

方向控制阀

控制流体的流动方向或通断。

分类

1、控制方式

人力控制

机械控制

2、阀芯结构

座阀

Ltd.

控制方式

人力操作	按钮式 手柄式 脚踏板式
机械操作	柱塞式 ───────────────────────────────────
电气操作	直动式
气压控制	直接控制 一一 间接控制 一一 一
人力操作	靠人力(手或脚)使阀芯切换的控制方式。在半自动和自动系统中,多作为信号阀使用。
机械操作	依靠外部机械力使阀芯切换的控制方式。常用作机械联动、信号阀。
电气操作	电磁线圈的吸引力来控制阀芯切换的方式。易实现电-气联合控制和复杂控制,所以应用最为广泛。
气压控制	靠气体压力使阀芯切换的控制方式。用于易燃易爆、高温等电 气不能使用的场合。也在远距离操作中得到应用。

控制方式

单电控

通电时

双电控

控制方式

例:如果切断电源•••

3、动作方式

先导式

直动式与先导式对比

消耗电力	多	少
体积大小	大	1,
最低使用压力	即使在0MPa下也可开启	必须在0.1~0.2MPa以上 (由于机种的不同而有所不同)

4、通口/位数

二位二通

三位五通中泄式

二位三通

三位五通中封式

二位三通

三位五通中压式

5通 A: 工作 B: 排气

B: 工作 A: 排气

二位两通阀的应用

管道气源的通断、气动马达、喷枪

二位三通阀的应用

气缸应用

回路的初始由三通阀的弹簧控制阀处于常闭状态

电磁阀得电,三通阀换向,单作用气缸活塞杆向前伸出

电磁阀失电,三通阀回到初始状态,单作用气缸活塞杆在弹簧作用下退回

功能应用

管道气源通断、压力选择等

二位五通阀应用

电磁阀仍然 保持在失电前 的位置, 因此气缸始终 处于伸出状态

双作用气缸换向回路

采用二位五通阀的换向控制回路

使用双电控阀具有记忆功能,电磁阀失电时,气缸仍能保持在原有的工作状

态

三位五通阀应用

• 采用三位五通阀的换向控制回路

三位五通阀应用

• 采用三位五通阀的换向控制回路

中位加压式

中位时进气口与 两个出气口同时相通, 因活塞两端作用面积不相等, 故活塞杆仍然会向前伸出

三位五通阀应用

• 采用三位五通阀的换向控制回路

密封类型

类	型	制造精度	温度范围	泄	漏	换向频率	寿命
橡胶	密封	低	窄	基本	、无	低	5000万
金属	密封	高	宽	微	漏	高	2亿

电磁阀的选择步骤

根据控制对象不同选择相应的电磁阀

控制 □ 4—5通电磁阀 双作用气缸 □ 3通电磁阀 控制 单作用气缸 □ 3通电磁阀 控制 合类流体 □ 2—3通电磁阀

程序6 (可选项)

电磁阀的选择步骤

一、确定电磁阀系列

确定所需流量、机能、驱动方式、外形尺寸

✓根据气缸缸径、行程、运行速度及使用压力计算出所需的耗气量

$$Q = 0.462 \times D^2 \times V_{\text{max}} \times (P + 0.102)$$

Q: 气缸的最大耗气量, L/min (ARN)

D: 缸径, cm

Vmax: 气缸的最大速度, mm/s

电磁阀的选择步骤

一、确定电磁阀系列

确定所需流量、机能、驱动方式、外形尺寸

✓根据所需的耗气量计算出CV值或S

当阀内为亚声速流量时,即 $(p_2+0.1)/(p_1+0.1)>b$

$$q_a = 248S\sqrt{\Delta p(p_2 + 0.1)}\sqrt{\frac{293}{T1}}$$

当阀内为声速流量时,即 $(p_2+0.1)/(p_1+0.1) \le b$

$$q_a = 124S(p_1 + 0.1)\sqrt{\frac{273}{T1}}$$

S=18Cv

S:有效截面积, mm2;

b:临界压力比;

Cv:流通能力,

Q: 自由流量, L/min

P1: 气阀上游压力, Mpa;

P2: 气阀下游压力, Mpa;

 $\Delta P = p_1 - p_2$

T1: 气阀上游的温度, K.

电磁阀的选择步骤

机能: 阀的功能(位数、通口)、使用环境(洁净场合、防爆场合等)。

机能	控制内容	符号
2 位置 单线圈	断电后,恢复原来位置	B A T END
2位置 双线圈	某一侧供电时,则阀芯切换至该侧的位置,若断电时, 能保持断电前的位置。	
3位置(中位封闭) 双线圈	两侧同时不供电时,供气口及气缸口同时封堵,气缸 内的压力便不能排放出来。	
3位(中位排气) 双线圈	两侧同时不供电时,供气口被封堵,从气缸口向大气排放。	M T B A T B
3位置(中位加压) 双线圈	两侧同时不供电时,供气口同时向两个气缸口通气。	

驱动方式:线圈控制方式(普通接线方式、工业总线方式等)

流量

首先,从表中选出阀门的有效截面积与工作的气缸相吻合的电磁阀系列及型号。 下面所示为与驱动气缸缸径相适应的电磁阀(气缸速度超过300~500mm/s)

直接配管

底板配管

系列	SYJ	VQZ	SY	VQD	VQ	
直接配管型	•	•	•	_	•	
底板配管型	•	_	•	•	•	

导线出线方式

中运的玩米	电	压
电流的种类	标准	其它
AC (交流)	110V,220V	24V,48V 100V,200V, 其它
DC (直流)	24V	6V,12V,48V, 其它

- FI		导线引出	方式
系 列	直接出线式	L或M形插座式	DIN 形插座式
SY 系列			
SYJ 系列			_
VQ 系列			<u> </u>
VQD系列			
VQZ系列			

400

650

电磁阀的选择步骤

二、配管口径、可选项选择 根据需求选择配管口径

连接口径

小称诵

50

PT2

常 用 螺 纹 径

公协地	连接螺纹					
径		直动式	先导式	A系列	B系列	
	M3X0. 5				0.9	
2.5/4	M5X0.8			1.8	1.8	
4. 6	PT1/8	1. 2	10	5	10	
8	PT1/4	3	20	10	20	
10	PT3/8		40	20	40	
15	PT1/2		60	40	60	
20	PT3/4		110	60	110	
25	PT1		190	110	190	
32	PT11/4			190	300	
40	PT11/2			300	400	

有效面积/mm2

可选项选择

✓电压保护装置

✓手动装置

常 用 联 接 螺 纹

管螺纹			
螺纹密封			
圆柱螺纹			
RP(内螺纹)			
RS-RP(内螺纹)			
23 neumatics Ltd.			
ne			

电磁阀与气缸间气管的选择

根据气管材料、长度确定所需气管

由于管道中存在阻尼做用,管道材料、长度不一样,有效面积也不一样

24

钢管有效面积

电磁阀配线

✓AC规格: 无极性

✓DC规格:根据机种、配线规格 与带有极性(过电压保护回路)的 电磁阀进行电气连接时,请确认配 线规格。

标准型请按照极性+、一标示来连接(无极性型,可以连接任意一极);

如果是DC24V、12V标准型以外的电压规格, 没有防止接反的二极管,因此请注意不要搞 错极性;

连接预先导线时,+标示为红、一标示为黑。

电涌电压保护回路

(DC时) 直接出线式、L、M形插塞式连接器型

标准型(有极性)带电涌电压保护回路(口S)

带指示灯、电涌电压保护回路(口Z)

电磁阀/维护检查注意事项

确认被驱动物体下落防止措施和失控防止措施

切断气源和电源

排出系统内部的残压

※注意3位中封阀或总(perfect)阀

(需要进行个别的残压排出)

机器重新安装或更换后再次启动时,请确认气缸等脱落防止措施。

26

故障处理方法〔泄漏〕

哪个机器出现了故障?

阀门(汇流板)漏气

气缸・・・・活塞密封圏磨损

阀门・・・・主阀部密封圏磨损

确认方法: ①通过阀门的手动按钮来确定发生故障的阀门

②拔出气缸排气侧的管子

吹洗篇

- ▶ 因主阀中混入异物导致的动作不良多发,占电磁阀不良状况的一半;
- > 异物的材质多样化,因此发生源不明。

关于具体防止措施,以下就甲府工厂(量产工厂)追加吹洗工序的实例进行介绍。

追加吹洗程序

PFSC 开始制造工序内异物混入防止工作

2、防止来自工厂空气配管的异物侵入⇒安装过滤器

喷头组件 老化线

8月初开始

改善效果

主要不良及实施改善措施后的不良发生情况

阀门: 附着异物

同改善前相比,不良状况趋于减少。

注: 红线圈标示处是由于员工在安装设备时不慎将铁屑掉入阀内导致的故障, 因此,在安装设备时务必切记要对阀进行预吹并时刻确保设备的洁净! SMCCZ