

§2-2 齿轮泵

齿轮泵是一种常用的液压泵,它的主要优点是结构简单,制造方便,价格低廉,体积小,重量轻,自吸性好,对油液污染不敏感,工作可靠;其主要缺点是流量和压力脉动大,噪声大,排量不可调。

齿轮泵被广泛地应用于采矿设备、冶金设备、建筑机械、工程机械和农林机械等各个行业。

齿轮泵按照其啮合形式的不同,有**外啮合**和**内啮合**两种,外啮合齿轮泵应用较广,内啮合齿轮泵则多为辅助泵。

一、外啮合齿轮泵的工作原理

一、 外啮合齿轮泵的工作原理

压油

泵主要由主、从动 齿轮,驱动轴,泵体及 端盖等主要零件构成。

泵体内相互啮合的主、从动齿轮与两端 盖及泵体一起构成密封 工作容积,齿轮的啮合 点将左、右两腔隔开,形成了吸、压油腔。

图 2.3 外啮合齿轮泵的工作原理

1— 泵体 ;2 — 主动齿轮 ;3 — 从动齿

3

当齿轮按图示方向旋转时,右侧吸油腔内的轮齿脱离时,右侧吸油腔内的轮齿脱离啮合,密封腔容积不断增大,构成吸油并被旋转的轮齿带入左侧的压油腔。

左侧压油腔内的轮齿不断进入啮合,使密封腔容积减小,油液受到挤压被排往系统,这就是齿轮泵的吸油和压油过程。

二、齿轮泵的排量和流量

外啮合齿轮泵的排量可近似看作是两个啮合齿轮的齿谷容积之和。若假设齿谷容积等于轮齿体积,则当齿轮齿数为,模数为,节圆直径为 ,有效齿高为 ,齿宽为时,根据齿轮参数计算分成有 h=2m

,齿轮泵的排量近似为 $V = \pi \ dhb = 2\pi \ zm^2b$

实际上, 齿谷容积比轮齿体积稍大一些, 并且齿数越少误差越大, 因此, 在实际计算中用 3.33~3.50 来代替上式中 π 值, 齿数少时取大值。

$$V = (6.66 \sim 7)zm^2b$$

由此得齿轮泵的输出流量为

$$q = (6.66 \sim 7) \text{zm}^2 \text{bn} \eta_{v}$$

齿轮泵的流量脉动

$$q = (6.66 \sim 7) zm^2 bn \eta_{v}$$

上式是齿轮泵的平均流量。实际上,在齿轮啮合过程中,,排量是转角的周期函数,因此瞬时流量是脉动的。脉动的大小用脉动率表示。

若用 q_{max} q_{min} 来表示最大、最小瞬时**流**量,表示平均流量,则流量脉动率为

$$\sigma = \frac{q_{\text{max}} - q_{\text{min}}}{q_o}$$

流量脉动率是衡量容积式泵流量品质的一个重要指标。

齿轮泵的流量脉动

流量脉动会直接影响到系统工作的平稳性,引起 压力脉动,使管路系统产生振动和噪声。

在容积式泵中,齿轮泵的流量脉动最大,并且齿数愈少,脉动率愈大,这是外啮合齿轮泵的一个弱点。

三、 齿轮泵的结构特点

外啮合齿轮泵的结构

1-泵体 2一前端盖 3一主传动轴 4、5一轴套 6一后端盖 7、8一齿轮 9一密封件

→ 这是外啮合齿轮泵的典型结构。它的主要组成零件有泵体 1, 前后端盖 2、6, 轴套 4、5, 一对互相啮合的齿轮 7、8, 主传动轴 3和密封件 9等。主传动轴 3通过键和联轴器与原动机联接。

1、困油现象及消除办法

齿轮啮合时的重叠系数必大于 1 , 故有一部分油液困在两对轮齿啮合时所形成的封闭油腔之内, 这个密封容积的大小随齿轮转动而变化, 形成困油。

AB 间的死容积 逐步减小 AB 间的死容积 达到最小 AB 间的死容积 逐步增大

齿轮泵的困油现象及消除措施

困油现象 轮齿间密封容积周期性的增大减小。

- 受困油液受到挤压而产生瞬间高压,密封容腔的受困油液若无油道与排油口相通,油液将从缝隙中被挤出,导致油液发热,轴承等零件也受到附加冲击载荷的作用;
- 若密封容积增大时,无油液的补充,又会造成局部真空,使溶于油液中的气体分离出来,产生气穴。

AB 间的死容积 逐步减小 AB 间的死容积 达到最小 AB 间的死容积 逐步增大

困油现象的消除办法

齿轮泵的困油现象及消除措施

2、 径向不平衡力

在齿轮泵中,油液作用在 轮外缘的压力是不均匀的,从 低压腔到高压腔,压力沿齿轮 旋转的方向逐齿递增,因此, 齿轮和轴受到径向不平衡力的 作用。

常采取缩小压油口的办法减小径向不平衡力。

压力越高, 径向不平衡力越大, 它能使泵轴弯曲, 使定子偏磨, 加速轴承的磨损, 降低轴承使用寿命。

3、齿轮泵的泄漏

齿轮泵压油腔的压力油可通过三条途经泄漏到吸油腔去:

- 一是通过齿轮啮合线处的间隙——齿侧间隙
- 二是通过泵体定子环内孔和齿顶间的径向间隙——齿顶间隙
- 三是通过齿轮两端面和侧板间的间隙——端面间隙

在这三类 间隙中,端面间隙中漏量最大,压力越高,由间隙泄漏的液压,由间隙泄漏的液压油就愈多。

通常采用的自动补偿端面间隙装置有: 浮动轴套式和弹性侧板式两种。

原理: 引入压力油使轴套或侧板紧贴在齿轮端面上,压力愈高,间隙愈小,可自动补偿端面磨损和减小间隙。

浮动轴套式

四、内啮合齿轮泵

内啮合齿轮泵有渐开线齿形和摆线齿形两种,其结构示意图见图。

内啮合齿轮泵

1— 吸油腔, 2— 压油腔, 3— 隔板

内啮合齿轮泵 1— 吸油腔, 2— 压油腔, 3— 隔 板

内啮合齿轮泵 中的小齿轮是主动轮 ,大齿轮为从动轮, 在工作时大齿轮随小 齿轮同向旋转。

内啮合齿轮泵 1— 吸油腔, 2— 压油腔, 3— 隔 板

摆线齿形 啮合齿轮泵又称 摆线转子泵。 种泵中, 小齿轮 和内齿轮只相差 一齿,因而不需 设置隔板。如图

- 内啮合齿轮泵的结构紧凑,尺寸小,重量轻,运转平稳,噪声低、磨损小、使用寿命长;
- 高速运转可获得较高的容积效率; 但在低速、高压下工作时,压力脉动大,容积效率低;
- 一般用于中、低压系统,或作为补油泵。
- 内啮合齿轮泵的缺点是齿形复杂,加工困难,价格较贵,且不适合高压工况。