

5.0 HIDRAVLIČNE NAPRAVE IN VEZALNI PLAN

Hidravlične naprave definiramo kot skupek delov in komponent, ki so medsebojno povezani tako, da tvorijo delovne enote, ki združujejo hidravlično opremo nekega stroja ali naprave.

Naloga, ki jih opravljajo take enote, so:

- pretvarjanje primarne energije (pogonskega stroja) v energijo tlačnega medija (hidravlično energijo)
- prenos energije tlačnega medija od primarnega pretvornika (črpalke) do sekundarnega pretvornika energije (hidravlični motorji)
- krmiljenje toka hidravlične energije (krmilniki poti toka in tlaka)
- pretvarjanje tlačne energije medija v mehansko delo (hidravlični motorji)

Običajno je tlačni medij (nosilec energije) hidravlična tekočina (mineralno ali sintetično olje).

Zgradbo hidravlične naprave lahko delimo tudi na drug način in sicer na :

- signalno krmilni del
- izvršilni (delovni) del

Signalno krmilni del se deli na **vnos signalov** in na **obdelavo signalov**.

Načini vnosa signalov:

- ročni (manualni)
- mehanični
- brez dotika
- na drugi način

Za obdelavo signalov so naslednje možnosti:

- človek
- elektrotehnika
- elektronika
- pnevmatika
- mehanika
- hidravlika

Vnos signalov, ki jih izvaja človek preko stikal, ročic in pedalov na stroj (človek-stroj), je razviden iz slike 5.1.

Slika 5.1 Hidravlična naprava - obdelava signala (človek-stroj)

Storilni ali izvršilni del hidravlične naprave se deli na **del za oskrbo z energijo** (hidravlični agregat), na **del za krmiljenje energije** (krmilne komponente) in na **pogonski del** (delovni del (hidromotorji)).

Vezalni plan

Vezalni plan prikazuje zgradbo hidravlične naprave s pomočjo simbolov in znakov. Zaradi pregledne izdelave vezalnega plana ne upoštevamo dejanskega položaja komponent na stroju. Ta se prikaže s položajnim planom. Sestavne dele naprave rišemo na vezalnem planu v smeri pretoka energije (slika 5.2)

Slika 5.2 Oznake komponent na vezalnem planu

Če načrtujemo obsežno krmilje z več delovnimi komponentami, ga razdelimo na posamezne **krmilne verige**. Vsaka delovna komponenta tvori svojo verigo. Te so razporejene ena poleg druge in označene z zaporednimi številkami (slika 5.3).

Del za oskrbo energije je skupen in pripada vsem krmilnim verigam. Zato ga vedno označujemo s prvo številko 0, krmilne verige pa s tekočimi zaporednimi številkami 1,2,3 itd. Sestavine, ki vplivajo na gibanje delovne komponente naprej, so označene s sodim številom (1.2, 2.4), sestavine, ki vplivajo na gibanje delovne komponente nazaj, so označene z lihimi številki (1.1, 2.3).

POSTOPEK REŠEVANJA KRMILNE NALOGE

Pogoj za realizacijo in preizkus funkcionalnosti krmilja je natančno poznavanje tega, kar zahteva naloga krmilja.

Postopek razčlenimo po korakih (slika 5.4)

Za pregleden prikaz poteka gibanj izdelamo diagram (pot - korak).

Naredimo vezalni plan in ugotovimo, če krmilje zagotavlja zahtevane funkcije.

Na koncu izdelamo še kosovnico za vse sestavne dele.

Slika 5.4

5.1 ZASNOVA HIDRAVLIČNE NAPRAVE

Na osnovi opisa tehničnega problema lahko naredimo hidravlično naprav po prikazanem postopku.

Izdelati moramo :

- shematsko risbo
- vezalni plan
- diagrama pot-korak ali pot-čas
- funkcijski diagram in
- funkcijski plan

Shematska risba naprave prikazuje glavne dele in položaje izvršilnih komponent.

Vezalni plan pokaže funkcionalno zgradbo hidravlične naprave in povezavo med komponentami. V njega vpišemo tudi tehnične podatke, ki jih največkrat prikažemo v tabeli.

Funkcijski diagram nam omogoča, da na razumljiv in pregleden način prikažemo spremembo gibanja ali stanja posameznih hidravličnih komponent ali naprave.

Funkcijski plan kaže zaporedje zaporedja delovanja naprave. Krmilni potek je razčlenjen po korakih. Naslednji korak se izvede le, če je izpolnjen predhodni skupaj z drugimi zahtevanimi pogoji.

Diagram (pot-korak) prikazuje delovanje posameznih komponent po korakih v medsebojni odvisnosti.

Zasnova hidravlične naprave je prikazana v nadaljevanju na **primeru vrtalnega stroja**.

5.2 PRIMER VRTALNEGA STROJA

Opis problema

Na vrtalnem stroju izvajamo hidravlično vpenjanje obdelovanca in podajanje vretena. Krmilje naj ima dva hidravlična cilindra. Ker potrebujemo različne vpenjalne sile, moramo imeti možnost nastavitve tlaka. Izdelati moramo shematsko risbo (položajni plan), vezalni plan, funkcijski diagram in funkcijski plan.

Položajni plan

Vrtalni stroj

Na vrtalnem stroju izvajamo hidravlično podajanje vrtalnega vretena in vpenjanje obdelovanca. Hidravlično krmilje obsega dva cilindra; vpenjalni cilindri (A) in podajalni cilindri (B).

Opis problema

Ker potrebujemo različne vpenjalne sile, mora biti zagotovljena možnost nastavljanja vpenjalnega tlaka na cilindru A. V ta namen uporabljamo ventil za regulacijo tlaka (regulator tlaka).

Vežalni plan

Kosovnica

Poz. št.	Kos	Opis
0.1	1	Izvor tlaka
0.2	1	Omejevalnik tlaka
1.1	1	4/2 - krmilnik poti
1.2	1	2 - potni regulator tlaka
1.3	1	Nepovratni ventil
1.0	1	Dvosmerni cilindri
2.0	1	4/3 - potni ventil
2.2	1	2- potni regulator pretoka
2.3	1	Nepovratni ventil
2.4	1	Omejevalnik tlaka
2.5	1	Nepovratni ventil
2.6	1	Dušilni ventil

Ugotovitve

- ✓ Če je v hidravličnem sistemu samo vpenjalni cilinder, potem se lahko nastavlja vpenjalni tlak s sistemskim omejevalnikom tlaka. V tem primeru ni potreben regulator tlaka.
 - ✓ Pri iztegovanju podajalnega cilindra se zniža sistemski tlak na vrednost izteznega tlaka. Ta tlak je nižji od vpenjalnega tlaka. Zaradi notranje lekaže ventila se lahko tako zniža tudi vpenjalni tlak.
 - ✓ Batnica cilindra za podajanje vretena je povezana s pogonskim vretenom vrtalnega stroja. Ta deluje s svojo težo na batnico kot vlečna obremenitev. Da bi zagotovili enakomerno podajanje, moramo dodatno vgraditi ventil za omejitev tlaka v funkciji zadrževalnega tlaka.
 - ✓ V dotoku k cilindru mora biti vgrajen ventil za regulacijo pretoka. Pri gibu cilindra nazaj teče olje pri obeh ventilih po premostitvenih vezavah skozi nepovratna ventila.
-