

第七章 液压基本回路

首页

网络课件

第七章 液压基本回路

所谓液压基本回路就是由有关的液压元件组成用来完成某种特定功能的典型回路。一些液压设备的液压系统虽然很复杂,但它通常都由一些基本回路组成,所以掌握一些基本回路的组成、原理和特点将有助于认识分析一个完整的液压系统。


主要内容:

* 压力控制回路

少或[程] 工大字

- * 速度控制回路
- * 多缸工作控制回路
- * 其他回路
- * 典型液压系统分析


第七章 液压基本回路

首页

网络课件

7.1 压力控制回路

压力控制回路是利用压力控制阀来控制系统整体或某一部分的压力,以满足液压执行元件对力或 转矩要求的回路,这类回路包括调压、减压、增压、 卸荷、保压和平衡等多种回路。


<u>首页</u> 网络课件

一、调压回路:

■ 调压回路的功用是使液压系统整体或部分的压力保持恒定或不超过某个数值。在定量泵系统中,液压泵的供油压力可以通过溢流阀来调节。在变量泵系统中,用安全阀来限定系统的最高压力,防止系统过载。若系统中需要二种以上的压力,则可采用多级调压回路。


网络课件

1、单级调压回路


(b)


网络课件

远程调压


首页 网络课件

2. 二级调压回路 如图a所示为二级调压回路, 可实现两种不同的系统压力控制。由溢流阀2和 溢流阀4各调一级,当二位二通电磁阀3处于图示 位置时,系统压力由阀2调定,当阀3得电后处于 右位时,系统压力由阀4调定,但要注意:阀4的 调定压力一定要小于阀2的调定压力,否则不能 实现; 当系统压力由阀4调定时, 溢流阀2的先导 阀口关闭, 但主阀开启, 液压泵的溢流流量经主 阀回油箱。


第十章 液压基本回路

<u>首页</u> 网络课件

3. 多级调压回路 如图b所示的由溢流阀1、2、3 分别控制系统的压力,从而组成了三级调压回路。 当两电磁铁均不带电时,系统压力由阀1调定,当 1YA得电,由阀2调定系统压力;当2YA带电时系 统压力由阀3调定。但在这种调压回路中,阀2和 阀3的调定压力都要小于阀1的调定压力,而阀2 和阀3的调定压力之间没有什么一定的关系。


首页 网络课件

4. 连续、按比例进行压力调节的回路 如图c 所示调节先导型比例电磁溢流阀的输入电流I, 即可实现系统压力的无级调节,这样不但回路结 构简单,压力切换平稳。而且更容易使系统实现 远距离控制或程序控制。


网络课件

二级、多级调压回路及连续、按比例进行压力调节的回路

或法理工大学


第七章 液压基本回路

首页

网络课件

二、减压回路


减压回路的功用是使系统中的某一部分油路具有 较系统压力低的稳定压力。最常见的减压回路通 过定值减压阀与主油路相连,如图a所示。回路中 的单向阀供主油路压力降低(低于减压阀调整压力) 时防止油液倒流, 起短时保压之用, 减压回路中 也可以采用类似两级或多级调压的方法获得两级 或多级减压,图b所示为利用先导型减压阀1的远控 口接一远控溢流阀2,则可由阀1、阀2各调得一种 低压,但要注意,阀2的调定压力值一定要低于阀 1的调定压力值。

物語工程学院


《液压与气动》电子课件

七章 液压基本回路


减压回路


网络课件

三、增压回路

1. 单向增压回路


物無工程学院


网络课件

2. 双向增压回路


双作用增压缸的增压回路

物無工程学院


<u>首页</u> 网络课件

四、卸荷回路

■ 其作用是在液压泵不停止转动时,让其输出的流量在很低的压力下直接流回油箱,或者以最小的流量(仅维持泄漏)排出液压油,以减少功率损耗,降低系统发热,延长泵和电机的使用寿命。


首页 网络课件


1. 利用换向阀的卸着回路:

- (1) 利用二位二通换向阀的卸荷回路: 所示回路, 当二位二通阀左位工作,泵排除的液压油以接近零压 状态流回油箱以节省动力并避免油温上升。图中二位 二通阀系以手动操作,亦可使用电磁操作。注意二位 二通阀的额定流量必须和泵的流量相适宜。
- (2) 利用三位四通换向阀的中位机能的卸荷回路: 所示回路, 是采用中位串联型(M型中位机能)换向 阀, 当阀位处于中位置时, 泵排出的液压油直接经换 向阀的PT通路流回油箱,泵的工作压力接近于零。使 用此种方式卸载,方法比较简单,但压力损失较多, 且不适用于一个泵驱动两个或两个以上执行元件的场 所。注意三位四通换向阀的流量必须和泵的流量相适


利用二位二通阀的卸载回路


利用换向阀中位机能的卸载回路


网络课件


首页 网络课件

2. 采用顺序阀的卸荷回路:


利用复合泵作液压钻床的动力源。当液压缸快速推进时,推动液压缸活塞前进所需的压力较左右两边的溢流阀所设定压力还低,故大排量泵和小排量泵的压力油全部送到液压缸使活塞快速前进。

当钻头和工件接触时,液压缸活塞移动速度要变慢且 在活塞上的工作压力变大,此时往液压缸管路的油压力上 升到比右边的卸荷阀设定的工作压力大时,卸荷阀被打开, 低压大排量泵所排除的液压油经卸荷阀送回油箱。单向阀 受高压油作用的关系,故低压泵所排出的油根本就不会经 单向阀流到液压缸。可知在钻削进给的阶段,液压缸的油 液就由高压小排量泵来供给。因为这种回路的动力几乎完 全是由高压泵在消耗而已,故可达到节约能源的目的。卸 荷阀的调定压力通常比溢流阀的调定压力要低0.5MPa以上。

物語工程学院


网络课件


物無工程学原


网络课件

3. 利用先导式溢流阀的卸着回路


学人工外科技

图中所示,将溢流阀的远程控制口和二位 二通电磁阀相接。当二位二通电磁阀通电,溢 流阀的远程控制口通油箱,这时溢流阀的平衡 活塞上移, 主阀阀口打开, 泵排出的液压油全 部流回油箱, 泵出口压力几乎是零, 故泵成卸 荷运转状态。注意图中二位二通电磁阀只通过 很少流量,因此可用小流量规格(尺寸为1/8 或1/4)。在实际应用上,此二位二通电磁阀 和溢流阀组合在一起,此种组合称为电磁控制 溢流阀。

砌無工程學原


网络课件


物無工程学院


物號工程学院


第七章 液压基本回路

首页

网络课件

五、保压回路

有的机械设备在工作过程中,常常要求液压执行机构在其行程终止时,保持压力一段时间,这时需采用保压回路。所谓保压回路,也就是使系统在液压缸不动或仅有工件变形所产生的微小位移下稳定地维持住压力,最简单的保压回路是使用密封性能较好的液控单向阀的回路,但是阀类元件处的泄漏使得这种回路的保压时间不能维持太久。常用的保压回路有以下几种:


网络课件

1. 利用液压泵保压的保压回路

受我摆摆工大学


利用液压泵的保压回路也就是在保压过程 中,液压泵仍以较高的压力(保压所需压力)工 作,此时,若采用定量泵则压力油几乎全经溢流 阀流回箱,系统功率损失大,易发热,故只在小 功率的系统目保压时间较短的场合下才使用: 若采用变量泵,在保压时,泵的压力较高,但 输出流量几乎等于零。因而,液压系统的功率 损失小,这种保压方法且能随泄漏量的变化而 自动调整输出流量,因而其效率也较高。


网络课件

2. 利用蓄能器的保压回路

(a) 利用蓄能器-压力继电器的保压回路


蓄能器保压回路


网络课件

(b) 利用蓄能器-卸荷

或溪狸工大掌

的保压回路这种蓄能器借 蓄能器来保持系统压力,补 系统泄漏。图中所示为利用 钳做工件的夹紧。将换向阀 到阀左位时,活塞前进将虎 夹紧,这时泵继续输出的压 油将蓄能器充压, 直到卸荷 被打开卸载,此时作用在活 上的压力由蓄能器来维持并 充液压缸的漏油作用在活塞 当工作压力降低到比卸荷阀 调定的压力还低时, 卸荷阀 关闭, 泵的液压油再继续送 蓄能器。本系统可节约能源 降低油温。


第七章 液压基本回路

首页

网络课件

3. 利用液控单向阀的保压回路


网络课件

凸、平衡回路

平衡回路的功用在于防止垂直或倾斜放置的液压缸和与之相连的工作部件因自重而自行下落。


<u>首页</u> 网络课件


1. 采用平衡阀的平衡回路

图中所示为采用单向顺序阀的平衡回路,当1YA得电后活塞 下行时,回油路上就存在着一定的背压;只要将这个背压调得能支承住 活塞和与之相连的工作部件自重,活塞就可以平稳地下落。当换向阀 处于中位时,活塞就停止运动,不再继续下移。这种回路当活塞向下 快速运动时功率损失大,锁住时活塞和与之相连的工作部件会因单向 顺序阀和换向阀的泄漏而缓慢下落;因此它只适用于工作部件重量不 大、活塞锁住时定位要求不高的场合。图5-11b为采用液控顺序阀的 平衡回路。当活塞下行时,控制压力油打开液控顺序阀,背压消失,因 而回路效率较高, 当停止工作时, 液控顺序阀关闭以防止活塞和工作部 件因自重而下降。这种平衡回路的优点是只有上腔进油时活塞才下行, 比较安全可靠; 缺点是,活塞下行时平稳性较差。这是因为活塞下行 时,液压缸上腔油压降低,将使液控顺序阀关闭。当顺序阀关闭时,因 活塞停止下行,使液压缸上腔油压升高,又打开液控顺序阀。因此液控 顺序阀始终工作于启闭的过渡状态,因而影响工作的平稳性,这种回路 适用于运动部件重量不很大、停留时间较短的液压系统中。

第十章 液压基本回路

首页

网络课件


用顺序阀的平衡回路

物流工程学院


网络课件

2. 采用液控单向阀-单向专流阀的平衡回路:


)無工程学院


网络课件

7.2 速度控制回路

5) 或俱捏工大掌

- 节流调速回路
- 容积调速回路
- 容积节流调速回路


第七章 液压基本回路

首页


网络课件


一、爷饶调速回路

- 进口节流调速回路
- 出口节流调速回路
- 旁路节流调速回路


网络课件


网络课件


节流阀进油调速回路


物短工程学院

首页


网络课件

2. 回油节流调速回路


首页 网络课件


物無工程学院


网络课件

3. 旁路爷流调速回路


物無工程学原


网络课件


节流阀旁路节流调速回路


网络课件

二、客积调速回路


- 变量泵-定量执行元件容积调速回路
- 定量泵-变量马达容积调速回路
- 变量泵-变量马达容积调速回路


网络课件

1.变量泵-定量执行元件客积调速回路


物無工程学院


首页

网络课件


物無工程学原


网络课件

混泥土搅拌输送车系统原理图


首页

网络课件

2. 定量泵-变量马达客积调速回路


物無工程等原


首页

网络课件

3. 变量泵-变量马达客积调速回路


物無工程学院


网络课件

容积爷流调速回路


物無工程学院

网络课件

四、快速运动回路


快速运动回路又称增速回路,其功用在于使液压执行元件在空载时获得所需的高速,以提高系统的工作效率或充分利用功率。实现快速运动的方法不同有多种方案,下面介绍几种常用的快速运动回路。


网络课件

1. 采用蓄能器的快速运动回路

对于间歇运转的液压机械, 当执行元件 间歇或低速运动时, 泵向蓄能器充油。 而在工作循环中某一工作阶段执行元件 需要快速运动时, 蓄能器作为泵的辅助 动力源,可与泵同时向系统提供压力油。 图5-13所示为一补助能源回路。将换 向阀移到阀右位时, 蓄能器所储存的液 压油即释放出来加到液压缸,活塞快速 前进。例如活塞在做浇注或加压等操作 过程时,液压泵即对蓄能器充压(蓄 油)。当换向阀移到阀左位时,此时蓄 能器液压油和泵排出的液压油同时送到 液压缸的活塞杆端,活塞快速回行。这 样,系统中可选用流量较小的油泵及功 率较小电动机,可节约能源并降低油温。


物無工程等原


网络课件

2. 利用双泵供油的快速运动回路


网络课件

3. 差劲回路

5) 或溪狸工大掌


其特点为当液压缸前进时,活塞从液压缸 右侧排出的油再从左侧进入液压缸,增加 进油处的一些油量,即和泵同时供应液压 缸进口处的液压油,可使液压缸快速前进, 但使液压缸推力变小。


首页

网络课件


物號工程学院


首页 网络课件

四、速度换接回路

速度换接回路的功能是使液压执行机构在一个工作循环中从一种运动速度变换到另一种运动速度,因而这个转换不仅包括液压执行元件快速到慢速的换接,而且也包括两个慢速之间的换接。实现这些功能的回路应该具有较高的速度换接平稳性。


1. 快速与慢速的换接回路: 图中所示的为用行程阀来实现快慢速换接的回路。在图示状态下,液压缸快进,当活塞所连接的挡块压下行程阀6时,行程阀关闭,液压缸右腔的油液必须通过节流阀5才能流回油箱,活塞运动速度转变为慢速工进; 当换向阀左位接人回路时,压力油经单向阀4进入液压缸右腔,活塞快速向右返回。这种回路的快慢速换接过程比较平稳,换接点的位置比较准确。缺点是行程阀的安装位置不能任意布置,管路连接较为复杂。若将行程阀改为电磁阀,安装连接比较方便,但速度换接的平稳性、可靠性以及换向精度都较差。

物點工程學原


首页

网络课件


用行程阀的速度换接回路

用两个调速阀的速度换接回路


2. 两种慢速的换接回路: 图中所示为用两个调速阀来实现不同工进速度的换接回路。图a中的两个调速阀并联,由换向阀实现换接。两个调速阀可以独立地调节各自的流量. 互不影响;但是.一个调速阀工作时另一个调速阀内无油通过,它的减压阀不起作用而处于最大开口位置,因而速度换接时大量油液通过该处将使机床工作部件产生突然前冲现象。因此它不宜用于在工作过程中的速度换接,只可用在速度预选的场合。

图b所示为两调速阀串联的速度换接回路。当主换向阀D左位接人系统时,调速阀B被换向阀C短接;输入液压缸的流量由调速阀A控制。当阀C右位接入回路时,由于通过调速阀B的流量调得比A小,所以输入液压缸的流量由调速阀B控制。在这种回路中的调速阀A一直处于工作状态,它在速度换接时限制着进入调速阀B的流量,因此它的速度换接平稳性较好,但由于油液经过两个调速阀,所以能量损失较大。


网络课件

7.3 多缸工作控制回路

少或摄程工大学

在液压系统中,如果由一个油源给多个液压缸 输送压力油,这些液压缸会因压力和流量的彼 此影响而在动作上相互牵制,必须使用一些特 殊的回路才能实现预定的动作要求,常见的这 类回路主要有以下三种。


首页

网络课件

一、顺序动作回路

顺序动作回路的功用是使多缸液压系统中的各个液压缸严格地按规定的顺序动作。按控制方式不同,可分为压力控制、行程控制和时间控制三大类。


首页

网络课件

1. 压力控制顺序动作回路


当换向阀左位接入回路且顺序阀D的调定压力大于液压缸A的 最大前进工作压力时,压力油先进入液压缸A的左腔,实现 动作(1): 当液压缸行至终点后,压力上升,压力油打开顺 序阀D进入液压缸B的左腔,实现动作②;同样地,当换向阀右 位接人回路且顺序阀C的调定压力大于液压B的最大返回工作 压力时,两液压缸则按③和④的顺序返回。显然这种回路动 作的可靠性取决于顺序阀的性能及其压力调定值,即它的调 定压力应比前一个动作的压力高出0.8~1.0Mpa, 否则顺序 阀易在系统压力脉冲中造成误动作,由此可见,这种回路适用 于液压缸数目不多、负载变化不大的场合。其优点是动作灵 敏,安装连接较方便:缺点是可靠性不高,位置精度低。

物語工程学院


首页

网络课件


首页 网络课件

2. 行程控制顺序动作回路

如图所示两个行程控制的顺序动作回路。其中图a 所示为行程阀控制的顺序动作回路,在图示状态下,A、B 两液压缸活塞均在右端。当推动手柄,使阀C左位工作, 缸A左行,完成动作①; 挡块压下行程阀D后,缸B左行,完 成动作②; 手动换向阀复位后,缸A先复位,实现动作③; 随着挡块后移,阀D复位,缸B退回实现动作④。至此,顺 序动作全部完成。这种回路工作可靠,但动作顺序一经 确定,再改变就比较困难,同时管路长,布置较麻烦。

图b所示为由行程开关控制的顺序动作回路, 当阀E 电磁铁得电换向时,缸A左行完成动作①后,触动行程开 关S1使阀F电磁铁得电换向,控制缸B左行完成动作②,当 缸B左行至触动行程开关S2使阀E电磁铁失电,缸A返回, 实现动作③后,触动S3使F电磁铁断电,缸B返回,完成动 作④,最后触动S4使泵卸荷或引起其它动作,完成一个工 作循环。这种回路的优点是控制灵活方便,但其可靠程 度主要取决于电气元件的质量。 的無比特勢原


首页

网络课件


图5-20 行程控制顺序动作回路


首页

网络课件

二、同步回路

在液压装置中常需使两个以上的液压 缸作用步运动,理论上依靠流量控制即 可达到,但若要作到精密的同步,则可 采用比例式阀门或伺服阀配合电子感测 元件、计算机来达成,以下将介绍几种 基本的同步回路。


网络课件

1. 使用调速阀的同步回路

如图所示,由 于很难调整得 使两个流量一 致,所以精度 较差。

或溪狸工大学


物無工程学院


第十章 液压基本回路

首页

网络课件

2. 带补偿措施的串联液压缸同步回路


网络课件

3. 用分烷集流阀的同步回路


采用分流集流阀的同步回路


首页

网络课件


4. 机械连接同步回路


如图所示,将两支(或若干支)液压缸运用机械装置(如齿齿轮或刚性梁)将其活塞杆连结在一起使它们的运动相互受牵制,因此,即可不必在液压系统中采取任何措施而达到同步,此种同步方法简单,工作可靠,它不宜使用在两缸距离过大或两缸负载差别过大的场合。


网络课件


网络课件

7.4其它回路

多或俱担工大学

1. 使用液控单向 阀的锁紧回路


物流工程学院


网络课件

2. 液压马达串并联回路: 行 走机械,常使用液压马达来驱 动车轮,依据行驶条件要有 转速:在平地行驶时为高速, 上坡时需要有大扭矩输出, 转速降低, 因此采用两个液 压马达以串联或并联方式达 到上述目的。如图5-22所示, 将两个液压马达的输出轴连 结在一起, 当电磁铁2通电, 电磁阀1断电,两液压马达并 联, 液马达输出扭矩大转速 较低, 当电磁阀1、2都通电, 两液压马达串联, 液压马达 扭矩低,但转速较高。

或法理工大学


图5-22液压马达传串并联回路


首页

网络课件

3. <u>液压马达刹车回路</u>:如欲使液马达停止运转,只要切断其供油即可,但由于液压马达本身转动惯性及其驱动负荷所造成的惯性都会使液压马达在停止供油后继续再转动一会,如此,液压马达会像泵一般的起到吸入作用,故必须设法避免马达把空气吸入液压系统中。

如图5-23 (a) 所示,我们利用一中位"0"型的换向阀来控制液压马达的正转、反转、停止。只要将换向阀移到中间位置,马达停止运转,但由于惯性的原因,马达出口到换向阀之间的背压增大,有可能将回油管路或阀件破坏,故必须如图5-23 (b) 所示,装一煞车溢流阀,如此当出口处的压力增加到煞车溢流阀所调定的压力时,阀被打开,马达也刹车。

又如液压马达驱动输送机,在一方向有负载,另一方向无负载,即需要有两种不同的刹车压力。因此此种刹车回路如图5-24所示,每个刹车溢流阀各控制不同的方向的油液。

物無工程学院


第十章 液压基本回路

首页

网络课件

液压马达刹车回路


图5-23 液压马达刹车回路


网络课件

4. 液压马达的补油回路:

当液压马达停止运转 (停止供油时), 由于惯性的原因, 多少会转动一点, 如此 在马达入口处无法供油,造成真空现象。 如图5-25所示,在马达入口及回油管路上 各安装一个开启压力较低(小于0.05MPa) 的单向阀, 如此当马达停止时, 其入口压 力油由油槽经此单向阀送到马达入口补充 缺油。


首页

网络课件


图5-24 两种不同压力的刹车回路


图5-25 液压马达的油液补充回路


网络课件

7.5典型液压系统

多或摄程工大学

学习目的:

- 了解液压技术在国民经济各行各业中的 应用:
- 熟悉各种液压元件在液压系统中的作用 及各种基本回路的构成:
- 掌握分析液压系统的步骤和方法。


网络课件

7.5典型液压系统

多或摄程工大学

- 分析液压系统的步骤:
- 1. 了解设备对液压系统的要求:
- 2. 以执行元件为中心,将系统分解为若干块-子系统:
- 3. 根据执行元件的动作要求对每个子系统进行分 析,搞清楚子系统由哪些基本回路组成;
- 4. 根据设备对各执行元件间互锁、同步、顺序动 作和防干扰等要求,分析各子系统的联系:
- 5. 归纳总结整个系统的特点。


组合机床动力滑台液压系统


- 概述
 - 组合机床能完成钻、扩、铰、镗、铣、攻丝等加工 工序。动力滑台是组合机床的通用部件,上面安装 有各种旋转刀具,通过液压系统使滑台按一定动作 循环完成进给运动。
- YT4543型动力滑台液压系统工作原理
 - 滑台动作循环: 快进——工进—二工进—死 挡铁停留—快退—原位停止
- YT4543型动力滑台液压系统图

是是學學是


《液压与气动》电子课件

第七章 液压基本回路


物無工程学院

原位停止

第七章 液压基本回路

首页

7二十二 7四

导通

网络课件

	1Y	2Y	3Y	YJ	行程阀
快进	+	-	-	-	导通
一工进	+	-	-	-	切断
二工进	+	-	+	-	切断
死挡铁停留	+	-	+	+	切断
快退	-	+	+-	-	断—通


组合机床动力滑台液压系统特点

- 采用了限压式变量泵和调速阀的容积节流调速回路, 保证了稳定的低速运动,有较好的速度刚性和较大的 调速范围。回油路上的背压阀使滑台能承受负值负载。
- 采用了限压式变量泵和液压缸的差动连接实现快进, 能量利用合理。
- 采用了行程阀和顺序阀实现快进和工进的换接, 可靠,转换位置精度高。
- 采用了三位五通M型中位机能的电液换向阀换向, 提高 了换向平稳性,减少了能量损失。