
VIŠJA STROKOVNA ŠOLA ACADEMIA

MARIBOR

DIPLOMSKO DELO

KONSTRUKCIJA MALEGA MESTNEGA

AVTOBUSA

Kandidat: Uroš Küčan

Študent izrednega študija

Številka indeksa: 11190040054

Študijski program: Strojništvo

Mentor: mag. Jože Ravničan

Maribor, 2014

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisani Uroš Küčan, z vpisno št. 11190040054, sem avtor diplomskega dela z naslovom

Konstrukcija malega mestnega avtobusa, ki sem ga napisal pod mentorstvom mag. Jožeta

Ravničana.

S svojim podpisom zagotavljam, da:

 je predložena projektna naloga izključno rezultat mojega dela,

 sem poskrbel, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia,

 se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZASP), prekršek pa podleže tudi ukrepom Višje strokovne šole Academia skladno z

njenimi pravili,

 skladno z 32. členom ZASP dovoljujem Višji strokovni šoli Academia objavo

diplomskega dela na spletnem portalu šole.

Gornja Radgona, oktober 2014 Podpis študenta:

ZAHVALA

Zahvaljujem se mentorju, mag. Jožetu Ravničanu za pomoč in vodenje pri pisanju diplomske

naloge. Prav tako se zahvaljujem podjetju Kutsenits international d.o.o. in Stefanu Kutsenitsu,

ki mi je omogočil, da teorijo podkrepim s praktičnim primerom.

Posebno zahvalo namenjam vsem, ki so me podpirali, me vzpodbujali in mi stali ob strani.

POVZETEK

V diplomi obravnavam konstrukcijo in izdelavo malega mestnega avtobusa glede na zahteve

naročnikov od načrtovanja do končnega produkta.

V prvem delu diplomskega dela je predstavljena delitev avtobusov na splošno, konstrukcija

vsake stene vozila posebej ter sestava ogrodja v celoto. V nadaljevanju je predstavljena

izdelava vozila do zaključka, ko sledi le še certificiranje v skladu s predpisanimi standardi. Po

tem je vozilo pripravljeno za kupca.

V zaključku je predstavljen končni produkt ter nekaj že izdelanih različic malega mestnega

avtobusa.

Ključne besede: avtobus, konstruiranje, podvozje, ogrodje, sestava.

ABSTRACT

The subject of the graduation thesis is the construction and manufacture of a small city bus,

according to the requirements of the clients, from the design to the final product.

The first part presents the general classification of the buses, construction of every separate

wall of the vehicle, and the assembly of the vehicle frame. The rest of the thesis describes the

production of the final vehicle, followed by the certification according to the official

standards. After that, the vehicle is ready to be sold to the customer.

The conclusion describes the final product and demonstrates several existing models of small

city buses.

Keywords: bus, construction, chassis, frame, assembly.

KAZALO VSEBINE

1 Uvod .. 9

1.1 Opredelitev obravnavane zadeve ... 9

1.2 Namen diplomskega dela ... 9

1.3 Cilji diplomskega dela ... 9

1.4 Osnovne trditve diplomskega dela ... 10

1.5 Predpostavke in omejitve ... 10

1.6 Predvidene metode ... 10

2 Predstavitev avtobusov na splošno .. 11

2.1 Delitev glede na vrsto uporabe .. 11

2.1.1 Mestni promet ... 11

2.1.2 Primestni promet .. 12

2.1.3 Turistični promet .. 12

3 Konstrukcija malega mestnega avtobusa .. 14

3.1 Uvod ... 14

3.1.1 Dizajn ... 15

3.1.2 Demontaža .. 15

3.1.3 Razrez ... 15

3.2 Konstrukcija podvozja malega mestnega avtobusa ... 16

3.3 Konstrukcija ogrodja .. 18

3.3.1 Leva stena ... 19

3.3.2 Desna stena ... 21

3.3.3 Zadnja stena .. 21

3.3.4 Streha .. 22

3.4 Sestava ogrodja .. 22

4 Sestava avtobusa ... 24

4.1 Ogrodje .. 24

4.2 Opločevinjenje ... 24

4.3 Poliester ... 24

4.4 Barvanje ... 24

4.5 Elektrika ... 26

4.6 Mehanika ... 26

4.7 Stekla ... 27

4.8 Ostala montaža ... 27

5 Končni izdelek... 29

5.1 Različice ... 30

5.1.1 Glede na tloris ... 30

5.1.2 Glede na razporeditev vrat .. 31

6 Zaključek ... 33

7 Uporabljena literatura in viri ... 35

7.1 Literatura .. 35

7.2 Internetni viri ... 35

KAZALO SLIK

Slika 1: Mestni avtobus .. 11

Slika 2: Notranjost low entry avtobusa .. 12

Slika 3: Turistični avtobus .. 13

Slika 4: Volkswagen Transporter ... 14

Slika 5: Podvozje .. 17

Slika 6: Leva stena .. 20

Slika 7: Desna stena .. 21

Slika 8: Streha ... 22

Slika 9: Ogrodje .. 23

Slika 10: Avtobus v pripravi na barvanje ... 25

Slika 11: Elektro omarica in opis ... 26

Slika 12: Shema pnevmatike .. 27

Slika 13: Končan avtobus, zunanjost .. 29

Slika 14: Končan avtobus, notranjost ... 30

Slika 15: Tlorisi .. 31

Slika 16: Postavitev vrat ... 32

KAZALO GRAFIKONOV

Grafikon 1: Časovna izdelava vozil.. 14

Grafikon 2: Stroški po gabaritih – ogrodno-kleparski oddelek .. 18

Grafikon 3: Stroški po gabaritih – ličarski oddelek .. 25

Grafikon 4: Stroški po gabaritih - montaža .. 28

Grafikon 5: Časovna izdelava vozil.. 33

9

1 UVOD

1.1 Opredelitev obravnavane zadeve

Predstavil bom konstrukcijo malega mestnega avtobusa. Proces konstruiranja je razdeljen na

štiri faze. Te so: načrtovanje, koncipiranje, snovanje ter razdelava. Konstruiranje kot pojem je

izdelovanje načrtov. Načrte izdelamo na osnovi uspešnega razvoja. Ne sme se pozabiti na

oblikovanje izdelka. Le to poteka v tesnem sodelovanju konstruktorja ter projektanta. Za

zasnovo oblike si pomagata s prostoročnim risanjem ali po določeni predlogi. Na načrtu je

prikazan predmet ter njegove najvažnejše značilnosti, katerih pa ne sme biti preveč, saj je tak

načrt težko razumljiv. V primeru, da je dosti posebnosti, se naredijo izvlečki posameznih

sklopov. Načrt je po veljavnih standardih za tehniško risanje. Služi pa nam za izdelavo

izdelka.

1.2 Namen diplomskega dela

Namen diplomskega dela je predstaviti konstrukcijo malega mestnega avtobusa in njene

rešitve. Želim pokazati, da se je takšnega projekta potrebno lotiti strokovno, premišljeno in

natančno ter z maksimalno odgovornostjo. Končni uspeh je v največji meri odvisen od

možnosti prilagajanja določenih segmentov zaradi želj kupcev po individualnih rešitvah.

1.3 Cilji diplomskega dela

Cilji diplomske naloge:

- predstaviti avtobuse na splošno ter njihovo razdelitev glede na namen uporabe,

- prikazati načrtovanje ogrodja vozila,

- prikazati razlike v konstrukciji zaradi individualnih želja kupcev,

- prikazati dokončan proizvod v več različicah.

10

1.4 Osnovne trditve diplomskega dela

Osnovna trditev je, da se mora podjetje dobro pripraviti na tako zahteven projekt. Za njegovo

izvedbo potrebuje kompetenten kader, željan novih znanj. Predhodno pa mora dobro raziskati

trg ter ponuditi novosti, katerih konkurenca ne nudi.

1.5 Predpostavke in omejitve

Predpostavke:

Potrebno se je držati predvidene oblike vozila. Notranjost vozila mora biti predvidena za

individualne možnosti, saj ima vsak kupec drugačne želje, katere poskušamo v celoti

upoštevati. Konstrukcijske rešitve podvozja morajo biti takšne, da je čim manj neravnih

površin, torej uporabnikom prijazno.

Omejitve:

Največja omejitev je teža vozila. V notranjosti vozila prostor zasede tudi prostor za

kompresor, sušilec zraka ter dodatni akumulator. Ta prostor skušamo postaviti tako, da ga

skrijemo pod sedeže, tam kjer so le-ti fiksni.

1.6 Predvidene metode

V diplomski nalogi predvidevam uporabo:

- namizne raziskave (sistematično zbiranje in analiziranje podatkov, ki so že na

razpolago),

- empirične metode (trditve temeljijo na izkustveni in eksperimentalni osnovi ter na

podlagi opazovanj),

- pridobljenega znanja iz podobnih projektov.

11

2 PREDSTAVITEV AVTOBUSOV NA SPLOŠNO

2.1 Delitev glede na vrsto uporabe

Avtobus je namenjen prevozu večjega števila potnikov. S tem zmanjšamo gnečo na cesti ter

izpuste toplogrednih plinov v okolje. Ker pa vsak avtobus ni primeren za kakršno koli

uporabo, jih delimo glede na njihovo konfiguracijo na tri večje sklope.

2.1.1 Mestni promet

Sem spadajo vozila, konstruirana posebej za vožnjo po mestih. Predvidena so za večje število

stojišč, razpored sedežev pa je prilagojen glede na obliko avtobusa. Po navadi so vstopna in

izstopna vrata dvokrilna, saj le-ta omogočajo hitrejše vstopanje in izstopanje potnikov.

Delimo jih na solo in zgibne avtobuse. Dolžine solo avtobusov so od 5 do 15 metrov, medtem

ko so zgibni avtobusi dolžine 18 metrov.

Slika 1: Mestni avtobus

Vir: http://www.bus-bild.de/1024/wiener-linien-nr-8601w-1026-57165.jpg

12

2.1.2 Primestni promet

Primestni avtobusi so namenjeni prevozu potnikov na daljših poteh izven mest, na linijah med

kraji. Služijo predvsem za prevoz potnikov iz naselij v mesto in obratno. Razvoj je v zadnjih

letih v številnih krajih pripeljal do prilagoditve za mestne avtobuse, tako da se danes poleg

visokopodnih avtobusov uporabljajo tudi nizkopodni in »low entry« avtobusi. To so vozila, ki

imajo v sprednjem delu nizkopodno zasnovo, v zadnjem delu, od izhodnih vrat dalje pa

visokopodno zasnovo. Sedeži so praviloma razporejeni drug za drugim po dva skupaj na levi

in desni strani, po sredini pa je ozki hodnik. V večini primerkov so prednja vrata enokrilna,

druga pa eno- ali dvokrilna.

Slika 2: Notranjost low entry avtobusa

Vir: http://de.wikipedia.org/wiki/Low-Entry-Bus#mediaviewer/Datei:Citaro_LE_Innenansicht_100_7576.jpg

2.1.3 Turistični promet

Turistični avtobusi imajo dvignjen podest, tako da potniki po vstopu skozi vrata stopijo po

stopnicah v zgornji del avtobusa. V spodnjem delu je večji prostor za prtljago. V takšnih

vozilih so le sedišča. Konstruirani so za večje udobje potnikov. Zraven voznika je sedež še za

vodiča ali drugega voznika na daljših poteh. V primerjavi z mestnimi in primestnimi avtobusi

13

ima večina turističnih avtobusov za vse potnike naslon za glavo, rokonaslon, sedež nastavljiv

v ležeči položaj, naslon za noge, preklopno mizico z držalom za pijačo pri vsakem sedežu,

hladilnik, kuhinjo …

V tem razredu vozil poznamo male turistične avtobuse, ki sprejmejo okrog 30 potnikov.

Standardni dvanajst do petnajstmetrski avtobusi sprejmejo 50–55 potnikov. Poznamo pa tudi

nadstropne, potniki sedijo v spodnjem in zgornjem delu avtobusa, le-ti sprejmejo tudi preko

70 potnikov.

Slika 3: Turistični avtobus

Vir: http://www.setra.de/en/coaches-buses/topclass/models/s-515-hdh.html

14

3 KONSTRUKCIJA MALEGA MESTNEGA AVTOBUSA

3.1 Uvod

Za izdelavo malega mestnega avtobuse se kot osnova uporablja Volkswagnov transporter 5

generacije (T5). Ta generacija transporterja se proizvaja od poznega poletja 2003. Motor je

nameščen spredaj prečno ter ima pogon na prednji par koles.

Slika 4: Volkswagen Transporter

Vir: http://www.vw-bulli.de/de/galerien/t5-bis-2009.html?tx_core4flexgallery_pi1%5B%40widget_0%5D%5

BcurrentPage%5D=2&cHash=2e700b36279dbfe56f9da467aa1914d5

Grafikon 1: Časovna izdelava vozil

Vir: Lasten

demontaža

3%

sestava ogrodja

33%

opločevinjenje

in lepljenje

poliestra

8%

barvanje

12%

montaža

35%

finiš

9%

15

Grafikon prikazuje časovno izdelavo malega mestnega avtobusa po posameznih sklopih,

glede na celotno proizvodnjo. Kot se razbere iz grafikona, se največ dela opravi v ogrodno-

kleparskem oddelku, in sicer 41 % (sestava ogrodja 33% in opločevinjenje in lepljenje

poliestra 8%).

3.1.1 Dizajn

Tako kot pri vsakem vozilu je tudi pri avtobusu pomemben dejavnik oblika. Nastala je na

podlagi osnovnega vozila in se je prilagodila gabaritom mestnega avtobusa z nekaterimi

dodatnimi oblikovalskimi prijemi.

3.1.2 Demontaža

Preden gre vozilo v predelavo mestnega avtobusa, je potrebno transporterja najprej razstaviti.

Odstranijo se vsa vrata, armaturna plošča, stekla, zadnja os, akumulator, rezervoar za

gorivo… Torej vse, kar bi se med proizvodnjo lahko poškodovalo ter vse tisto, kar v avtobusu

ne bo več vgrajenega. Elementi, ki se vgradijo ob končni montaži nazaj v vozilo, se

shranjujejo v za to narejenih posebnih zabojih, da dobi vsako vozilo nazaj popolnoma enake

elemente, kot so bili iz njega demontirani. Elementi, za katere se že v naprej ve, da v malem

mestnem avtobusu ne bodo več vgrajeni, pa se prodajo raznim kupcem kot nadomestni deli. V

največji meri so ti nadomestni deli vrata in vzvratna ogledala.

3.1.3 Razrez

Demontirano vozilo nato prevzame ogrodno-kleparski oddelek. Transporterja odrežejo po

podvozju takoj za vozniškim prostorom, da ostane voznikov sedež na enakem mestu, nato

proti armaturni plošči ter vzdolž nje do desnih vstopnih vrat. Zgornji del vozila pa se odreže

takoj ob spodnjem delu A stebrička. Sprednji del transporterja se uporabi za sprednji del

malega mestnega avtobusa, kateremu se pripoji konstrukcija. Le-ta je lasten proizvod,

modificiran po željah in zahtevah vsakega kupca posebej. Zadnji del vozila pa se proda za

rezervne dele, saj je praktično nov.

16

3.2 Konstrukcija podvozja malega mestnega avtobusa

Podvozje zagotavlja moč, potrebno za podporo avtomobilskim komponentam in tovoru, ki je

nameščen na njej. Sistem vzmetenja vsebuje vzmeti (listnate, vijačne ali pnevmatske),

amortizerje in druge komponente, ki omogočajo, da vozi po neravnem terenu brez pretiranega

šoka za potnike ali tovor. Krmilni mehanizem je sestavni del šasije, saj omogoča vozniku

nadzorovati smer vožnje. Površina gume zagotavlja oprijem vozila s cestiščem, da vozilo med

pospeševanjem, zaviranjem in vožnjo ne zdrsne. Karoserija obdaja mehanske komponente in

potniško kabino. Skupaj s podvozjem tvori ustrezno povezavo in s tem močan okvir.

 (http://www.howcarswork.co.uk/modules/articles/article.php?id=16)

Ločen okvir podvozja ter ločena konstrukcija nadgradnje sta običajna praksa pri gradnji

velikih tovornih vozil in nadgradnjah. V takšnem tipu konstrukcije je karoserija ločena od

podvozja. Podvozje ja zasnovano tako, da podpira celotno težo vozila in absorbira vse

obremenitve. Nadgradnja je na podvozje pritrjena samo v nekaj točkah. Ker pa je naše vozilo

namenjeno le prevozom potnikov v mestnem prometu, je konstrukcija vozila narejena tako, da

je podvozje združeno z nadgradnjo v enem kosu. To zagotovimo z varjenjem komponent.

Tako dobimo celotno strukturo v enem kosu in s tem konstrukcijo vozila. V integrirani

strukturi je okvir vozila obravnavan kot nosilni člen, ki se odziva na vse obremenitve.

Integrirano podvozje s konstrukcijo poveča hrup v potniški kabini, vendar pa občutno zmanjša

težo vozila in vibracije v strukturi karoserije. S tem znižamo tudi vstopno višino, da potniki

lažje vstopajo in izstopajo iz vozila.

17

Slika 5: Podvozje

Vir: Lasten

18

Grafikon 2: Stroški po gabaritih – ogrodno-kleparski oddelek

Vir: Lasten

V ogrodno-kleparskem oddelku je stroškovno najdražja izdelava podvozja ter leve in desne

stene.

3.3 Konstrukcija ogrodja

V praksi velikokrat naletimo na nosilne sisteme, ki so sestavljeni iz več podobnih elementov.

Tak nosilec imenujemo palični nosilec ali paličje, ker je sestavljen iz palic. Palica je raven

nosilni element s poudarjeno eno dimenzijo (dolžino) in jo lahko obremenimo samo v smeri

vzdolžne osi z natezno ali tlačno silo. To pomeni, da je notranja obremenitev palice osna sila

FN, medtem ko sta prečna sila FT in upogibni moment M vzdolž cele dolžine palice enaka nič.

Palice so med seboj povezane, da oblikujejo rešetkasto konstrukcijo. Če naj v palicah ne bo

upogibnih momentov, se morajo težiščne osi vseh palic, ki se stikajo v vozlišču, sekati v isti

točki. Konstrukcijska izvedba vozlišča je odvisna od vrste konstrukcije (ravninska ali

podvozje

28%

leva stena

17%
desna stena

14%

streha

11%

zadnja stena

7%

vrata

4%

opločevinjenje

11%

lepljenje

poliestra

8%

19

prostorska konstrukcija) in od uporabljenega materiala. Pri jeklenih konstrukcijah so palice

običajno zakovičene, privarjene ali privijačene.

Osnovna značilnost takšnih konstrukcij je sorazmerno majhna lastna teža ob znatni nosilnosti.

Zaradi ekonomske upravičenosti so takšne konstrukcije, predvsem v gradbeništvu, močno

zastopane. Primeri takšnih konstrukcij so nekatere mostovne gradnje, razne vrste žerjavov,

stebri daljnovodov ...

V navedenih primerih so palice, ki sestavljajo konstrukcijo, prostorsko razporejene, zato

imenujemo takšno konstrukcijo prostorsko paličje. Kadar vse palice in sile, ki obremenjujejo

palično konstrukcijo, ležijo v isti ravnini, imenujemo takšno konstrukcijo ravninsko paličje.

Če delujejo vse zunanje sile (aktivne sile in reakcije) v vozliščih paličja, govorimo o čistem

ravninskem paličju. V primerih, ko delujejo obremenitve na konstrukcijo tudi izven vozlišč,

imenujemo takšno konstrukcijo mešani nosilni sistem. (Stropnik, 2002, str. 133-135)

Ogrodje vozila je sestavljeno iz varjenih cevi, ki jih najdemo v vsaki železnini. Izdelane so iz

posebej valjane in pripravljene pločevine ali traku. Trakove oblikujemo na posebnih strojih v

cevi, nato jih še zavarimo. Po načinu varjenja ločimo kovaško, plamensko in električno

varjenje cevi. Pri tem poznamo cev s topim in preklopnim stikom, ki ga dobimo z ravno ali

poševno prirezanim robom traku. Z oblikovanjem traku v vročem stanju pride v votlici do

močnih bočnih pritiskov, ki omogočajo zavaritev stika. Da lahko vlečemo trak skozi votlico,

ga moramo pravilno pripraviti. Zakrivimo ga in zavarimo na čep z notranjim premerom cevi.

Čep potrebujemo za oprijem vlečnih čeljusti, gibljivih v vzdolžni smeri. Postopek je zelo

podoben vlečenju žice. (Aberšek, 1995, str. 170)

3.3.1 Leva stena

Paličje je zunanje statično določeno, saj je podprto tako, da je skupno število neznank v

podporah (n) enako številu razpoložljivih enačb (E). Zunanje sile, ki obremenjujejo paličje v

vozliščih, pa povzročajo v palicah notranje sile. Glede na to, da so palice med seboj členkasto

vezane ter obremenjene s silami samo v vozliščih, se v njih pojavljajo samo osne sile (FN).

Vsako vozlišče predstavlja masno točko, na katero deluje sistem sil s skupnim prijemališčem.

Paličje je sestavljeno iz palic (p). V vsaki palici se kot neznanka pojavi notranja osna sila,

zato imamo razen neznanih sil (n) v podporah še neznanih sil v palicah (p). Tako je skupno

število neznank N:

20

 𝑁 = 𝑝 + 𝑛

Ravninsko paličje je notranje statično določeno, če je izpolnjena enačba:

 𝐸 = 𝑁 𝑜𝑧𝑖𝑟𝑜𝑚𝑎 2 × 𝑣 = 𝑝 + 𝑛

(Stropnik, 2002, str. 136-137)

Leva stena avtobusa je v večini sestavljena iz nerjavečih profilov. Spodnji rob vozila je iz

pravokotne cevi 40x40x1,5 mm, medtem ko je ostalo ogrodje iz cevi 20x40x1,5 mm.

Stebrički za naslon stekla in povezavo s streho so iz cevi preseka 40x30x1,5 mm. Ti profili

med seboj tvorijo po večini trikotnike. Pred drugo osjo je na mesto diagonalnih profilov v

konstrukcijo privarjena upogibna pločevina dimenzij preseka 20x40x50x40x20 in debeline

0,8 mm. Ta trak nadomešča pravokotno cev, nam pa zagotavlja ojačitev, ker so na to steno oz.

v ta profil pritrjeni preklopni sedeži. Ti sedeži se uporabljajo v primeru, ko je na avtobusu

invalidski ali otroški voziček. Lahko se zaprejo in tako omogočajo dovolj velik prostor, kjer

lahko stoji voziček. V primeru, da vozička ni, pa lahko tam sedijo ostali potniki. To ogrodje

ima veliko nosilnost ter trdno strukturo. Profili so med seboj varjeni na način plamenskega

varjenja.

Slika 6: Leva stena

Vir: Lasten

21

3.3.2 Desna stena

V tej konstrukciji je spodnja cev dimenzij preseka 40x40x1,5 mm, ostala nadgradnja pa cevi

preseka 20x40x1,5. Tudi na desni steni so nosilci oken dimenzij preseka 40x30x1,5 mm.

Posebnost tega dela konstrukcije sta odprtini za vrata. Ker podvozje, leva stena, desna stena

ter streha tvorijo skupno konstrukcijo, ni potrebnih dodatnih ojačitev, tam kjer so vstopna in

izstopna vrata.

Slika 7: Desna stena

Vir: Lasten

3.3.3 Zadnja stena

Sestava zadnje stene je prav tako iz pravokotnih profilov. Vse cevi so dimenzij preseka

20x40x1,5 mm. V ogrodju pa je prav tako pločevinast trak (kapa profil) dimenzij

20x40x50x40x20 mm in debeline 0,8 mm. Namenjen pa ni zgolj povezavi paličja, temveč

tudi ojačitvi za montažo preklopnih sedežev v morebitni različici. Med drugim so lahko na

zadnji steni montirana vrata in prostor za kompresor. V tem prostoru so: kompresor, sušilec

zraka, dodatni akumulator ter eden izmed rezervoarjev za zrak.

22

3.3.4 Streha

Streha vozila je prilagojena glede na to, ali želi kupec eno ali dve strešni loputi. V tem

primeru sta vgrajeni dve. V streho se vgradijo tudi stropne luči, da je prostor vozila v

temnejših dnevih osvetljen. V profilih, skozi katere je napeljana električna instalacija, so

narejene ojačitve. Levi ter desni profil, ki tvorita vez z levo in desno steno, sta dimenzij

premera 40x30x1,5 mm. Prečne cevi, ki tvorijo krožno povezavo ter močno zgradbo pa iz

cevi dimenzij 20x40x1,5 mm. Ostale vzdolžne povezave so Z-profili iz pločevine debeline 0,6

mm, dimenzij preseka 30x40x30 mm. Po sredini strehe so še ojačitve z upognjenim

pločevinastim trakom zaradi vgradnje strešne lopute, dimenzij 45x40x30x0,8 mm ter profili

za montažo stropnih luči Z-profili 12x40x12 mm, debeline 0,6 mm.

Slika 8: Streha

Vir: Lasten

3.4 Sestava ogrodja

Sestavljeno ogrodje tvori kljub relativno majhni lastni teži močno samonosno konstrukcijo

vozila, ki je zelo odporna na upogib in torzijo. Z uporabo votlih profilov dosežemo visoko

varnost. To ogrodje sestavimo s transporterjem, ki smo ga že prej demontirali ter odrezali vse,

česar ne potrebujemo. Vozilo počasi dobiva svoj zunanji videz.

23

Slika 9: Ogrodje

Vir: Lasten

24

4 SESTAVA AVTOBUSA

4.1 Ogrodje

Ogrodje je sestavljeno iz posameznih sklopov kot so: leva stena, desna stena, streha, zadnja

stena in podvozje, ki so med seboj sestavljeni ter pripojeni sprednjemu delu transporterja.

Sklopi so sestavljeni iz med seboj varjenih pravokotnih profilov in tvorijo močno

konstrukcijo.

4.2 Opločevinjenje

Opločevinimo sprednja koloteka ter stranici vozila z 1 mm pocinkano jekleno pločevino, ki je

v skladu s predvidenim dizajnom. Koloteka sta na ogrodje transporterja privarjena, leva ter

desna stranica pa sta na ogrodje vozila lepljeni z lepilom Sikaflex 252. Opločevini se tudi

ogrodje vrat.

4.3 Poliester

Poliester je polimerni material. Sestavljen je iz veziva, smole in trdilca. V kalup se položi

vezivo ter se razporedi v vse vdolbinice in robove, nato se nanese zmes smole in trdilca.

Postopek se večkrat ponovi ter pusti, da se posuši. S tem se dobi lahek in razmeroma močen

material, oblikovan po kalupu.

Iz poliestra se izdela zadnjo steno in streho vozila, ki se na ogrodje lepita z lepilom Sikaflex

252. Izdelajo pa se tudi manjši polizdelki, kot so vratca nalivnega grla pogonskega goriva,

zadnji odbijač ter razni manjši elementi v notranjosti vozila.

4.4 Barvanje

V prvi fazi vozilo optično pregledamo in odpravimo morebitne poškodbe poliestra. Nato

vozilo kitamo, da odpravimo neravnine. Le-to naredimo v več korakih in postopoma

kontroliramo. Vozilo pobrusimo ter spihamo in pobrišemo prah. Nato na vozilo nanesemo

osnovno plast (predlak). Glede na želje kupca ima vsako vozilo svojo barvo. Najbolj pogosto

25

je le-ta izbrana po RAL lestvici. Nekatera vozila so barvana z več barvami, glede na dizajn

podjetja, za katerega je vozilo.

Slika 10: Avtobus v pripravi na barvanje

Vir: Lasten

Grafikon 3: Stroški po gabaritih – ličarski oddelek

Vir: Lasten

kitanje -

brušenje

21% nanašanje

osnovne plasti

12%

lakiranje

29%

izdelava

poliestra

38%

26

V ličarskem oddelku pripravljajo poliestrske polizdelke, kar znaša več kot tretjino stroškov v

ličarskem oddelku.

4.5 Elektrika

Sledi namestitev električnih komponent (senzorji, luči, prikazovalniki …). Po vozilu se

namestijo električni vodniki ter se pripeljejo do elektro omarice. Tam se zvežejo skupaj z

varovalkami. Večina vozil ima dva akumulatorja. Prvi je ob motorju in je povezan z vsemi

napravami, ki so pomembne za upravljanje vozila, drugi pa je nameščen v prostoru, kjer je

kompresor za zrak, in ima funkcijo, da z elektriko napaja vse ostale komponente, nameščene v

vozilu. Te so: kompresor za zrak, električni prikazovalniki (matrix), vstopna ter izstopna

vrata, stop tipke …

 Slika 11: Elektro omarica in opis

Vir: Lasten

4.6 Mehanika

K mehanskim komponentam spadajo elementi, kot so osi vozila, izpušni sistem, zavorni

sistem, zračne blazine ter njihova povezava s kompresorjem … Sestavijo se vse mehanske

komponente, največ jih je na podvozju vozila, ter se jih namesti na spodnje ogrodje (šasijo).

Tukaj se sestavi tudi sprednji del transporterja, ki se je v demontaži razstavil, nato se doda

27

dodatne komponente, glede na potrebe v vozilu. Vozilo se pripravi do zagona, prične se

testiranje vseh komponent in odprava morebitnih napak.

Slika 12: Shema pnevmatike

Vir: Lasten

4.7 Stekla

Stekla se izdelajo po načrtih, pri katerih je potrebno paziti na raztezek in skrček materiala.

Načrtujejo se za toliko manjša stekla od odprtine, kolikor veliko zalivko želimo.

Montaža stekel poteka z lepljenjem stekel v naprej pripravljeno odprtino. Steklo najprej

pripravimo tako, da rob stekla oz. površino, s katero bo naslonjena na podlago, premažemo z

aktivatorjem »Sika Primer«. V tem času, ko se aktivator suši, na naslone stekel nanesemo

lepilo Sika (črno) ter stekla namestimo v odprtine. Nato jih je potrebno dovolj močno

pritisniti, da se odvečno lepilo razporedi po odprtini, potrebno pa je še lepo zaliti odprtine in

oblikovati fugo.

4.8 Ostala montaža

Montaža ostalih komponent na vozilu pa je lepljenje talnih oblog (vodoodporna vezana

plošča) in na njo lepljenja obloga z možnostjo pranja tal. V kovinsko ogrodje se prireže

stiropor, ki služi kot protihrupna izolacija, na njo pa lesena plošča, debeline 3 mm. Na leseno

28

ploščo je pa lepljena obloga. Enako se naredi tudi na stropu vozila, nato se namestijo stropne

luči. Sledi montaža oprijemnih drogov, sedežev ter vratnih mehanizmov. Šele na koncu

montaže se namestijo vstopna in izstopna vrata, vratca prostora za kompresor ter dodatni

akumulator.

Grafikon 4: Stroški po gabaritih – montaža

Vir: Lasten

Stroški na montažnem oddelku so porazdeljeni tako, da je skoraj polovica stroškov v

električnem in mehanskem sklopu, medtem ko so v ostali polovici stroškov zajeti sedeži,

stekla, prezračevalni kanali …

stekla

17%

elektrika

26%

mehanika

23%

sedeži

9%

tla vozila

7%

stene vozila

4%

oprijemni

drogovi

3%

prezračevalni

kanali

11%

29

5 KONČNI IZDELEK

Avtobus se kot končni produkt, preden ga prevzame kupec, optično pregleda, da se odpravijo

vse optične napake, testirajo se vse mehanske ter elektronske naprave v vozilu, opravi se

testna vožnja.

Slika 13: Končan avtobus, zunanjost

Vir: Lasten

30

Slika 14: Končan avtobus, notranjost

Vir: Lasten

5.1 Različice

Glede na zahteve kupcev se vsako vozilo že v začetku načrtuje po njihovih željah. Nekateri

kupci želijo imeti več sedišč, spet drugi imajo raje več stojišč. Vse to je odvisno glede na

konfiguracijo proge, na kateri bo avtobus vozil. Medtem ko drugi želijo imeti vrata čim bližje

vozniku, da lahko kontrolira potrjevanje vozovnic, pa želijo drugi vstopna vrata bolj nazaj, in

imajo lahko v sprednjem delu več stojišč ali prostor za ročno prtljago. Imamo tudi različice

glede na velikost vrat. Nekateri naročijo dvokrilna vstopna vrata simetrična, večina pa želi

asimetrična z možnostjo blokiranja manjših vrat, da lahko v zimskem času odpirajo samo

večja, in imajo tako manjšo izgubo toplote.

5.1.1 Glede na tloris

Na želje kupcev jim še v fazi načrtovanja avtobusa naredimo tloris vozila in ga prilagodimo

njihovim zahtevam.

31

Slika 15: Tlorisi

Vir: Lasten

5.1.2 Glede na razporeditev vrat

Glede na specifikacijo zahtev in konfiguracijo postavitve sedežev prilagodimo odprtino za

vrata ter na njih namestimo vrata. Tudi ta so lahko na željo kupca različno velika, simetrična

ali asimetrična ter različno vodena. Kupec lahko izbira med pnevmatsko krmiljenimi drsnimi

vrati, pnevmatsko krmiljenimi vrati odpirajočimi se na vodilnih ročicah, odpirajočih se

navzven, elektro krmiljenimi vrati odpirajočimi se na vodilnih ročicah odpirajočih se navzven

ali na pnevmatsko krmiljenem mehanizmu z odpiranjem vrat v notranjost avtobusa.

32

Slika 16: Postavitev vrat

Vir: Lasten

33

6 ZAKLJUČEK

Trg prodaje avtobusov preplavljajo vozila, izdelana predvsem v Turčiji, ki so zaradi nižje

cene delovne sile cenejša. Ostali avtobusi, izdelani v Evropi, so predvsem večji (nad 8 m) ter

priznanih blagovnih znamk (Mercedez-Benz, Neoplan, Setra, MAN, VDL, Volvo …). Zaradi

tega je bilo potrebno poiskati prodajno nišo. Vozila izdelana v podjetju Kutsenits d.o.o. so v

celoti prilagojena željam in potrebam kupcev, zato so izdelana namensko za določenega

kupca, zaradi česar je dobavni rok vozila daljši, kot bi bil v primeru, če bi se vozila

proizvajala na zalogo.

Grafikon 5: Časovna izdelava vozil

Vir: Lasten

Proizvodnja tovrstnega vozila je finančno precej draga. Najdražje je ogrodje z

opločevinjenjem in lepljenjem poliestra, a tudi montaža ni daleč za tem. Prav zaradi tega se

večja podjetja ne odločajo za izdelavo tovrstnih vozil, ter se posvečajo trgu, kjer se proda več

vozil (serijska proizvodnja).

Zunanja oblika vozila je v največji možni meri enaka pri isti vrsti vozila, spreminja se le

postavitev vstopnih ter izstopnih vrat. Notranjost vozila pa je odvisna od potrebe kupca po

razporeditvi sedežev, posebnim lokalnim predpisom za mestne avtobuse ter ne nazadnje v

skladu s tehničnimi predpisi za tovrstna vozila.

Iz teh razlogov je potrebno vsako vozilo v veliki meri načrtovati od začetka izdelave do

končnega produkta ter še tekom izdelave dodelati določene elemente v skladu z željami

kupca.

demontaža

3%

sestava

ogrodja

33%

opločevinjenje

in lepljenje

poliestra

8%

barvanje

12%

montaža

35%

finiš

9%

34

V diplomi sem predstavil izdelavo malega mestnega avtobusa na osnovi Volkswagnovega

transporterja. Tovrstna vozila so zadnja leta vedno bolj iskana, ker so mestna središča zaprta

za osebne avtomobile ter preozka za velike avtobuse. Prilagojena so tudi za prevoz gibalno

oviranih ljudi, ki potrebujejo več prostora ter se težje premikajo.

35

7 UPORABLJENA LITERATURA IN VIRI

7.1 Literatura

1. Stropnik, J., Šterk, P., Juhart, K., (2002). Statika. Ljubljana: Tehniška založba

Slovenije.

2. Jereb, J., (2004). Osnove kovinarstva in strojništva. Ljubljana: Tehniška založba

Slovenije.

3. Jakobović, Z., Kavšek, M., (2007). Tehnički leksikon. Zagreb: Leksikografski zavod

Miroslav Krleža.

4. Aberšek, B., (1995). Tehnologija in obdelava gradiv. Radovljica: Didakta.

5. Kampuš, Z., (2011). Osnove tehnologije preoblikovanja kovin. Ljubljana: Fakulteta za

strojništvo.

7.2 Internetni viri

1. Mesti avtobus. (2012). Pridobljeno 23.7.2014 s spletne strani http://www.bus-

bild.de/1024/wiener-linien-nr-8601w-1026-57165.jpg

2. Hawlisch, M. (2006). Notranjost low entry avtobusa. Pridobljeno dne 23.7.2014 s

spletne strani: http://de.wikipedia.org/wiki/Low-Entry-

Bus#mediaviewer/Datei:Citaro_LE_Innenansicht_100_7576.jpg

3. Turistični avtobus. (2014). Pridobljeno 23.7.2014 s spletne strani

http://www.setra.de/en/coaches-buses/topclass/models/s-515-hdh.html

4. VW T5. (2013) Pridobljeno 28.7.2014 s spletne strani

http://de.wikipedia.org/wiki/VW_T5

5. Volkswagen Transporter. (2012). Pridobljeno 25.7.2014 s spletne strani

http://www.vw-bulli.de/de/galerien/t5-bis-

2009.html?tx_core4flexgallery_pi1%5B%40widget_0%5D%5BcurrentPage%5D=2&

cHash=2e700b36279dbfe56f9da467aa1914d5

6. Podvozje. (2009). Pridobljeno 30.7.2014 s spletne strani

http://www.howcarswork.co.uk/modules/articles/article.php?id=16

http://www.bus-bild.de/1024/wiener-linien-nr-8601w-1026-57165.jpg
http://www.bus-bild.de/1024/wiener-linien-nr-8601w-1026-57165.jpg
http://de.wikipedia.org/wiki/Low-Entry-Bus#mediaviewer/Datei:Citaro_LE_Innenansicht_100_7576.jpg
http://de.wikipedia.org/wiki/Low-Entry-Bus#mediaviewer/Datei:Citaro_LE_Innenansicht_100_7576.jpg
http://www.setra.de/en/coaches-buses/topclass/models/s-515-hdh.html
http://de.wikipedia.org/wiki/VW_T5
http://www.vw-bulli.de/de/galerien/t5-bis-2009.html?tx_core4flexgallery_pi1%5B%40widget_0%5D%5BcurrentPage%5D=2&cHash=2e700b36279dbfe56f9da467aa1914d5
http://www.vw-bulli.de/de/galerien/t5-bis-2009.html?tx_core4flexgallery_pi1%5B%40widget_0%5D%5BcurrentPage%5D=2&cHash=2e700b36279dbfe56f9da467aa1914d5
http://www.vw-bulli.de/de/galerien/t5-bis-2009.html?tx_core4flexgallery_pi1%5B%40widget_0%5D%5BcurrentPage%5D=2&cHash=2e700b36279dbfe56f9da467aa1914d5
http://www.howcarswork.co.uk/modules/articles/article.php?id=16

36

7. Ogrodje. (2011) Pridobljeno 6.8.2014 s spletne strani

http://en.wikipedia.org/wiki/Truss

8. Opločevinjenje. (2008) Pridobljeno 6.8.2014 s spletne strani

http://zeleznina.mister.si/sikaflex-252-p-1154.html

9. Primer. (2014) Pridobljeno 5.8.2014 s spletne strani http://www.mixi-

caravaning.si/katalog/product.php?cat_id=125&product_id=1010321816

http://en.wikipedia.org/wiki/Truss
http://zeleznina.mister.si/sikaflex-252-p-1154.html
http://www.mixi-caravaning.si/katalog/product.php?cat_id=125&product_id=1010321816
http://www.mixi-caravaning.si/katalog/product.php?cat_id=125&product_id=1010321816

