МДК 04.02 «Теоретические основы, разработка и моделирование отдельных несложных модулей и мехатронных систем».
1. Дата проведения: 09.09.2020г;
1. Номер занятия по рабочей программе: 4;
1. Группа: 41-А;
1. Тема: «Устройство пневмо- и гидроцилиндров»
1. Изучить теоретический материал, составить конспект 
1. [bookmark: _GoBack]Посмотреть видео (нажать ctrl+щелкнуть мышью по ссылке):
https://yandex.ru/video/preview?filmId=9072395640612269093&parent-reqid=1599638673711574-707551321195626572700232-production-app-host-vla-web-yp-230&path=wizard&text=Устройство+пневмо-+и+гидроцилиндров&wiz_type=v4thumbs 

https://yandex.ru/video/preview/?filmId=8949836274700150645&reqid=1599638689559433-415305277187463012000104-vla1-2153&text=Устройство+пневмоцилиндров 

1. Общие сведения о гидро- и пневмосистемах.
1.1. Общие положения
Понятие «гидравлика» является условным и включает в себя комплекс технических сведений по вопросам 1 прикладной гидравлики вязких жидкостей применительно к объёмным гидропередачам машин; 2 конструирования, изготовления и эксплуатации этих передач.
Гидропередача (пневмо)– устройство для передачи по средством жидкости(газа)энергии на расстояние и преобразования её в энергию движения на выходе системы. Гидропривод(пневмо)= гидросистема(пневмо)– это совокупность устройств, передающих энергию путем использования жидкости по давлением.
Удельная энергия идеальной жидкости определяется уравнением: (Бернулли)
[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-uFRehj.png]
где Е - полная энергия жидкости плотностью [image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-228nKv.png]; m – масса жидкости, текущей со скоростью V;[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-IIktxh.png][image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-R_vOoG.png]- удельная энергия положения;[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-ueMcY7.png]- удельная энергия давления;[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-Dlw65b.png]- удельная кинетическая энергия жидкости.
Передачу энергии жидкостью можно осуществлять, изменяя любой из членов написанного выше уровня. Применительно к объёмным гидроприводам из указанных трёх видов механической энергии жидкости основным видом является энергия давления (г/статические приводы). Эта энергия легко преобразуется в механическую работу с помощью гидродвигателей.
Для вспомогательных, главным образом, камандных цепей используются кинетическая энергия. Кинетическая энергия жидкости используется в гидродинамических передачах.
Энергией положения в объёмных гидроприводах обычно пренебрегают, т.к. разности высот h между отдельными элементами гидросистемы малы и энергия положения несоизмеримо мала в сравнении с действующей в ней энергией давления жидкостей.
Эта энергия положения учитывается лишь при расчётах и исследованиях всасывающих характеристик насосов.
Принцип работы объемного гидропривода основан на законе Паскаля и высоком модуле объемного сжатия жидкостей. Простейшая схема объемного гидропривода выглядит следующим образом (рис. 1). Цил. 1 – насос, Цил. 2 – гидродвигатель. На поршень цил. 1 действует сила Р1; на поршень цил. 2 – внешняя нагрузка Р2.
Принцип работы объемного гидропривода заключается в следующем: при принудительном перемещении поршня цил. 1 вниз рабочая жидкость из него вытесняется по трубопроводу в цил. 2, приводя его в движение. При этом давление р1, создаваемое в цил. 1 силой Р1, действует также и на поршень цил. 2 (закон Паскаля). В обоих цилиндрах устанавливается статическое давление
[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-Tre9lE.png]
Сила, действующая на поршень цил. 2 равна
[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-45XyjT.png][image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-q2ILh1.png](F)
Чем больше S2, тем больше Р2.
Скорость выходного звена – поршня цил. 2
[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-qR6f33.png]
где Q2– расход рабочей жидкости м3/с;D2– диаметр цил. 2, м.
Равновесие сил, действующих в данной системе, аналогично равновесию рычага:
[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-b33GA0.png]
Отсюда следует, что при соответствующем подборе р – ров S1 иS2можно уравновесить большую F2 малойF1 (либо развить большую F2 при малойF1).
1.2. Назначение и область применения пневмо- и гидроприводов.
Основной задачей машиностроения является обеспечение необходимого качества изделий как при изготовлении, так и при эксплуатации, техническом обслуживании и ремонте. Технический уровень машин в большой степени зависит от совершенства приводов. (сист. см. и охложд.)
Гидропневмопривод – это гидропневмосистема, предназначенная для приведения в движение механизмов и машин, в состав которой входит гидропневмодвигатель. Иначе: гидропневмопривод – это пневмогидросистема, служащая для передачи посредством жидкости или газа энергии на расстояние и преобразование ее в механическую на выходе системы и одновременно выполняющая функции регулирования и реверсирования скорости вых. звена. В зависимости от вида гидропередачи различают гидростатический (объемный), гидродинамический и смешанный приводы. В первом типе используются возврато - вращательное, возвратно – поступательное и вращательное движения. Во втором типе реализуется только вращательное движение (гидротурбины).
(Исп. Энергия дв. Ур-ние Бернулли:
[image: https://studfile.net/html/2706/215/html_ZB5_MLlzFF.YdLA/img-Q7gWkc.png])
Применение гидравлического и пневматического привода позволяет создавать прогрессивные конструкции машин, расширять возможности производства.
Пневмо- и гидроприводы предназначены для дистанционного управления регулирующими или рабочими органами (клапан, задвижка, двигатель).
Гидроприводы широко используют в транспортных, горных, строительных, дорожных, путевых и с/х машинах, на судах, подводных и летательных аппаратах, в станках, автом. линиях, подъемно – транспортных машинах… Пневмопривод преимущественно применяют в производствах с повышенным уровнем запыленности, температуры и пожароопасности – это: деревообрабатывающее, литейное, сварочное, кузнечно – прессовое, нефтеперерабатывающее производство, а также автоматизация вспомогательных операций при мехобработке и сборке.
 
image2.png


image3.png


image4.png


image5.png
k]


image6.png
VZ


image7.png


image8.png
S,
=bhi<
=pS,
P, =


image9.png


image10.png


image11.png
I
|


image12.png
E =mgh +

mp mv?

Ve 2


image1.png


