120÷160
5	800	550	490	200
6	1000	750	690	300

Slika 2.5. Trake sa naboranim ivicama sa i bez pregrada

Pri transportu nasipnih materijala, preporučene brzine ovih traka se kreću u granicama od 0,5 do 5 m/s (manje vrednosti za veće uglove nagiba). Za komadne materijale, određuje se iz izraza (1.10,a) i zavisi od potrebnog kapaciteta transporta, pri čemu treba da se kreće u granicama od 0,1÷1,0 m/s, saglasno preporukama datim u tablici T.2.7,b.

Tabela T.2.14. Koeficijent k_1 za za trake sa bočnim ivicama i pregradama za dati ugao nagiba transportera i ugao prirodnog pada materijala

Ugao nagiba transportera β [°]	Ugao prirodnog pada materijala φ_1 [°]			
	30	35	40	45
20	230	250	270	300
30	225	240	260	280
40	215	230	245	270
50	205	215	230	255
60	190	200	210	240

Transporteri sa **čeličnim trakama** primenjuju se za brzine transporta do 2,5 m/s i nagibe do 25°. Čelične glatke trake su od kaljenog ugljeničnog ili nerđajućeg čelika zatezne čvrstoće 1200 N/mm². Izrađuju se u širinama do 800 mm i debljinama do 1,2 mm (tablica T.2.15). Podužnim sastavljanjem mogu se formirati trake većih širina (do 3,5 m).

Trake od ugljeničnih čelika podnose temperature do 400 °C, a od nerđajućih do 1200 °C. Pošto su otporne na habanje nalaze primenu i pri transportu komadnih materijala oštih ivica.

Primenjuju se za dužine transporta do 500 m i brzine transporta do 1 m/s.

Dozvoljeni nagib ovih traka je za 2-5° manji nego kod gumenih traka.

Osnovni nedostatak čeličnih traka je taj što zahtevaju veće prečnike doboša - $D=(800\div 1200)\delta$, i više nosećih valjaka na manjem rastojanju.

Tabela T.2.15. Debljina čelične trake (δ) u zavisnosti od širine trake (B)

Debljina trake δ [mm]	Širina trake B [mm]	Zatezna čvrstoća trake σ_m [N/mm ²]
0,8	400; 500	1200
1,0	400; 500; 600	1200
1,2	500; 600; 800	1200

Provera naprezanja u čeličnoj traci se može izvršiti preko uprošćenog izraza:

$$\sigma = \frac{F_{max}}{B\delta} + 1,25E \frac{\delta}{D} \leq \sigma_{doz} \quad \dots \quad (2.18)$$

gde je:

- F_{max} [N] - maksimalna zatezna sila trake,
- B [m] - širina trake,
- δ [m] - debljina trake,
- E [N/mm²] - modul elastičnosti za čelik,
- σ_{doz} [N/mm²] - dozvoljeni napon za traku,

$$\sigma_{doz} = \frac{\sigma_m}{n} = \frac{1200}{3,2} = 375 \text{ N/mm}^2$$

- n - stepen sigurnosti.

Tabela T.2.16. Koeficijenti trenja za traku od gume (μ_G) i čelika (μ_C) u zavisnosti od materijala doboša, stanja dodirnih površina i radnih uslova

Materijal spoljašnjeg sloja pogonskog doboša	Stanje dodirnih površina	Atmosferski uslovi	Uslovi rada	Traka	
				Gumena	Čelična
				μ_G	μ_C
Čelik, sivi liv	Čiste	Suvi vazduh	L	0,35	0,20
	Prašnjave	Suvi vazduh	S	0,30	0,18
	Zaprljane				
	- ugljem ili peskom	Vlažan vazduh	T i VT	0,20	0,15
	- glinom	Vlažan vazduh	T i VT	0,10	0,10
Obloge od gume ili drveta	Čiste	Suvi vazduh	L	0,50	0,35
	Prašnjave	Suvi vazduh	S	0,40	0,30
	Zaprljane				
	- ugljem ili peskom	Vlažan vazduh	S, T i VT	0,25	
	- glinom	Vlažan vazduh	T i VT	0,15	

Ako je **obloga** neradnog dela trake **od plastike**, koeficijent trenja ima vrednost:

- $\mu = 0,20$ - za neobložene površine doboša,
- $\mu = 0,28$ - za obložene površine doboša.

Tabela T.2.17. Debljina čelične trake (δ) u zavisnosti od širine trake (B)

Širina trake B [mm]	Dužina doboša A [mm]
300 ÷ 650	$B + 100$
800 ÷ 1000	$B + 150$
1200 ÷ 2000	$B + 200$
2500 ÷ 3000	$B + 300$

Određivanje prečnika doboša:

$$D \geq k \cdot z \quad \dots \quad (2.21)$$

Gde je:

- k - koeficijent koji zavisi od zatezne čvrstoće vučnog sloja trake (T. 2.18),
- z - broj vučnih slojeva trake.

Tabela T.2.18. Koeficijent k za određivanje prečnika doboša, koji zavisi od zatezne čvrstoće vučnog sloja (σ_r)

Doboš	Zatezna čvrstoća vučnog sloja trake σ_r [N/mm ²]				
	65	100	120÷200	250÷300	350÷400
Pogonski	125÷130	150÷160	170÷180	180÷190	190÷200
Zatezni	100÷110	120÷130	135÷145	145÷150	150÷160
Otkloni i prevojni	80÷85	100÷110	120÷125	125÷135	135÷140

Prečnike doboša treba usvajati iz reda: 160, 200, 250, 315, 400, 500, 630, 800, 1000, 1250, 1400, 1600, 2000, 2500.

Prečnik pogonskog doboša za čelične trake zavisi od debljine trake:

$$D \geq 1200\delta - \text{za dužine transportera do 30m} \quad \dots \quad (2.22)$$

$$D \geq 1000\delta - \text{za dužine transporta preko 30m} \quad \dots \quad (2.23)$$

pri čemu je:

- δ (mm) - debljina čelične trake.

Prečnik zateznog doboša - usaglasiti sa (2.21):

$$Dz = (0,8 \div 1,0)D \quad \dots \quad (2.26)$$

Prečnik povratnog doboša:

$$D_{pd} = (0,8 \div 1,0)D \quad \dots \quad (2.39)$$

Prečnik prevojnog i otklonskog doboša - usaglasiti sa (2.21):

$$D_{od} = 0,65D \quad \dots \quad (2.40)$$

Dužina doboša za glatke čelične trake iznosi:

$$A = 0,8B \quad \dots \quad (2.24)$$

Tabela T.2.19. Veličina ispupčenja doboša (δ_d)

Dužina doboša A [mm]	Ispupčenje doboša δ_d [mm]	Dužina doboša A [mm]	Ispupčenje doboša δ_d [mm]
500	1,5	1400	3,5
600	1,5	1600	4,0
750	2,0	1800	4,5
950	2,5	2000	5,5
1150	3,0	2200	6,0

Slika 2.14 Pogonski doboš

Proračun srednjeg pritiska između doboša i trake:

$$p_{sr} = \frac{F_o}{\mu} \frac{360}{\pi DB \alpha} \leq p_{doz} \quad \dots \quad (2.25)$$

gde je:

- p_{sr} [N/mm²] - srednji pritisak između doboša i trake,
- F_o [N] - vučna sila,
- B [mm] - širina trake,
- D [mm] - prečnik pogonskog doboša,
- α [°] - obuhvatni ugao,
- μ - koeficijent trenja između trake i doboša (T. 2.16),
- p_{doz} [N/mm²] - dozvoljeni pritisak između doboša i trake:
 $p_{doz} = 0,15 \div 0,20$ - za gumene trake i čelični doboš,
 $p_{doz} = 0,20 \div 0,30$ - za gumene trake sa čelilnim užadima i čelične doboše,
 $p_{doz} = 0,40 \div 0,50$ - za čelične trake i doboše sa oblogom.

Sila zatezanja koju mora da ostvari zatezni uređaj:

$$F_z = F_n + F_s + F_{kol} \text{ [N]} \quad \dots (2.26)$$

Gde je:

- F_n - nailazna sila na zatezni doboš,
- F_s - silazna sila sa zateznog doboša,
- F_{kol} - otpor pri pomeranju kolica:
 $F_{kol} = (0,05 \div 0,1) m_{kol} \cdot g$ - za kolica sa točkovima, ... (2.27)
 $F_{kol} = 0,4 m_{kol} \cdot g$ - za kolica sa klizačima, ... (2.28)
- m_{kol} [kg] - masa kolica sa svim elementima pogona koji se nalaze na kolicima.

Potrebna masa tega:

$$m_{tg} = \frac{(1,2 \div 1,5)F_z}{ag} \quad [\text{kg}] \quad \dots \quad (2.29)$$

gde je a - broj krakova koturače.

$$m_{tg} = \frac{F_z}{g} - m_u \quad [\text{kg}] \quad \dots \quad (2.30)$$

gde je m_u [kg] - masa pokretnih delova uređaja sa zateznim dobošem (Tablica iz zbirke).

Hod zateznog uređaja:

$$x \geq K_z L \quad [\text{mm}] \quad \dots \quad (2.31)$$

gde je:

- K_z - koeficijent zatezanja (T. 2.20),
- L [m] - dužina transportera.

Tabela T.2.20. Koeficijent zatezanja (K_z) za određivanje hoda zateznog uređaja

Dužina transportera L [m]	K_z	
	Gumirane	Gumirane sa čeličnim užadima
do 300	0,02	0,002
301 ÷ 500	0,02	0,002
501 ÷ 1000	0,015	0,0017
preko 1000	0,01	0,0015

Veza između ugiba i sile zatezanja trake:

$$y = f_{max} = \frac{(q_M + q_T) g l^2}{8 S_{min}} \quad \dots \quad (2.33)$$

$$S_{min} = \frac{(q_M + q_T) g l^2}{8 f_{max}} \quad \dots \quad (2.34)$$

Slika 2.17 Određivanje ugiba trake

Optima je utvrđeno da ugib opterećene trake između dva susedna noseća valjka ne treba da bude veći od:

$$0,025l \text{ - za gumene trake i} \quad \dots \quad (2.35)$$

$$0,012l \text{ - za čelične trake} \quad \dots \quad (2.36)$$

Tabela T.2.21. Izbor broja valjaka u slogu

Širina trake B [m]	Broj valjaka u slogu	
	radni deo trake	povratni deo trake
do 300	1	1
400 ÷ 500	2 ili 3	1
650 i preko	3	1 ili 2

Najrasprostranjeniji su slogovi sa dva i tri oslona valjka koji formiraju traku u obliku žleba. Uglovi bočnih valjaka su:

- $\alpha=15$ i 20° - za slog sa dva valjka;
- $\alpha=20, 30, 36$ i 45° - za slog sa tri valjka;
- $\alpha_1=22,5^\circ$ i $\alpha_2=45^\circ$ ili $\alpha_1=18^\circ$ i $\alpha_2=54^\circ$ - za slog od pet valjaka.

Tabela T.2.22. Orijentacione vrednosti pogonskih masa rotirajućih delova nosećih valjaka

Grana transportera	Pogonska masa rotirajućih delova nosećih valjaka q_r [kg/m] za širinu trake B [mm]								
	400	500	650	800	1000	1200	1400	1600	2000
Radna	8,4	10	10,2	18,4	21	24,2	42	58,4	132,5
Povratna	2,5	3,2	4,4	7,8	9,2	11,1	16,7	23,8	52,5

Masa rotirajućih delova jednog valjka je $\approx 0,6$ njegove mase, tj. $m_r \approx 0,6m_v$.

Pogonska masa valjaka radne i povratne grane je onda: $q_r = m_r / l$, gde je l - korak valjaka u datoj grani.

Tabela T.2.23. Osnovne geometrijske veličine valjaka u zavisnosti od širine trake (B)

Širina trake B [mm]	Prečnik valjka D [mm]	Dužina valjaka				Ugao nagiba bočnih valjaka	
		L [mm]		L_1	L_2	α_1^*	α_2
		stacionarnih i prenosivih	prenosivi za rudnike	[mm]	[mm]		
300 **	63,5	400	-	-	-	-	-
400	63,5; 89; 108	500	-	160	-	10; 20; 30; 45; 60 ***	-
500		600	-	200	-		-
650		750	-	250	-		-
800	63,5; 89; 108; 133; 159; 194; 219; 245	950	1150	315	465	10; 20; 30; 45	10
1000	89; 108; 133; 159;	1150	1400	380	600		
1200	194; 219; 245	1400	1600	465	670		
1400	108; 133; 159;	1600	1800	530	750		
1600	194; 219; 245	1800	2000	600	900		
1800	133; 159; 194; 219; 245	2000	2200	670	1000		
2000	159; 194; 219; 245	2200	2400	750	1150		
2250		-	-	800	1250		
2500		-	-	900	1400		
2750		-	-	1000	1500		
3000		-	-	1150	1600		
		-	-	-	-		

* Ugao nagiba $\alpha = 10^\circ$ se primenjuje kod valjaka ispred doboša,
 ** Oslanjanje trake širine do 300 mm vrši se samo preko jednog valjka,
 *** Ugao nagiba bočnih valjaka od 45° i 60° se primenjuje pri transportu žitarica

Tabela T.2.24. Osnovne geometrijske veličine valjaka u zavisnosti od brzine trake i vrste transportovanog materijala

Prečnik valjka d_v [mm]	Širina trake B [mm]	Gustina materijala ρ [t/m ³]	Brzina trake v [m/s]
63,5	300 ÷ 800	1,00	1,25
89	400 ÷ 800	1,60	2,00
108	400 ÷ 1200	1,60	2,50
133	800 ÷ 1200	2,00	3,00
159		3,00	4,00
		1400 ÷ 2000	1,25
194	2000 ÷ 2500	3,00	6,30

Pri transportu **komadnih materijala**, čije su **mase veće od 20kg**, rastojanje između nosećih valjaka u radnom delu transportera ne sme da bude veće od polovine dužine tereta u pravcu kretanja. Kod lakših tereta (čije su mase manje od 20kg) rastojanje se kreće od 1,0 do 1,4m.

Rastojanje valjaka u povratnom delu transportera (neradnom delu) je dva puta veće od istog u radnom delu. Obično se usvaja u granicama od 2 do 3m.

Rastojanje nosećih valjaka kod transportera sa **čeličnom trakom** u radnom delu iznosi od 1 do 2m (kada se oslanja na ravni valjak), a kod transportera sa nosećim elementom u obliku žičane spirale i segmentima, ovo rastojanje iznosi dve širine trake ($2B$). Rastojanje valjaka u povratnom delu transportera sa čeličnom trakom (neradni deo) se kreće do 6m.

Rastojanje između **amortizirajućih valjaka** u zoni sipanja (punjenja) materijala na traku se može odrediti preko izraza:

$$l_{av} \approx d_{v,a} + (100 \div 200) \quad [\text{mm}] \quad \dots \quad (2.46)$$

gde je $d_{v,a}$ (mm) - prečnik amortizirajućeg valjka.

Rastojanje **poslednjih nosećih valjaka** od krajnjih doboša (zateznih, prevojnih, pogonskih) kod traka u obliku žleba se kreće u granicama od 800÷1000mm. Ugao nagiba bočnih valjaka kod tih slovoa je obično 10°.

Tabela T.2.25. Korak nosećih valjaka (l_r) za transportere sa gumenom trakom

Nasipna gustina materijala ρ [t/m ³]	Rastojanje između nosećih valjaka (korak) u radnoj grani - l_r [m] za širinu trake B [mm]				
	400÷500	650÷800	1000÷1200	1400÷1600	1800÷2000
< 1	1,5	1,4	1,3	1,2	1,1
1,1 ÷ 2,0	1,4	1,3	1,2	1,1	1,0
> 2,0	1,3	1,2	1,1	1,0	0,9

Tabela T.2.26. Dimenzije oluka u zavisnosti od širine trake (B)

Dimenzije [mm]	Širina trake B [mm]				
	500	650	800	1000	1200
Širina oluka B_1 [mm]	340	430	530	660	800
Dužina oluka l [mm]	1200	1500	2000	2000	2000

Stranice utovarnog levka su nagnute prema horizontali za ugao koji je za 5÷10° veći od ugla trenja materijala o stranicu. Oluk je visine do 150 mm.

Da bi se sprečilo oštećenje trake u zoni punjenja pri transportu materijala karakteristične veličine komada $a' > 80$ mm, primenjuju se amortizujući valjci, ili se noseći valjci oslanjaju preko elastičnih oslonaca. Korak amortizujućih valjaka je manji od standardnog:

$$l_{av} = 0,5l$$

Tabela T.2.27. Koeficijent korisnosti elemenata pogonskog mehanizma (η)

Elementi pogonskog mehanizma		Koeficijent korisnosti elemenata pogonskog mehanizma za ležaje	
		kotrljajne	klizne
Vratilo sa zupčanicima u ulju	η_z	0,98	0,96
Vratilo sa otvorenim zupčanicom		0,98	0,85
Reduktor sa zupčanicima:	η_R		
- jednostepeni		0,97	0,94
- dvostepeni		0,96	0,90
- trostepeni		0,94	0,85
Lančani prenos u ulju	η_L	0,96	0,94
Otvoreni lančani prenos		0,95	0,93
Pužni prenos sa uglom nagiba zuba α i uglom trenja ρ^*	η_R	$\eta_R = \frac{\text{tg } \alpha}{\text{tg}(\alpha + \rho)}$	

* Ugao trenja zavisi od materijala zuba, načina podmazivanja i brzine klizanja. Za liveno gvožđe po čeliku, pri dobrom podmazivanju i srednjim brzinama klizanja (do 1 m/s), $\rho \approx 5 \div 6^\circ$; za bronzu po čeliku, pri dobrom podmazivanju, $\rho \approx 3 \div 4^\circ$

$$\text{Pogonsko vratilo} - \eta_v = 0,95 \div 0,98$$

$$\text{Pogonski mehanizam} - \eta_{meh} = 0,75 \div 0,85$$

Tabela T.2.28,a. Koeficient otpora kretanju trake preko nosećih valjaka (ω) za gumene trake

Vrsta ležaja valjka	Režim rada transportera	Koeficijent otpora ω za gumene trake	
		ravna	u obliku žleba
kotrljajni	Laki: sredina čista i suva, bez prašine	0,018	0,020
	Srednji: Grejana sredina sa normalnom vlažnošću vazduha i malim sadržajem prašine	0,022	0,025
	Teški: Negrepane sredine sa povećanom vlažnošću vazduha i povećanim sadržajem prašine	0,035	0,040
klizni	Srednji uslovi rada	0,040	0,060
	Veoma teški uslovi rada	0,060	0,065

Pri temperaturama ispod $-20\text{ }^{\circ}\text{C}$, vrednost za ω se uvećava za 20%,
 Pri radu sa brzinama većim od 3 m/s, vrednost za ω se uvećava za $1,5 \cdot 10^{-3} (v-3)$

Tabela T.2.28,b. Koeficient otpora kretanju trake preko nosećih valjaka (ω) za čelične trake

Uređaji za nošenje trake	Uslovi rada	
	Zatvoren prostor bez prašine	Otvoren prostor ili sredine sa sadržajem prašine
Ravni noseći valjci:		
- sa kotrljajnim ležajima	0,02 ÷ 0,04	0,05 ÷ 0,06
- sa kliznim ležajima	0,1	0,2
Spiralni sa kotrljajnim ležajima	0,03 ÷ 0,05	0,07 ÷ 0,09
Klizne ploče:		
- metalne	0,3	0,4
- drvene	0,5	0,6

U slučaju da se vučni element oslanja na klizne ploče, u izrazima (2.52), (2.53) i (2.54) treba izbaciti pogonske mase rotirajućih delova, a umesto koeficijenta otpora ω staviti koeficijent trenja μ (tablica T-2.29).

Tabela T.2.29. Koeficient trenja prevodnice (μ)

Materijal		Koeficijent trenja μ
Traka	Prevodnica	
guma	čelik	0,35 ÷ 0,60
guma	drvo	0,40 ÷ 0,70

Centralni ugao luka prevodnice se kreće u opsegu $\alpha = 1,06 \div 1,08$ rad.

Tablica T.2.30: Koeficient otpora na prevojnim mestima (k_p) iz knjige

Obuhvatni ugao	k_p
$\alpha < 90^{\circ}$	1,03
$\alpha = 90^{\circ}$	1,04
$90^{\circ} < \alpha < 180^{\circ}$	1,05
$\alpha = 180^{\circ}$	1,06
$\alpha > 180^{\circ}$	1,07

Otpor u ležajima doboša:

$$F_d = R \frac{\mu_1 d}{D} \quad [\text{N}] \quad \dots \quad (2.58)$$

gde je:

- R [N] - rezultanta sila zatezanja u nailaznoj i silaznoj grani trake i težine doboša,
- μ_1 - koeficijent trenja mirovanja
 $\mu_1 = 0,1 \div 0,15$ - za klizne ležajeve,
 $\mu_1 = 0,01 \div 0,02$ - za kotrljajne ležajeve,

- d [mm] - prečnik rukavca vratila doboša,
- D [mm] - prečnik doboša.

Tablica T.2.31: Specifični otpor čišćenju uređaja za čišćenje trake (ω_c)

Uređaj za čišćenje trake	ω_c
Rotaciona četka	150 ÷ 250
Strugač	300 ÷ 500

Tablica T.2.32: Koeficijent geometrijskih i konstruktivnih karakteristika transportera (k_k)

Dužina transportera L [m]	10	20	30	40	50	100	200	300	500	> 1000
Koeficijent k_k	4,5	3,2	2,8	2,6	2,4	1,7	1,5	1,4	1,3	1,1

Tablica T.2.33: Faktor dinamičkih spoljnih sila, odnosno faktor neravnomernosti opterećenja (k_A)

Opterećenje radne mašine	Vrsta pogonske mašine		
	elekromotor parna turbina gasna turbina	višecilindrični motor	jednocilindrični motor
ravnomerno	1,00 (1,00÷1,20)	1,25 (1,20÷1,40)	1,50 (1,40÷1,60)
sa umerenim udarima	1,25 (1,20÷1,40)	1,50 (1,40÷1,60)	1,75 (1,60÷1,90)
sa jakim udarima	1,75 (1,60÷1,90)	2,00 (1,90÷2,40)	2,25 (2,20÷2,60)
Navedene vrednosti odnose se na reduktore. Za multiplikatore ove vrednosti treba uvećati za 10%			

Izbor pogonske grupe:

1. Izbor doboša:

- prečnik doboša - prema (2.21), (2.26), (2.39), (2.40) i [T.2.18], a za čelične doboše - prema (2.22) i (2.23),
- dužina doboša - prema [T. 2.17],
- ispupčenje doboša - prema [T. 2.19].

Pogonski:	$D \geq k \cdot z$...	(2.21)
Povratni:	$D_{pd} = (0,8 \div 1,0)D$...	(2.39)
Zatezni:	$Dz = (0,8 \div 1,0)D$...	(2.26), u saglasnosti sa (2.21)
Prevojni (otklonski):	$D_{od} = 0,65D$...	(2.40), u saglasnosti sa (2.21)

2. Provera doboša na površinski pritisak:

$$p_{sr} = \frac{F_o}{\mu} \frac{360}{\pi D B \alpha} \leq p_{doz} \quad \dots \quad (2.25)$$

3. Učestanost obrtanja pogonskog doboša:

$$n = \frac{v \cdot 60}{D\pi},$$

gde je:

- D [m] - prečnik pogonskog doboša,
- v [m/s] - brzina kretanja trake.

•
4. Izbor motora:

- a. učestanost obrtanja EM birati iz opsega:

$$n_{EM} = 750 \text{ min}^{-1}$$

$$n_{EM} = 1000 \text{ min}^{-1}$$

$$n_{EM} = 1500 \text{ min}^{-1}$$

- b. računaska snaga EM:

umesto:
$$P_o = \frac{F_o \cdot v}{10^3 \cdot \eta_v} \quad \dots \quad (2.70)$$

koristiti:
$$P_{EM,r} = \frac{F_o \cdot v}{10^3 \cdot \eta_u}$$

- c. potrebna snaga EM:

$$P_{EM} = P_{EM,r} \cdot k_s,$$

gde je stepen sigurnosti motora - $k_s = 1,1 \div 1,35$

5. Izbor reduktora:

- a. potreban prenosni odnos reduktora:

$$i_R = \frac{n_{EM}}{n_d}$$

- b. učestanost obrtanja ulaznog vratila - n_1 birati prema učestanosti obrtanja EM - n_{EM}

- c. Potrebna snaga reduktora je veća od snage EM - $P_{red} \geq P_{EM}$:

$$P_R = P_{EM,r} \cdot k_A,$$

vrednosti koeficijenta k_A birati iz tabele [T. 2.33]

Reduktor se bira na osnovu stvarnog prenosnog odnosa - $i_{R,s}$, učestanosti obrtanja EM - n_{EM} i potrebne snage - P_R .

6. Stvarna brzina kretanja trake:

$$n_{d,s} = \frac{n_{EM}}{i_{R,s}} \Rightarrow v_s = \frac{n_{d,s} \cdot \pi \cdot D}{60},$$

gde je $n_{d,s}$ - stvarna učestanost obrtanja pogonskog doboša.

7. Stvarni kapacitet – iz izraza za određivanje širine trake uz upotrebu v_s .
