

Karczub Béla

Pneumatikus alapkapcsolások és
összetett vezérlések készítése
rajzdokumentációja

NEMZETI SZAKKÉPZÉSI
ÉS FELNŐTTKÉPZÉSI INTÉZET

A követelménymodul megnevezése:

PLC-vezérlés

A követelménymodul száma: 0907-06 A tartalomazonosító száma és célcsoportja: SZT-002-50

PNEUMATIKUS ALAPKAPCSOLÁSOK ÉS ÖSSZETETT VEZÉRLÉSEK KÉSZÍTÉSE RAJZDOKUMENTÁCIÓJA

ESETFELVETÉS – MUNKAHELYZET

Munkahelyén fontos szempont, hogy munkavégzése során a Pneumatikus alapkapcsolásokat és az összetett vezérlések készítésének folyamatát, rajzdokumentációját alkalmazza.

Pneumatikus alapkapcsolások és a rajzdokumentációk készítésének ismerete szakmailag fontos a munkavégzése során.

Szerelés közben a Pneumatikus alapkapcsolások, és összetett vezérlések rajzdokumentációjának szabványos rajzjeleinek ismerete nélkülözhetetlen a munkavégzés folyamán.

Pneumatikus alapkapcsolások, és összetett vezérlések rajzdokumentációinak készítése során különös figyelmet fordítson a rajzjelekre.

A Pneumatikus alapkapcsolások, és összetett vezérlések rajzdokumentációjának készítése a munkafolyamatoknál ne okozzon fennakadást.

Jelen tananyag célja összefoglalni azokat a pneumatikus alapkapcsolásokat, vezérléseket, amelyek készítésének rajzdokumentációk témakörét és az ehhez tartozó fogalmakat, amelyek alkalmazása a munkahelyi struktúrába, a munkahelyzet megoldása során nélkülözhetetlenek.

1. ábra. Pneumatikus elemek kapcsolása

SZAKMAI INFORMÁCIÓTARTALOM

PNEUMATIKA ALAPJAI

1. A levegő tulajdonságai

A levegő kompresszibilis, összenyomható:

Mint minden gáznemű közegnek, a levegőnek sincs határozott alakja. Formáját a legkisebb hatás megváltoztatja, a levegő felveszi környezetének alakját. A levegő kompresszibilis (összenyomható) ugyanakkor tágulásra is képes, expandál.

Az erre vonatkozó törvényszerűségeket a Boyle–Mariotte törvény tartalmazza. Egy zárt térben lévő levegő térfogata, állandó hőmérséklet esetén, az abszolút nyomással fordítottan arányos. Mely lényegében azt jelenti, hogy egy meghatározott levegőmennyiség abszolút nyomásának és térfogatának szorzata állandó.

$$p_1 \cdot V_1 = p_2 \cdot V_2 = p_3 \cdot V_3 = \text{konstans}$$

A törvényszerűséget az alábbi ábra szemlélteti

2. ábra. Térfogatváltozás

Ezt a Gay–Lussac törvény rögzíti:

- V1 térfogat T1 hőmérsékleten
- V2 térfogat T2 hőmérsékleten

$$\frac{V_1}{V_2} = \frac{T_1}{T_2}$$

a. Általános gáztörvény

$$\frac{p_1 * V_1}{T_1} = \frac{p_2 * V_2}{T_2} = \text{konstans}$$

2. Levegő előkészítése

- Abszorpciós szárítás
- Adszorpciós szárítás

3. ábra. Abszorpciós szárítás

4. ábra. Adszorpciós levegőszárítás eljárás

5. ábra. Hűtőszárítás levegőszárítási eljárás

3. Tápegység

- Légszűrő
- Nyomásszabályozó
- Olajozó (ha szükséges)

6. ábra. Tápegység jelképpel

4. Pneumatikus hajtások

A pneumatikus energiát munkahengerek, illetve légmotorok alakítják át egyenes vonalú, illetve forgómozgássá. Két nagy csoportjukat különböztetjük meg: az egyenes, és a forgó mozgást végzőket. Az egyenes mozgást végzők közé tartozik az egyszeres és kettős működtetésű munkahenger, a membrán henger, a löketvégi csillapítással rendelkező munkahenger, a dugattyúrúd nélküli és a szalag henger, a tömítő szalagos henger, a mágneses kuplunggal rendelkező henger, az átmenő dugattyúrudas munkahenger valamint a forgató és a forgólapátos henger, melyek ugyan forgó mozgássá alakítják a pneumatikus energiát, de csak korlátozott szögelfordulásra képesek így nem sorolhatók a légmotorok közé. A légmotorok lehetnek dugattyús, lapátos, fogaskerekes vagy turbinás kivitelűek.

5. Végrehajtóelemek:

a. Egyszeres működtetésű munkahenger

A henger csak egy mozgásirányban végezhet munkát.

Egyszeres működtetésű henger rúgós visszatérítéssel, jelképek:

Kettős működésű henger csillapítás/sal/ nélkül

7. ábra. Egyszeres működtetésű munkahenger

b. Kettősműködtetésű munkahenger

A bevezetett sűrített levegő energiája a kettősműködtetésű munkahenger dugattyúját két irányban mozgatja. A dugattyú előre-, illetve visszafutásnál meghatározott nagyságú erőt fejt ki. A kettősműködtetésű hengereket ott alkalmazzák, ahol a dugattyúnak visszafutáskor is munkát kell végeznie.

Kettős működésű munkahenger löketvégfojtás sal

Kettős működésű munkahenger löketvégfojtás sal, helyzetérzékeléssel

Forgató henger (kettős működésű)

8. ábra. Kettősműködtetésű munkahenger

6. Szelepek általános meghatározása:

A pneumatikus vezérlések jeladókból, vezérlőelemekből és végrehajtókból épülnek fel. A jeladók és vezérlőelemek határozzák meg a végrehajtó működését. Ezeket irányítóelemeknek nevezzük. Az irányítóelemek határozzák meg az áramló levegő útját, mennyiségét és nyomását. Az irányítóelemek specifikációját a DIN/ISO 1219 szabvány, a CETOP (Comité Europeen des Transmissions Oléohydrauliques et Pneumatiques) ajánlásai alapján tartalmazza.

Az irányítóelemek funkciójuk alapján öt csoportba sorolhatók:

- Útszelepek (útváltók)
- Záró szelepek
- Nyomásirányítók (nyomásszelepek)
- Áramirányítók (áramlásszelepek)
- Elzáró szelepek

a. Útszelepek

Az útszelepek olyan elemek, melyek a sűrített levegő áramlási irányát, nyitását, zárását, határozzák meg.

Útszelepek betű és számjelölései:

- | | | |
|-----------------------|----------|-------------|
| - Kimenő csatlakozók: | A, B, V. | 2, 4, 6. |
| - Energiacsatlakozás: | P. | 1. |
| - Kilevegőzés: | R, S, T. | 3, 5, 7. |
| - Vezérlő csatlakozó: | Z, X, Y. | 10, 12, 14. |

5/2 Útszelep betű és szám jelölései:

9. ábra. 5/2 Útszelep jelképe

7. Fojtó visszacsapó szelep

10. ábra. Fojtó visszacsapó szelep rajza

8. Logikai elemek:

"ÉS" elemek (funkció), jelképek

"VAGY" elem (funkció), jelkép

11. ábra. Logikai elemek rajza

9. Pneumatikus vezérlések felépítése

12. ábra. Pneumatikus vezérlések felépítése

10. Pneumatikus kapcsolások jelei:

Logikai funkció	Logikai egyenlet	Igazságtábla	Logikai jelkép	Pneumatikus kapcsolás															
NEM NOR	$Y = \bar{X}$	<table border="1"> <tr><th>X</th><th>Y</th></tr> <tr><td>0</td><td>1</td></tr> <tr><td>1</td><td>0</td></tr> </table>	X	Y	0	1	1	0											
X	Y																		
0	1																		
1	0																		
ÉS AND	$Y = X_1 \wedge X_2$	<table border="1"> <tr><th>X₁</th><th>X₂</th><th>Y</th></tr> <tr><td>0</td><td>0</td><td>0</td></tr> <tr><td>1</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>1</td><td>0</td></tr> <tr><td>1</td><td>1</td><td>1</td></tr> </table>	X ₁	X ₂	Y	0	0	0	1	0	0	0	1	0	1	1	1		
X ₁	X ₂	Y																	
0	0	0																	
1	0	0																	
0	1	0																	
1	1	1																	
Kizáró ÉS NAND	$Y = \overline{X_1 \wedge X_2}$ $= \bar{X}_1 \vee \bar{X}_2$	<table border="1"> <tr><th>X₁</th><th>X₂</th><th>Y</th></tr> <tr><td>0</td><td>0</td><td>1</td></tr> <tr><td>1</td><td>0</td><td>1</td></tr> <tr><td>0</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>1</td><td>0</td></tr> </table>	X ₁	X ₂	Y	0	0	1	1	0	1	0	1	1	1	1	0		
X ₁	X ₂	Y																	
0	0	1																	
1	0	1																	
0	1	1																	
1	1	0																	
Két- kimenetű memória FLIP- FLOP	$Y_1 = X_1$ $Y_2 = X_2$	-																	
ERŐSÍTŐ	-	-																	
BEKAP- CSOLÁS KÉSLEL- TETÉS	-	-																	

13. ábra. Pneumatikus kapcsolások jelei

11. Pneumatikus rendszerek felépítése

14. ábra. Pneumatikus rendszerek felépítése

12. Vezérlés 2/2 útszeleppel

- Két azonos 2/2-es szeleppel vezérelhető egy egyszeres működtetésű munkahenger
- Működtetéshez a + gombot kell megnyomni
- Alaphelyzetben mindkét szelep zárt
- Csak az egyik szelep működtetése hatásos

15. ábra. Vezérlés 2/2 útszeleppel, fojtószelepen keresztül

13. A dugattyú sebessége

a. A dugattyú sebességét befolyásolja

- a henger mérete,
- a be- és kiömlő nyílások mérete,
- az útváltó áteresztő képessége,
- a nyomás,
- a dugattyúhoz kapcsolt tömeg,

b. Vezérlés útszeleppel

- Lehetőség van a dugattyú sebességének szabályozására fojtók beépítésével,
- A fojtószelep mindkét irányban befolyásolja a levegő áramlását.
- A dugattyúnak tartós erő kifejtést kell kifejtenie a nyomógombot folyamatosan kell működtetni.

16. ábra. Vezérlés 3/2 útszeleppel

17. ábra. Vezérlés 2/2 útszeleppel

14. Több kapcsolási helyzetet különíthető el:

- **nyugalmi helyzet** - a berendezés energiamentes, az elemek alaphelyzetben vannak, kivéve azokat, melyek mechanikusan működtetettek;
- **alapállás** - az építőelemek azon állapota, melyet az energia rákapcsolása után vesznek fel;
- **kiindulási helyzet** - az építőelemek azon állapota, melyet a munkafolyamat megkezdése előtt vesznek fel, ez a startfeltétel elérésével áll be (üzemkész állapotnak is nevezhető);
- **startfelvétel** - azon lépések teljesítése, hogy az elemek nyugalmi helyzetükből átkerüljenek kiindulási helyzetükbe.

18. ábra. Kapcsolási helyzetek

a. Vezérlés 4/3-as útszeleppel

Kettős működtetésű munkahenger működtetése 4/3-as útszeleppel.

19. ábra. Vezérlés 4/3-as útszeleppel

b. Váltószelep (VAGY) elem

Pneumatikus vezérléseknél beépítése általában akkor szükséges, ha egy munkahengert, ill. egy teljesítményszelepet több helyről működtetünk ill. vezérlünk.

20. ábra. Vagy elem

Egy munkahengert két külön helyről kell, lehet vezérelni VAGY elemmel

21. ábra. Vezérlés VAGY elemmel

c. Kétnyomású szelep (ÉS elem)

Az ÉS szelepeket általában többnyire reteszelő biztonsági vezérlésekhez, ellenőrzési funkciókhoz, ill. logikai műveletekhez alkalmazzák.

A kétnyomású szelepnek X és Y bemenete, és A kimenete van.

22. ábra ÉS elem

d. Kapcsolási rajz ÉS szeleppel

23. ábra. Vezérlés ÉS szeleppel, b, És funkció sorba kötéssel

e. Nyomáskapcsoló

A nyomáskapcsolókat olyan pneumatikus vezérlésekben, alkalmazzák ahol a kapcsoláshoz meghatározott nyomás eléréséhez van szükség (nyomásfüggő vezérlések).

Példa: Az 1.0 munkahenger dugattyúja csak akkor haladhat alaphelyzet felé, amikor az 1.3 nyomáskapcsolónál létrejön a beállított nyomás.

24. ábra. Kapcsolási rajz nyomáskapcsolóval

f. Pneumatikus időszelep

A pneumatikus időszelep 3/2-es rugós alaphelyzetű útszelepet, fojtó visszacsapó szelepet, továbbá légtartályt tartalmaz.

25. ábra. Kapcsolási rajz pneumatikus időszeleppel

15. Önműködő ciklus

- Egy **indító/leállító** nyomógomb beépítésével önműködővé tehető a ciklus a dugattyú két beállított helyzete között
- A rajzon a henger az "A" jelet, a vezérlő szelep az "a1", ill. "a0" jelet kapja
- Mindkét szelepet a dugattyú, vagy a mozgatott tárgy működteti
- A dugattyú alaphelyzetében az "a0" működtetett helyzetben

26. ábra. Automata ciklus

16. Az "út-ütem" diagram

- Az út-ütem diagram az egyes (A,B,B...) munkahengerek dugattyúinak mozgását mutatja ütemként
- Minden mozgás egy előző befejezése után indítható (követő vezérlés)
- Az együtműködő hengerek száma nem korlátozott

27. ábra. Út-ütem diagram

17. Jel-lekapcsolás

Megoldható:

- A kaszkádkapcsolás állandó sorrendet biztosít a működésben. Minimális elemszámmal megoldható (egy logikai elem csoportként).
- A követő vezérlés hasonlít a kaszkádhoz egy logikai elemet, tartalmaz.
- Az elektro-pneumatikus kapcsolás villamos áramköri elemekkel valósítja meg a megfelelő sorrendiséget.
- Nagyobb rendszereket PLC-vel érdemes működtetni.

Kaszlád két csoporttal:

- Az $A+B+B-A-$ sorrend megoldható két csoportra osztott kaszkádkapcsolással
- A megosztás egyértelművé teszi a működést
- A két csoport. Group I. és II. GP I. $A+ B+ /$ GPII. $B- A-$
- Az 5/2 szelepre kapcsolt jelek az I, ill. II. csoportnak biztosítanak levegőt

28. ábra. Kaszkád két csoporttal

- Egy időben csak az egyik kaphat levegőt. A standard 5/2 szelep alkalmas erre

29. ábra. Kaszkádkapcsolási rajz

18. Logikai elemek

a. Időfüggő kapcsolások

Időfüggő "IGEN" (késleltetett meghúzással)

30. ábra. Időfüggő Igen logikai elem

Logikai elem: "ÉS, VAGY, NEM" funkció

31. ábra. Logikai ÉS, VAGY, NEM funkció

19. Ejektorok, vákuum ejektor

Az ejektorok Venturi elv alapján működnek és 3,5–5,0 bar nyomású sűrített levegővel üzemelnek. Csekély súlyuk és a kis méreteik mellett nagy teljesítménnyel rendelkeznek. Az ejektor olyan helyeken is használható, ahol a hagyományos vákuumszivattyúk nem.

32. ábra. Vákuumképző ejektor, vákuum korong, jelkép

20. A pneumatika fejlődése

A sűrített levegő kimutathatóan a legrégebb energiaforma, melyet az ember ismert és saját teljesítményének fokozására felhasznált. A levegőnek, mint közegnek a tudatos felhasználása és a vele való többé-kevésbé tudatos munkavégzés már évezredek óta megfigyelhető. Az első, akiről biztos tudomásunk van, a görög KTESIBIOS volt, aki a sűrített levegőt, mint munkavégző közeget alkalmazta. Kétezer évvel ezelőtt Ő készített egy sűrített levegővel működő katapultot. Az első könyv, mely a levegőnek, mint energiahordozónak az alkalmazásáról ír, az i.e. első században jelent meg, és olyan készüléket ismertet, melyet meleg levegő működtetett.

Annak ellenére, hogy a pneumatika az emberiség legrégebb ismeretei közé tartozik, az alapjaira és tulajdonságaira vonatkozó szisztematikus kutatásokat csak a múlt században végezték el. Mindössze 1950-től beszélhetünk a gyártástechnikában a pneumatika ipari alkalmazásáról. Néhány alkalmazási területe már korábban is kialakult, így a bányászatban, az építőiparban és a vasútnál (légfékek).

A pneumatika világméretű ipari felhasználása azonban csak a munkafolyamatok szükségszerű racionalizálásakor és automatizálásakor indult meg rohamos léptekkel. A kezdeti nehézségek ellenére, melyek az ismeretek és képzés hiányára vezethetők vissza, az alkalmazási területek állandóan bővültek. Ma már a sűrített levegő egyetlen korszerű üzemből sem hiányozhat. A pneumatikus berendezéseket a legkülönbözőbb ipari célokra alkalmazzák.

- Az abszolút páratartalom az 1 m³ levegőben lévő víz mennyiségét adja meg.
- A telítettségi érték az a legnagyobb vízmennyiség, amelyet 1 m³ levegő az adott hőmérsékleten képes felvenni.
- A relatív páratartalom maximális 100 % lehet (harmatpont hőmérséklet).

A követelmények változása és a technikai fejlesztések jelentősen megváltoztatták a vezérlések kialakítását. A legtöbb területen a hagyományos relés vezérléseket szabadon programozható vezérlésekkel (PLC-s vezérlések) váltották fel. Ez rugalmasabb, olcsóbb, jobban megfelel a növekvő elvárásoknak.. Ezek a modern megoldások is napról-napra változnak kihasználva az elektronika-, az informatika-, a pneumatika fejlődéséből származó lehetőségeket. Elegendő példaként megemlíteni a szelepszigeteket, a buszrendszereket, az arányos pneumatikát.

TANULÁSIRÁNYÍTÓ

A levegő tulajdonságait tudja megfogalmazni, hogy a levegő kompresszibilis, összenyomható, értse a tulajdonságait, és milyen módon lehet a levegőt előkészíteni felhasználásra.

A pneumatikus vezérlések felépítését, logikáját, működését, tanulmányozza az egyszerűtől, haladjon a bonyolultabb felé.

Az egyszeres és kettős működtetésű munkahengerek működését tanulmányozzák, beszéljék, ismerjék meg a felépítésüket, jelképrendszerüket.

Egyszeres működtetésű henger rúgós visszatérítéssel, jelképek:

Kettős működésű henger csillapítás /sal/ nélkül

Készítsenek előbb egyszerűbb pneumatikus kapcsolásokat, és ellenőrizzék, elemezzék, működésüket!

Kapcsolótáblán a kapcsolási rajz alapján állítsák össze, elemezzék, beszéljék meg a működését és milyen munkaszituációban alkalmazható.

1. gyakorló feladat

Tanulmányozzák, a leírt fogalmakat, jelképeket, kapcsolási állapotokat és alkalmazzák a gyakorlati munkavégzés során. Pneumatikával foglalkozó weblapokról töltsenek le pneumatikus munkahelyzeteket, kapcsolásokat, elemzéseket, tanulmányozzák, a pneumatikus rendszereknek a technikai fejlődését. A modern megoldások is napról-napra változnak kihasználva az elektronika-, az informatika-, a pneumatika fejlődéséből származó lehetőségeket. Elegendő példaként megemlíteni a szelepszigeteket, a buszrendszereket, az arányos pneumatikát.

Az elsajátított ismeretek alkalmazásához szükség van a következő módszer- és személyes kompetenciákra is.

- - Logikus gondolkodás (Módszerkompetencia)
- - Ismeretek helyen való alkalmazása (Módszerkompetencia)
- - Gyakorlatias feladatértelmezés (Módszerkompetencia)
- - Körültekintés, elővigyázatosság (Módszerkompetencia)
- - Kéz ügyesség, mozgáskoordináció (Személyes kompetenciák)

A technikai fejlesztések jelentősen megváltoztatták a vezérlések kialakítását.

Végül végezzen el az önellenőrző feladatokat. Próbálja meg először önállóan, és csak ezután a megoldásokban leírtakkal összevetni. Mindig értékelje saját teljesítményét!

ÖNELLENŐRZŐ FELADATOK

1. feladat

Fogalmazza meg a levegő tulajdonságait!

2. feladat

Írja le a tápegység fő részeit és rajzolja le a jelképét!

3. feladat

Rajzolja és írja le az 5/2 Útszelep betű és szám jelöléseit!

4. feladat

Készítsen egy pneumatikus vezérlést 3/2 es útszeleppel, amely egy egyszeres működtetésű munkahengert vezérel!

5. feladat

Készítsen olyan pneumatikus kapcsolási rajzot ahol, egy munkahengert két külön helyről kell vezérelni, VAGY elemmel!

6. feladat

Készítsen önműködő ciklust kettős működtetésű munkahengerrel!

MEGOLDÁSOK

1. feladat

A levegő kompresszibilis, összenyomható:

Mint minden gáznemű közegnek, a levegőnek sincs határozott alakja. Formáját a legkisebb hatás megváltoztatja, a levegő felveszi környezetének alakját. A levegő kompresszibilis (összenyomható) ugyanakkor tágulásra is képes, expandál.

Az erre vonatkozó törvényszerűségeket a Boyle–Mariotte törvény tartalmazza. Egy zárt térben lévő levegő térfogata, állandó hőmérséklet esetén, az abszolút nyomással fordítottan arányos. Mely lényegében azt jelenti, hogy egy meghatározott levegőmennyiség abszolút nyomásának és térfogatának szorzata állandó.

$$p_1 \cdot V_1 = p_2 \cdot V_2 = p_3 \cdot V_3 = \text{konstans}$$

2. feladat

- Légszűrő
- Nyomásszabályozó
- Olajozó (ha szükséges)

33. ábra.

3. feladat

34. ábra.

4. feladat

Pneumatikus vezérlés 3/2-es útszeleppel.

16. ábra.

5. feladat

Munkahenger két külön helyről van vezérelve, VAGY elemmel!

21. ábra.

VAGY elemmel való vezérlés

6. feladat

35. ábra.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

Bevezetés a pneumatikába P111 FESTO DIDACTIC

Pneumatika alapjai PTE PMMFK

Bevezetés a pneumatikába című témakör oktatásának módszertani elemzése

Diploma Karczub Béla 1993 BME

AJÁNLOTT IRODALOM

Bevezetés a pneumatikába FESTO DIDACTIC

Vezéreljünk pneumatikusan de hogyan? FESTÓ PNEUMATIC

MUNKANYELVI

A(z) 0907-06 modul 002-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
52 523 01 0100 52 01	PLC programozó
52 523 01 1000 00 00	Automatikai műszerész

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
20 óra

MUNKANYELV

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató