7. Viseće žične željeznice

Dvoradni koncept u kontinuiranom odvijanju dizanja i spuštanja ili obratno, ili kod horizontalnih trasa prosto vuče jednih u jednom i drugih u drugom (suprotnom) smjeru, proveden je, osim prikazane pruge s klasičnom vinjol tračnicom, jednotračne viseće, kao i podinske pruge i kod viseće žične željeznice (žičare, prema slici 203 g). Ove za prugu imaju napeto čelično uže, uz što se najčešće i veže pojam žičare (slika 36). Inače postoje žičare gdje jedino uže služi i kao vučni element i kao pruga. U ove željeznice se ubrajaju i jamske žičere sa zavješenim sjedalicama, koje su namijenjene samo za prijevoz ljudi.

Površinske žičare imaju jedno odlično svojstvo: relativno malu ovisnost svoje trase od morfologije, konfiguracije, svojstava i namjene terena. U brdovitim, močvarnim, jezerskim i konačno urbaniziranim područjima omogućavaju lako, jednostavno i jeftino premoštenje potrebnih, znatnih razdaljina. Više nego u rudarstvu koriste se za prijevoz ljudi poglavito u sferi zabave i rekreacije (skijaški tereni, zabavišta).


Rudarske žične željeznice ili žičare u užem smislu dopremni su uređaji, kod kojih se kolica voze po užetu, na kojemu vise. Njima se može voziti pod velikim nagibom (do 45o), a raspon potporišta može biti prema terenskim prilikama (npr. prijelaz preko ponora) do 1 km. Vodeća pruga je noseće uže, na kojem su obješena vozila (kolica), a vučna sila se prenosi na njih pomoću vučnog ili pogonskog užeta. Kod druge vrste žičara obje funkcije ima samo jedno pogonsko uže. Prema tome, doprema žičarom može biti na dva principjelno različita načina:

a) s dva užeta koja nose kolica, i s jednim beskonačnim užetom koje ih vuče (tzv. njemački sustav);

b) s jednim u krug zatvorenim užetom, gdje uže nosi i istovremeno vuče kolica (tzv. engleski sustav).


Prednost engleskog sustava su jednostavni (jeftini) uređaji sa samo jednim užetom. Nedostatak što se uže ne smije previše napinjati, da trenje u pogonu ne bude preveliko. Potpornji zato moraju biti gusto raspoređeni, a tovar kolica ne smije biti prevelik(desetak puta manji nego kod njemačkog sustava).

7.1 Žičara s jednim užetom


Ova je žičara slična jamskom transportu vagoneta na pruzi s gornjim beskonačnim užetom. I ovdje se na jednoj krajnjoj postaji nalazi pogonski kotač trenja s motorom, a na drugoj povratni kotač i zatezna postaja, iako se ona može postaviti i kod pogonskog kotača ili u sredini žičare prema potrebi i lokalnim prilikama. U pravilu se povratni kotač s zateznom postajom stavlja na nižoj točki putanje, a pogonska postaja na višoj, kako bi se iskoristila vlastita masa užeta (vučnog) za bolje zatezanje. Uže prelazi preko pridržavajućih koturova, koji su postavljeni na stupovima duž transportne trase. Ovdje je isto uže i noseće i vučno. Kretanje mu je uvijek u jednom smjeru, tako da na jednoj strani povlači pune vagonetiće, a na drugoj vraća prazne. Svaki vagonetić ima na sebi uređaj za vješanje s jednim kotačićem za prijelaz na kružne tračnice na krajnjim postajama. Vagonetići se prikopčavaju na određenim razmacima za uže pomoću čeljusnih hvataljki različitih izvedbi koje "ugrizu" uže. Na krajnjim postajama kotačić koji se nalazi pri vrhu uređaja za vješanje vagonetića naiđe na zakrivljenu tračnicu. Masa vagonetića se prenese na tračnicu čeljusti se otvore i vagonet prijeđe s užeta na tračnicu vodilicu. Nakon obavljenog utovara/istovara na krajnjoj postaji vagonet se s druge strane kružne tračnice vodilice ponovo automatski zakopča za uže, jer kotačić napusti tračnicu i teret se prenese na hvataljku.

7.2 Žičara s dva užeta


U ovom sustavu postoje dva užeta, od kojih je jedno noseće, a drugo samo vučno. Svaka strana žičere ima svoje noseće uže, dok je vučno uže beskonačno i služi za obje strane. Noseće uže na punoj strani jače je od onog na praznoj. U slučaju da je predviđen prijevoz pomoćnog ili drugog materijala praznom stranom, onda i ova strana mora imati isto uže kao i puna strana. Oba noseća užeta su postavljena paralelno jedno s drugim duž cijele trase na razmaku 1,5 - 3 m. Svako noseće uže je pričvršćeno (ubetonirano) na jednom kraju, a na drugom zategnuto utegom (protuuteg). Razumije se da svaka strana, puna i prazna, ima svoj uteg. Po tako zategnutom užetu kao po tračnici gibaju se vagonetići, pomoću posebnih kotačića koje na uređaju za vješanje ima svaki vagonetić.


Vučno uže obavija na jednom kraju žičare pogonski kotač trenja, a na drugom povratni kotač, gdje se obično nalazi i uređaj za natezanje. Vagonetići se drže za vučno uže pomoću čeljusnih hvataljki. Kad se poluga hvataljke nalazi u jedanom ("zatvorenom") položaju hvataljka drži (grize), a kad je prebačena u drugi položaj, ona se otvara. Okretanjem poluge hvataljke na krajnjim postajama obavlja se automatskim postavljanjem posebnih prepreka koje prebacuju polugu i otvaraju havtaljku.

Noseće uže je posebne konstrukcije namijenjene za žičare, dok su vučna užad kao i ona koja služe za uspinjače (vitlove) kao i za izvozna postrojenja. Primjenjuju se dvije vrste nosećih užeta i to:

· otvoreno uže i

· zatvoreno, ili glatko uže.

Otvoreno uže je spiralno sastavljeno od određenog broja žica postavljenih u tri, četiri ili više koncentričnih slojeva. Kao noseća užad češće se koriste spiralna s glatkom površinom tzv. zatvorena užad. Kod zatvorenog užeta vanjski je sloj sastavljen od žica specijalnih presjeka koji preklapaju jedan drugoga. Presjek tih žica je trapez ili slovo S. Takvo uže ima glatku površinu, pa je trenje kotačića na njemu znatno manje nego kod otvorene užadi. Ovo se uže također manje troši, jer zatvorena konstrukcija spriječava prodiranje vlage u njegovu unutarnjost. Noseće uže je na jednom kraju pričvršćeno (fiksirano), a na drugom slobodno napeto utegom, pa je to ujedno glavno napinjanje užeta na vlak. Naprezanje na savijanje nastaje uslijed prijelaza kotača kolica, ali i savijanja preko potpora na stupovima. Noseće je uže manje gipko (spiralno uže je i konstruirano od debljih žica). Učvršćenje fiksiranog kraja izvodi se na razne načine: direktno u betonske temelje, indirektno zabetonirano sidrom ili najčešće na betonski stup većeg promjera s ostavljanjem dodatnih namotaja trenja (slika U1). 
Uže na potpornim stupovima kliže preko nepomičnih ili gibljivih papuča (savinuta tračnica) oblika segmenta kruga. Pri prijelazu preko dolina treba kontrolirati, da kod hoda na prazno, ili dopreme s jednim velikim teretom uže ne iziđe (da se ne digne) iz papuče.

Dopremno (vučno) uže je klasično rudarsko prameno s konopljinom srčikom. Budući da prelazi preko pogonskih i potpornih kotača mora biti gipko (savitljivo).


Potporni stupovi su željezni ili željeznobetonski otvorene ili zatvorene konstrukcije. Na potpornjima su postavljene papuče u kojima je položeno uže. Ti su potpornji nepomični, fiksni, ali za mali kut gibljivi oko fiksne osovine. Dopremno je uže na potpornjima položeno na koturove. Ono tamo leži samo, ako na pruzi nema kolica ili ih je razmjerno malo. Inače ga držekolica u svojim škripcima, pomoću kojih su spojena s užetom. Dopremno će uže dakle sjesti na koture na potporama ili pak visjeti slobodno od kolica do kolica.


Vagonetići (kolica) vise na sukolima, pomoću čepova u kukama. Oba kotača leže između dva lima, koje željezni umetak drži u potrebnoj udaljenosti. Profil utora na kotačima je polukrug. Korpa je spojena sa sukolima pomoću zavjesa, koji se njiše u smjeru vožnje, da ne nastane nadizanje kotača s užeta, kad se pruga strmo diže ili spušta ili dođe u jako njihanje. Na donjem kraju zavjes ima dvije kuke, na kojima je obješena korpa, koja ondje ima dva čepa. Obično je tako obješena i izbalansirana, da je težište prazne korpe s otežanim dnom ispod čepova a kod natovarene korpe iznad čepova. Kad se aretacija korpe udarom otvori, korpa se automatski okrene i izaspe materijal. Ima raznih sustava aretacije. Jedan od njih je da se prevrtanjem kvake oko središta izvrne cijela korpa i istrese materijal. Najčešći su sustavi kod kojih se na krajnjiim postajama iskapčaju vagonetići s užeta i preko vodećih tračnica dopremaju na mjesto potrebe gdje se prazne automatski. Efikasno je automatsko pražnjenje analogno pražnjenju Gremby vagoneta. Za dno posude pričvršćen je manji kotačić, koji se na mjestu pražnjenja postepeno penje po kosoj rampi smještenoj ispod vagonetića. Rampa oblika sinusoide sastavljena je od dva cijevasta profila koji se međusobno zakreću od horizontalnog do vertikalnog položaja (slika Ž1). Kotačić posude upadne između horizontalnih profila tako da pri gibanju (podizanju) po rampi nakreće posudu do položaja za istresanje, nakon čega ju daljnjim gibanjem vraća u početni položaj. Pražnjenje je moguće samo na određenom mjestu i na jednu stranu, obično u bunker.

Spoj sukola ili zavjesa s dopremnim užetom je škripcima najčešće dviju vrsta. Jedan način je da spojka stegne uže s dvije čeljusti, koje se pomoću lijevog i desnog zavoja zatvaraju ili otvaraju tako da se uteg na polugi prebaci lijevo ili desno. Pri tom je zbog bržeg otvaranja i zatvaranja jedan zavoj strmiji od drugoga. Spojka može sjediti kod kotača ili na okvirima zavjesa. Prebacivanje utega, tj. skopčavanje i otkopčavanje kolica od užeta čini se u postajama automatski pomoću povoda i odboja (sl. 57). Drugu vrstu spojki predstavljaju kliješta koja se pritegnu uslijed mase kolica koja vise na mehanizmu i time stežu čeljusti (sl. 58, 59 i 59a). Koš (kolica) K visi na pomičnom dijelu e, dok su kotači koša montirani na nosaču. Dođu li pomoćni kotači a i b na fiksni, nadignuti povod c i d, tad se kliješta f otvore i ispuste uže iz škripca Pri ukopčavanju postupak je obrnut. Brojne tvrtke imaju svoje vlastite konstrukcije, koje su najčešće različite inačice spomenutih konstrukcija.


U postajama za utovar i istovar te pomoćnih postaja, na pruzi, gdje se napinje uže, kolica se gibaju po separatnim, fiksnim montiranim tračnicama. Prijelaz s užeta na tračnici ili obrnuto izvodi se tako, da papuča otkloni uže prema simetrali pruge i dolje i ujedno čini dobar prijelaz s užeta na tračnicu (sl. 66). Postoje i razni oblici skretnica kao što su s vertikalnim okretanjem, korizontalnim okretanjem jezika, s križanjem itd.


Za specijalne dopreme koriste se drugačije vrste kolica kao što su za dovoz drvenih trupaca ili cijelih rudarskih kolica. Tu se čitava kolica bez presipanja materijala dopremaju u lakom košu na koji se utisnu ili istisnu. Koš je dosta težak pa povećava cijelu mrtvu masu pri dopravi.


Na jednoj od obiju postaja mora biti remiza, gdje se mogu smjestiti sva kolica koja su u uporabi i ona u pričuvi., da se pruga može isprazniti po potrebi. Remize s puno kolosijeka mogu biti razmještene na najrazličitije načine: jednostrane, dvostrane i kombinirane.

Pogon je vitlom s kotačem trenja obično s dva ili više utora, slično dopremi s užetom. Uobičajen je pogon s vertikalnom osovinom.


Pri križanju žične željeznice s javnim putovima zgradama i sl. potrebne su obrane mostom, koji će zadržati jedna ili više kolica, koja bi se iz bilo kojih razloga spala s užeta. Konstrukcija tih nastava mora biti tako jaka, da je teret, ako na nju padne, ne može polomiti, a rastreseni komadi tovara ili kolica da ne mogu pasti na put.

7.3 Jamske žičare sa zavješenim sjedalicama


Ovo je sustav s beskonačnim užetom (odnosno prije s lancem) koji služi isključivo za individualni prijevoz ljudi. To znači da se na određenim razmacima na uže vješa sjedalica, na kojoj se smješta dakako samo po jedan radnik. Sjedalice se vješaju fiksno (kod do 300 velikih nagiba) ili slobodno - trenjem (do 180 nagiba). Kod fiksnog zavjesa sjedalica, cijeli ovaj sustav stalno zauzima određeni dio svijetlog profila prostorije, dok se kod slobodnog vješanja sjedalice uklanjaju s užeta kad sustav miruje. U tu svrhu se izgradi na jednom ili oba kraja prijevozne trase depo sjedalica. Sustav sa slobodnim vješanjem ima još slijedeće prednosti: radnik sjeda na mirujuću sjedalicu, pa se pogodnim uređajem (kosa tračnica vodilica) ubrzava do brzine nosećeg užeta i tek tada se sjedalica vješa na uže; posljedica ovog rješenja je i mogućnost veće brzine ovog sustava nego kod fiksnog zavjesa sjedalica. U krivinama je brzina ograničena pojavom centrifugalne sile, pa je i to ograničavajući čimbenik kod sustava s fiksnim vješanjem sjedalica. Nasuprot tome kod slobodnog vješanja stolice se u krivini pogodnim mehanizmom skinu s užeta koje se giba brzo, i provedu se krivinom po posebnoj tračnici smanjenom brzinom, da se prije vraćanja na uže ponovo ubrzaju na brzinu užeta.


Zavjesna pesnica mora osigurati potpuno pouzdan spoj sjedalice s užetom. U tu svrhu stavlja se u nju gumeni uložak, koji znatno poboljšava silu prianjanja pesnice uz uže. Kako je ta sila krajnje posljedica gravitacije (težine stolice i čovjeka), to je na nagnutim trasama korisna komponenta samo nominalna komponenta, dok uzdužna komponenta (plus sile inercije kod pokretanja i zaustavljanja) direktno djeluju u smislu proklizavanja pesnice na užetu. Opasniji bi slučaj bio spadanje pesnice s užeta, odnosno pada stolice, što se u obje varijante mora konstruktivno riješiti.


Za veoma strme trase (do 600) može se koristiti i beskonačni lanac.

