Rekapitulacija zadnjih predavanja

- Primjer jednadžbe D'Alamberta
- Jednadžbe Langangea
- Primjer jednadžbi Lagrangea (obrnuto njihalo, dvostruko njihalo, kolica s ovješenim njihalom, KONJ)

U ovom predavanju

- Mehaničke komponente u elektromehaničkom sustavu
- Prijenosnici snage i gibanja vrste prijenosa (u većoj mjeri)
- Spojke, ležajevi (samo informativno)

MEHANIČKE KOMPONENTE

Primjeri mehaničkih komponenata u elektromehaničkim sustavima

- Prijenosnici snage i gibanja,
- Spojke
- Ležajevi
- Kočnice
- Mehanizmi (primjer, brisači stakla, klizač s polugom,...)

Slijedeći prijenosnici snage i gibanja će biti objašnjeni

- Prijenosnici snage i gibanja
- Zupčasti prijenosnici (harmonijski i planetni)
- Remenski prijenosnici
- Lančasti prijenosnici
- Tarni prijenosnici

Prijenosnici snage i gibanja

- U mehaničkom dijelu mehatroničkog sustava gdje se odvija pretvorba električne (ili neke druge energije) u mehanički rad, razlikuju se dvije grupe strojeva, pogonski i radni.
- Pogonski strojevi (aktuatori) pretvaraju tu energiju u mehanički rad. U
 primjeni se često sreću kao elektromotori, turbine (vodene, plinske i
 parne), diesel i benzinski motori (automobilski motori)
- Radni strojevi su oni koji dobivenu snagu od pogonskih strojeva pretvaraju u mehanički rad.
- Neki karakteristični primjeri su manipulatori, leteće škare za rezanje valjanih željeznih profila, alatni strojevi, dizala, rudnički izvozni strojevi,...
- Snaga P koju radni stroj dobije od pogonskog stroja, karakterizirana je okretnim momentom M koji stroj razvija pri kutnoj brzini Ω.
- Postoje fizikalna ograničenja koja onemogućuju da se pri svakoj brzini vrtnje osovine pogonskog stroja razvije maksimalna (nominalna) snaga

Prijenosnici snage i gibanja

- Ako je snaga P nazivna snaga pogonskog stroja (pri nazivnoj brzini vrtnje Ω radnom stroju predaje se nominalni okretni moment M), tu snagu pogonski stroj ne može predati radnom stroju kod jako malih brzina vrtnje jer bi to zahtijevalo višestruko povećanje nazivnog momenta.
- To bi značilo da kod npr. 10% nazivne brzine vrtnje pogonski stroj treba predati radnom stroju 10 puta veći moment od nazivnog da bi se prenijela nazivna snaga.
- Za veliki dio električnih motora (aktuatora) razlog leži u ograničenju struje motora (prekoračenje zagrijavanje namota!)
- Isto tako kod motora s unutarnjim izgaranjem, maksimalni okretni moment je ograničen količinom zraka koji se može usisati za jedan okretaj radilice da bi izgorjela određena količina goriva.
- Prema tome, i za električni i za benzinski (ili dizel, njem *Diesel*) motor maksimalni okretni moment je određen i ograničen njegovom definiranom konstrukcijom i napajanjem.

Prijenosnici snage i gibanja

- S druge strane, radni strojevi zahtijevaju okretne momente u brzine vrtnje u širokim rasponima, kontinuiranu promjenu brzine
- Nekad se zahtijeva pokretanje s punim opterećenjem stroja, pa pogonski stroj u toj situaciji mora osigurati moment za savladavanje opterećenja (moment tereta) i moment za ubrzanje masa.
- Za neke slučajeve problem se može riješiti direktnim zahvatima u pojačalu aktuatora (pogonskog stroja)
- Primjer je trofazni električni motor kao pogonski stroj (aktuator) koji je upravljan iz frekvencijskog pretvarača (pojačala).
- Ovakvom izvedbom je moguće osigurati maksimalni moment praktički u cijelom rasponu brzina od nule do maksimalne brzine.
- Naravno, ovo vrijedi samo onda ako je maksimalni moment pogonskog stroja dovoljan radnom stroju za obavljanje njegove funkcije.
- Ukoliko to nije ispunjeno, onda je nužno osigurati ugradnju posebnog uređaja (mehaničkog "interfejsa") između pogonskog i radnog stroja.
 Uobičajen naziv za takav uređaj je prijenosnik snage i gibanja, pretvarač momenta i brzine ili ukratko mehanički pretvarač.

Prijenosnici snage i gibanja- Mehanički pretvarači

- Ima više definicija prijenosnika snage i gibanja, odabrana je ona prema [1] "Sklop između pogonskog i radnog stroja, sastavljen od najmanje tri člana koji obavljaju transformaciju gibanja i energije pogonskog stroja, prilagođenih radnom stroju, a na čije sve glavne članove djeluju konačni okretni momenti ".
- Funkcija prijenosnika u osnovi jeste da prenosi snagu i gibanje, ali u većini slučajeva je i preobražava. To znači da prihvaćeni naziv prijenosnik u potpunosti ne odgovara funkciji koju obavlja.
- Međutim, ako bi se pod pojmom prijenosnik prihvatila samo funkcija prijenosa snage tog sklopa, onda bi se u skupinu prijenosnika mogle uvrstiti i spojke.
- Bez obzira koja se definicija za prijenosnik prihvati, mora se poznavati bitna razlika između spojke i prijenosnika - spojka u procesu prijenosa snage ne mijenja gibanje niti energiju (snagu).

$$\left| M_{p} \right| = \left| M_{s} \right| , n_{p} \geq n_{s} , P_{p} \geq P_{s}$$

$$\left| M_{p} \right| = \left| M_{s} \right| , n_{p} \ge n_{s} , P_{p} \ge P_{s}$$
 $\left| M_{p} \right| \ne \left| M_{s} \right| , n_{p} \le n_{s}, n_{p} > n_{s} , P_{p} > P_{s}$

OSNOVNI POJMOVI PRIJENOSA SNAGE I GIBANJA

- Uobičajeni pojmovi su:
 - prijenosni omjer,
 - → brzine vrtnje ulaznih (pogonskih) i izlaznih (radnih) vratila,
 - → relativne brzine vrtnje,
 - → stupanj korisnosti.
- Prijenosni omjer prijenosnika se definira kao omjer brzine ulaznog (pogonskog) i izlaznog (radnog) člana

$$i = \frac{\omega_1}{\omega_2} = \frac{\omega_p}{\omega_r} \tag{1}$$

Pozitivan predznak u izrazu (1). (tj. i > 0) za prijenosni omjer znači da se ulazno i izlazno vratilo prijenosnika vrte u istom smjeru, a negativan predznak (i < 0) znači da je smjer vrtnje ulaznog i izlaznog vratila različit.

OSNOVNI POJMOVI PRIJENOSA SNAGE I GIBANJA

- Npr, za zupčasti prijenosnik su to gubici ozubljenja P_z , za remenice su to gubici proklizavanja. Tim gubicima se pridodaju i gubici zbog tekućinskog trenja u uljima (bućkanje, P_u), trenja u brtvama P_b i trenja u ležajevima P_L
- Ukoliko se radi o višestupnjevanom prijenosniku, ukupan stupanj korisnog djelovanja se dobiva množenjem stupnjeva korisnosti pojedinačnih prijenosnih parova, faktora korisnosti koji uključuju gubitke u ležajevima cijelog prijenosnika te gubitaka brtvljenja i ostalih gubitaka

$$\eta = \eta_{12} \eta_{34} ... \eta_{xy} \eta_b \eta_L$$
 (2)

 η_{xy} je stupanj korisnosti pojedinog prijenosničkog para, η_L mjera gubitaka u ležajevima a η_b mjera gubitaka koji nastaju u brtvama uključujući tu i ostale gubitke

OSNOVNI POJMOVI PRIJENOSA SNAGE I GIBANJA

 Općenito za višestupanjski prijenos vrijedi da je ukupni prijenosni omjer i ukupni stupanj iskoristivosti

$$i_{uk} = \prod_{i=1}^{n} i_i \qquad \qquad \eta_{uk} = \prod_{i=1}^{n} \eta_i$$

- Gdje je n broj stupnjeva prijenosa
- Na slici je prikazan reduktor s3 stupnja prijenosa

OSNOVNI POJMOVI PRIJENOSA SNAGE I GIBANJA (poznati pojmovi od prije)

• Stupanj pretvorbe momenta je omjer momenata izlazne i ulazne strane prijenosnika. Iz bilance snage prijenosnika $P_2 = \eta P_1$, za jednostupanjski prijenos se dobije

$$M_2 n_2 = -\eta M_1 n_1$$

$$\mu = \frac{M_2}{M_1} = -i\eta \tag{3}$$

 Snaga koja se prenosi prijenosnikom računa se kao umnožak okretnog momenta i kutne brzine. Općenito vrijedi

$$P = M\omega = \frac{n\pi}{30}M\tag{4}$$

PRIJENOSNICI SNAGE I GIBANJA KLASIFIKACIJA PRIJENOSNIKA (1)

- 1. Podjela prema načinu prijenosa okretnog momenta
 - Mehanički prijenosnici, kod kojih se moment prenosi mehaničkim putem. Uglavnom je to trenjem i oblikom s neposrednim ili posrednim kontaktom pogonskog i radnog dijela prijenosnika
 - Hidraulički i pneumatski prijenosnici, kod kojih se okretni moment prenosi uz pomoć stlačenih tekućina ili plinova
 - Električni prijenosnici, gdje je pogonski i mehanički dio vezan spojkom ili je vratilo pogonskog člana ujedno i vratilo radnog mehanizma (engl. direct drive). Promjenljivi moment se prenosi na radni mehanizam električkim putem odgovarajućim sustavom pojačalo +aktuator
- 2. S obzirom na promjenljivost prijenosnog omjera
 - Prljenosnici s konstantnim prijenosnim omjerom koji su projektirani za samo jedan definirani prijenosni omjer.
 - Prijenosnici s promjenljivim prijenosnim omjerom kod kojih se promjena prijenosnog omjera postiže ili u stupnjevima ili kontinuirano

PRIJENOSNICI SNAGE I GIBANJA KLASIFIKACIJA PRIJENOSNIKA (2)

- 3. S obzirom na to da li dominira prijenos snage ili prijenos gibanja
 - Prijenosnici snage
 - Prijenosnici gibanja
- 4. S obzirom na izvedbu
 - Prijenosnici sa standardnom (klasičnom, konvencionalnom) izvedbom
 - planetni prijenosnici
 - harmonijski prijenosnici

NAŠ ZADATAK NA PREDAVANJIMA:

- Prema 1. → Mehanički prijenosnici
- Prema 2. → s konstantnim prijenosnim omjerom
- Prema 3. → i snage i gibanja (većim dijelom)
- Prema 4. → sve tri grupe ali poseban naglasak na *planetne i harmonijske*

Zupčasti prijenosnici snage i gibanja (1)

- Prijenos energije se obavlja bez klizanja i odlikuje se velikom pogonskom sigurnošću, trajnošću, velikom mogućnošću preopterećenja i malim gubicima
- Buka je česta a zračnost među zubima predstavlja problem u preciznim mehatroničkim sustavima, posebno kod niskih radnih brzina
- Zbog značajnijih sila ubrzavanja i kočenja, može doći do neželjenih udaraca između zuba spregnutih zupčanika.
- S obzirom na izvedbu i međusobni položaj osovina, zupčanici se dijele na čelne, stožne (konične) i pužne

čeoni

konični (stožni)

pužni

Zupčasti prijenosnici snage i gibanja (2)

- Kod <u>čelnih zupčanika</u> s jednim parom zupčanika (jednostupanjski pogon), postižu se prijenosni odnosi i=8-20. S dva para (dvostupanjski pogon), postižu se prijenosni odnosi i=45-60 i s tri para i=200-300.
- Kod <u>stožnih</u> zupčanika osovine se sijeku pod nekim kutom δ (najčešće 90°). S ovakvom izvedbom zupčanika postižu se prijenosni odnosi do i=6 (manje nego kod čelnih)
- Kod <u>pužnih</u> zupčanika osovine se križaju pod pravim kutom. Odlikuju se velikim prijenosnim odnosima (i=1-100). Stupanj iskorištenja je funkcija prijenosnog odnosa i iznosi od 45-97%, s tim da se manje iskorištenje postiže kod većih prijenosnih omjera.
- Opći zakon ozubljenja je
- a prijenosni omjer \longrightarrow $i = \frac{n_1}{n_2} = \frac{z_2}{z_1}$

Zupčasti prijenosnici snage i gibanja (3)

Prijenos snage zupčastim prijenosom s dva a) i tri zupčanika b).

$$i = i_1 \cdot i_2 \cdot i_3 = \frac{n_1}{n_4} = \frac{z_2}{z_1} \cdot \frac{z_4}{z_3} \cdot \frac{z_6}{z_5}$$

Zupčasti prijenosnici snage i gibanja – Puž (pužnik) i pužno kolo, engl. worm and gear (1)

PUŽ (PUŽNIK)

PUŽNO KOLO

Prijenosni omjer se računa jednako kao i za druge zupčaničke prijenose

Prijenos momenta kada su vratila okomita i mimoilazna

Veliki prijenosni odnosi i = 5...70

Stupanj iskoristivosti $\eta = 0,3...0,96$

$$i = \frac{\omega_1}{\omega_2} = \frac{z_2}{z_1}$$

$$z \mapsto broizuba(n)$$

 $z_1 \mapsto broj zuba (navoja) puža$

 $z_2 \mapsto broj zuba pužnog kola$

Zupčasti prijenosnici snage i gibanja – Puž i pužno kolo – pužnik, engl. worm and gear, (2)

- Kod jednovojnog pužnika se za svaki puni okret pužnika pužno kolo zakrene za jedan zubni razmak, kod dvovojnog za dva, trovojnog za tri itd.
- Primjer dvostupanjskog prijenosnika snage i gibanja koji se sastoji od jednog čeonog zupčastog para i puža s pužnikom kao drugog para Što se dobije s ovakvom kombinacijom ?

Zupčasti prijenosnici snage s *rotacijsko-translacijskom pretvorbom gibanja* -Posmični pogon (prigon) s navojnim vretenom (1). engl. *Lead and Ball screw mechanism*

Svojstva:

- Širok raspon brzina vrtnje
- Velika preopteretivost
- Minimalna vremena zaleta
- Osiguranje velikog momenta kod brzine n=0

Primjena:

 Alatni strojevi (za pomak obradka ili alata

Zupčasti prijenosnici snage s *rotacijsko-translacijskom pretvorbom gibanja* -Posmični pogon (prigon) s navojnim vretenom (2)

Budući da se za 1 okretaj vretena masa m pomakne za uspon vretena h_v , odnos izvršenog rada motora (zakret) i navojnog vretena (translacijski pomak) uz faktor korisnosti η je

$$F_m \cdot r \cdot 2\pi \, rad \cdot \eta = F_v \cdot h_v$$
 gdje je $M_m = F_m \cdot r$ moment motora.

$$M_m = \frac{F_v \cdot h_v}{2\pi\eta}$$
 $\xrightarrow{M_m}$ $\frac{2\pi\eta}{h_v}$ $\xrightarrow{F_v}$ Matematički model sustava

Primjer: Uz korak vretena od 0,01m i faktor korisnosti 0,8, za potrebnu silu F_v od 500Nm potreban je zakretni moment motora od 1Nm!

Zadatak: Uz poznatu dužinu vretena I_v, za određivanje dinamičkog modela pogona odredite ukupan moment tromosti sustava (kojeg VIDI motor!?)

Zupčasti prijenosnici snage s *rotacijsko-translacijskom pretvorbom gibanja* -Posmični pogon (prigon) s navojnim vretenom (3)

- Za velika opterećenja koriste se kuglice; sila se prenosi savladavajući trenje kotrljanja (ball-screw) a ne trenje klizanja (lead-screw).
- Posljedica kugličnih ležaja pogon je bučniji, ali se može znatno teretiti
- Parametar koji definira vreteno: Maksimalni pomak vijka (vretena) ili glave za jedan okretaj, h_v
- Zračnost aksijalni slobodni hod između glave (engl. nut) i vijka. Kreće se do 25μm
- Za rješavanje problema zračnosti koristi se predopterećenje, 10 do 30%

Zupčasti prijenosnici snage s rotacijsko-translacijskom pretvorbom gibanja –Zupčanik sa zupčastom letvom (1), engl. rack and pinion

Zahtjevi:

- Širok raspon brzina vrtnje
- Velika preopteretivost
- Minimalna vremena zaleta
- Osiguranje velikog momenta kod brzine n=0

Primjena:

 Alatni strojevi (za pomak obradka ili alata

NAPOMENA: Za razliku od posmičnog pogona s navojnim vretenom, <u>broj</u> <u>zuba sustava zupčanika i zupčaste letve NE UTJEČE na parametre gibanja</u>. Sa stanovišta modeliranja, sustav zupčanika sa zupčastom letvom se može promatrati tako da zupčanik ima kontakt sa zupčastom letvom SAMO U JEDNOJ točki, pri čemu ne postoji proklizavanje!!

Zupčasti prijenosnici snage s rotacijsko-translacijskom pretvorbom gibanja –Zupčanik sa zupčastom letvom (2), engl. rack and pinion

Primjer: Na slikama je prikazan dio elektromehaničkog sustava Kolica s Ovješenim Njihalom, KONJ (bez njihala), koji se koristi u LABoratoriju MEhatronike (MELAB) na FER-u u Zagrebu.

Zupčasti prijenosnici snage s rotacijsko-translacijskom pretvorbom gibanja –Zupčanik sa zupčastom letvom (3), engl. rack and pinion

Neka je zupčanik pogonjen motorom korisnosti η_m preko planetnog prijenosnika prijenosnog odnosa i_p korisnosti η_p . Moment M koji motor mora osigurati dobije se iz izraza

$$i_p \eta_m \eta_p \omega_z M = F_m v_m$$

gdje je $v_m = \omega_z r_z$.

Matematički model sustava na slici pogonjen motorom je

Zupčasti prijenosnici snage s rotacijsko-translacijskom pretvorbom gibanja –Zupčanik sa zupčastom letvom (4), engl. rack and pinion

ZADATAK: Pod pretpostavkom da je moment tromosti motora J a planetnog prijenosnika zanemariv, uz podatke koji su dani na prethodnom slideu, izračunajte ukupan moment tromosti sustava zupčanika sa zupčastom letvom (slika dolje) reduciran na stranu motora koji se vrti brzinom ω_z .

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (1)

- Potreban mehanički zakret zgloba robota u odnosu na brzinu ugrađenog motora je neusporedivo malen (100-300 puta) pa je upotreba klasičnih zupčastih prijenosnika, zbog ograničenosti prijenosnog omjera, praktički nemoguća.
- Morao bi se ugraditi višestupanjski prijenosnik, što bi znatno povećalo težinu, gubitke, potreban prostor za ugradnju, smanjilo točnost pozicioniranja (višestruka zračnost) a isto tako rezultiralo visokim zahtjevima na nadređeni upravljačko-regulacijski sustav
- Ovaj problem se uspješno rješava korištenjem harmonijskog prijenosa (engl. harmonic drive) razvijenog i patentiranog šezdesetih godina prošloga stoljeća.
- Prijenosni omjeri se kreću od 50 do 350, faktor korisnosti je oko 0.9, a radni momenti (engl. torque capacity) u rasponu od najmanjih (1-2 Nm) do najvećih 10.000 Nm

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (2)

Sastoji se od:

- a) kružnog ozubljenog prstena, (zupčasto vodilo, engl. circular spline),
- b) elastičnog ozubljenog prstena (engl. *flexspline*)
- c) deformatora, (valnog generatora, engl. wave genarator)

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (3)

- Deformator je najčešće sklop kugličnog ili valjkastog ležaja s krutim eliptičnim unutrašnjim prstenom i tankim vanjskim elastičnim prstenom
- Na deformator c) se navlači elastični ozubljeni prsten, koji je oblika cilindrične šalice (kape, zvona) s vanjskim ozubljenjem
- Unutrašnje ozubljenje krutog kružnog prstena a), izvedeno je s malo većim diobenim promjerom nego što je manja os elipse deformiranog elastičnog ozubljenog prstena

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (4)

- Preko ležajnih kuglica deformator prisiljava elastični ozubljeni prsten da prihvati eliptični oblik deformatora i istovremeno da bude u stalnom ozubljenju s kružnim ozubljenim prstenom
- Na taj način se moment (snaga) prenosi naprezanjem koje se prenosi preko duže osi deformatora na elastični ozubljeni prsten a s njega na kružni prsten.
- Ako je deformator spojen na pogonsku stranu, onda se njegovim gibanjem naprezanje u obliku vala širi po obodu elastičnog prstena s maksimumom naprezanja u smjeru velike osi deformatora
- Otuda dolazi i prvotni engleski naziv Strain Wave Gearing (ozubljenje valnim naprezanjem)

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (5)

- Najčešća izvedba (konfiguracija) harmonijskog prijenosnika je ona u kojoj je kružni prsten izveden kao reakcijski član (učvršćen), deformator spojen na primarno (ulazno) a elastični ozubljeni prsten na sekundarno (izlazno) vratilo.
- NAČIN RADA: U početnom položaju 1, strelica kružnog i elastičnog prstena (izlaza) je poravnata a strelica deformatora (ulaza, pogonska strana) pokazuje položaj 12.00 sati u odnosu na kružni ozubljeni prsten.
- Ozubljenje elastičnog i kružnog prstena je samo u smjeru velike osi deformatora, (vertikalni smjer).

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (6)

- Pomakom deformatora za 90° u smjeru kazaljke na satu (položaj 2), strelica elastičnog prstena i dalje pokazuje njegov isti zub koji sad nije u ozubljenju i koji "putuje" u smjeru suprotnom od smjera kazaljke na satu (smjera vrtnje deformatora.
- VAŽNO !!! Bez slobodnog gibanja ovog zuba (nije u ozubljenju) nema ni rotacije elastičnog prstena a samim tim ni rotacije izlazne osovine.
- U položaju 3, deformator napravi polovinu kruga a elastični prsten se pomakne za jedan zub u suprotnom smjeru
- Nakon jednog punog okreta deformatora elastični prsten se pomakne za dva zuba u suprotnu stranu, što pokazuje i unutrašnja strelica za položaj 4

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (7)

i = prijenosni omjer

EO = elastično ozubljeni prsten

KO = kružni ozubljeni prsten

Primjer: z_{EO} = 200 zuba; z_{KO} = 202 zuba

$$i = R = \frac{z_{EO}}{z_{KO} - z_{EO}} = \frac{200}{202 - 200} = 100:1$$

moment opterećenja [Nm]

- Detalj u kojem se vidi elastično i kružno ozubljeni prsten, te deformator s eliptičnim ležajem. Na dijelu velike osi elipse, vidi se veliki broj zuba u ozubljenju (do 30% zuba)!!!
- Za čeone zupčanike u ozubljenju je 1-2 zuba, za planetni cca 6 zuba

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici - izvedbe (8)

$$i = R = \frac{z_{EO}}{z_{KO} - z_{EO}} = \frac{FS}{CS - FS}$$

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici - izvedbe (9)

$$i = R = \frac{z_{EO}}{z_{KO} - z_{EO}} = \frac{FS}{CS - FS}$$

Zupčasti prijenosnici snage i gibanja – Harmonijski prijenosnici (10)

ZAKLJUČAK

- Svoju reputaciju prijenosnika posebno dobrih (gotovo savršenih!)
 karakteristika harmonijski prijenosnik je stekao zahvaljujući velikoj točnosti
 pozicioniranja. Ona iznosi i manje od jedne lučne minute (30 lučnih sekunda
 =0,008 stupnjeva)
- Pored visokog stupnja točnosti pozicioniranja, zračnost (engl. backlash, freeplay) između elastičnog i kružnog prstena je NULA !!! To znači da je ponovljivost i rezolucija pri pozicioniranju praktički SAVRŠENA!
- Ovakve karakteristike visoke točnosti pozicioniranja s gotovo savršenom eliminacijom zračnosti, harmonijski prijenosnik svrstava kao idealnu komponentu u servo sustavima (sustavi velike dinamike s posebno izraženim zahtjevima visoke točnosti pozicioniranja)

PITANJE: Zbog čega je harmonijski prijenosnik idealan za posebno dinamički zahtjevan elektromehanički sustav upravljanja (naglašena dinamika pogona)

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (1)

- Nalaze primjenu tamo gdje se traži prijenos što većih snaga i brzina uz što manji volumen i težinu prijenosnika.
- To se postiže grananjem snage na više planetnih zahvata zupčanika, a kao posljedica ovakve konstrukcije (izvedbe) je smanjenje dinamičke sile i buke (ravnomjerno raspodijeljene radijalne sile)

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (2)

- 1) Sunčani zupčanik (engl. *sun gear*)
- 2) Kružni zupčanik (engl. ring gear, annulus)
- 3) Planetni zupčanik (engl. *planet gear*)
- 4) Nosač, pokretna ruka (engl. carrier, moving arm)

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (3)

- Princip rada multiplikatora (sl.1.)— povećanje brzine: Nosač (zeleno) planetnih zupčanika (plavo), predstavlja ULAZNO vratilo, dok je sunčani zupčanik (bijelo) IZLAZNO vratilo. Vanjski zupčanik (crveno?) s unutarnjim ozubljenjem je stacionaran (fiksiran), pa prijenosni omjer ovisi o broju zubaca sunčanog i planetnog zupčanika. Pomak ulaznog vratila je za 45°!
- Sl.2. Omjer zupčanika je 24/16 (3/2). Za pomak <u>ulaznog</u> sunčanog zupčanika 180°, dobije se pomak planetnog <u>izlaznog</u> zupčanika za -270° Nosač je fiksiran, pa ako postoji vanjski ozubljeni prsten, on <u>MORA rotirati!</u>

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (4)

- U tom slučaju su (sa sl.2) brzine vrtnje i pomaci sunčanog, planetnog i kružnog zupčanika određene brojem zuba z_s, z_p i z_k respektivno.
- U tom slučaju će vrijediti:
 - jedan okret sunčanog zupčanika rezultira sa -z_s/ z_p okreta planetnog z.
 - jedan okret planetnog zupčanika rezultira sa z_p/ z_k okreta kružnog z.

Zaključak: Svaki jedan okret sunčanog zupčanika rezultira sa -z_s/ z_k okreta kružnog zupčanika

 Najniži prijenosni omjer (najveća redukcija) se dobije kada je sunčani zupčanik na ulaznom vratilu, kružni zupčanik fiksiran a izlazno vratilo spojeno na nosač. Tada vrijedi

$$i = \frac{1}{1 + z_k / z_s}$$

• Uz pretpostavku da je $z_k >> z_s$, za brzi proračun se dobije $i = z_s/z_k$. Ovo je tzv "traktorski" prijenos jer se na izlaznoj osovini dobije veliki MOMENT!!

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (5)

Planetni prijenosnik u radu – pokreni animaciju!

Kružni zupčanik je učvršćen a ulazna i izlazna osovina mogu biti nosač ili sunčani zupčanik. Nosač NIJE učvršćen.

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (6)

- Nosač (pokretna ruka) je najčešće pokretna, ali može biti i učvršćena.
- Kružni zupčanik može biti ulazno ali i izlazno vratilo; ista logika vrijedi i za pokretni nosač
- Ako je nosač učvršćen vrijedi

$$\frac{n_1}{n_2} = \frac{n_s}{n_p} = -\frac{z_p}{z_s}; \qquad \frac{n_2}{n_3} = \frac{n_p}{n_k} = \frac{z_k}{z_p}; \qquad \frac{n_3}{n_1} = \frac{n_k}{n_s} = -\frac{z_s}{z_k}$$

gdje su n_s, z_s; n_p, z_p i n_k, z_k brzine vrtnje i broj zuba sunčanog, planetnog i kružnog nazubljenog prstena respektivno. Smjerovi vrtnje su također definirani gornjim izrazom. Provjerite!!!

- Izračun prijenosnog omjera kod planetnog zupčanika nije tako <u>"intuitivan"</u>, prvenstveno stoga što se pretvorba gibanja može izvesti na više načina
- Prijenosni omjer ovisi o <u>BROJU ZUBA SVAKOG ZUPČANIKA</u> i o tome koja od komponenata planetnog prijenosa je <u>FIKSIRANA!!</u>

Zupčasti prijenosnici snage i gibanja – Planetni prijenosnici (7)

- Nosač (pokretna ruka) je najčešće pokretna, ali može biti i učvršćena.
- Kružni zupčanik može biti ulazno ali i izlazno vratilo; ista logika vrijedi i za pokretni nosač
- OPĆA FORMULA ZA IZRAČUN BRZINA

$$(2+i_{sp})\omega_k + i_{sp}\omega_s - 2(1+i_{sp})\omega_n = 0; \quad i_{sp} = \frac{z_s}{z_p}$$

 $i_{\rm SD}$ - prijenosni omjer između sunčanog i planetnog zupčanika

- ω_k kutna brzina (kružnog) prstenastog zupčanika (annulusa)
- $\omega_{\rm s}$ kutna brzina sunčanog zupčanika
- ω_n kutna brzina nosača (ruke) planetnog zupčanika

Remenski prijenosnici (1) Komponente remenskog prijenosa

Remenskim prijenosima prenosi se snaga između vratila kojima su osi međusobno udaljene. Prijenos torzijskog momenta s remenice na remen obavlja se obodnom silom trenja.

remen pogonska remenica

gonjena remenica

Remenski prijenosnici (2)

Uz pretpostavku da je klizanje remena zanemarivo (u praksi se kreće između 1 i 2%), prijenosni omjer remenskog prijenosa je:

$$i = \frac{n_1}{n_2} \approx \frac{d_2}{d_1}$$

 n_1 – brzina vrtnje pogonske remenice

 n_2 – brzina vrtnje (po)gonjene remenice

d₁ − promjer pogonske remenice

 d_2 – promjer (po)gonjene remenice

Remenski prijenosnici (3)

- Remenski prijenos je najjednostavniji prijenos snage kod prostorno pogonski odijeljenih rotacijskih sustava. Vratila su najčešće paralelna, ali mogu biti i zakrenuta pod nekim kutem
- Najčešće korišten je otvoreni remenski prijenos (a)
- Križni pogon koristi se kada je potrebno promijeniti smjer vrtnje radnog vratila u odnosu na pogonski (b)
- Polukrižni se koristi za povezivanje pogonskog i radnog stroja s međusobno ukriženim vratilima (c)

Vrste remenskih prijenosa:

- tarni (specifičan, bez remena)
- plosnati
- zupčasti
- → klinasti

Remenski prijenosnici (4)

- Tarni prijenos (a) je specifičan slučaj prijenosa obodne sile trenjem. Iako se prema načinu prijenosa obodne sile i remenski prijenos mogu smatrati tarnim prijenosnicima u širem smislu, uobičajeno je tarnim prijenosom nazivati prijenos s neposrednim dodirom tarnih tijela.
- Remenski prijenosi se dijele u dvije skupine
 - → s mogućnošću proklizavanja, plosnati (b) i klinasti remeni (c),
 - → bez mogućnosti proklizavanja, zupčasti remen (slika slijedeći slide)

Remenski prijenosnici (5) - primjer prenosa plosnatim remenom

POGONJENA REMENICA

REMEN

POGONSKA REMENICA

Remenski prijenosnici (6)

- Da bi se osigurao prijenos snage s čvrstim prijenosnim omjerom (bez klizanja), koristi se zupčasto remenje (slika gore-lijevo)
- Najveća im je primjena u automobilskoj industriji za povezivanje radilice i bregaste osovine a općenito se koriste za prijenos snage do cca 150kW i za obodne brzine do 70m/s
- Prijenos je bučniji od ostalog remenja, a problem se rješava specijalnom izvedbom zuba (slika desno-gore)

Remenski prijenosnici (7) - primjena

 Primjer: Indeksno pozicioniranje primjenom modularnog remenskog prijenosnika u procesu montaže kolica za palete

Remenski prijenosnici (8)

Prednosti

- jednostavnost, raznolikost povezivanja pogonskog i radnog stroja, niska cijena izrade i jednostavnost u održavanju.
- ublažuje udarce tereta, prigušuje vibracije te štiti strojeve od preopterećenja (zahvaljujući mogućnosti proklizavanja remena)
- prijenos snage (momenta) se vrši s malim gubicima, stupanj iskorištenja za plosnati remen je između 96 i 98%

.... i nedostaci

- potreba za periodičnim zatezanjem remena da bi se izbjeglo proklizavanje a u svrhu prijenosa zadanog momenta na radni stroj.
- izloženost kemijskim i drugim utjecajima iz okoline mogu dovesti do pogoršanja karakteristika prijenosa (brže starenje remena zahtijeva nužnu zamjenu remena, doticaj s uljem iz okoline može rezultirati češćim proklizavanjem, itd).

Lančasti prijenosnici (1)

- Služi za prijenos snage i gibanja između vratila koja su na većem (proizvoljnom) rastojanju.
- Manje su osjetljivi na vanjske uvjete (u odnosu na tarne, remenske i zupčaste prijenosnike)
- Jednostavni su za montažu i demontažu, ali imaju veći broj komponenata
- Postoji mogućnost razvoda snage (više gonjenih strojeva s jednim pogonskim lancem)
- Jeftiniji su od zupčastih prijenosnika
- Potrebno je podmazivanje i zaštita od prašine, vlage i drugih loših okolnih uvjeta

Lančasti prijenosnici (2)

 Zbog potrošenosti dijelova lanca i lančanika potrebno je zategnuti lanac (vidi na slici)

 Primjena (motor koji preko lančanika pokreće navojno vreteno

$$i = \frac{n_1}{n_2} = \frac{z_2}{z_1}$$

 Prijenosni omjer – kao i kod ostalih zupčastih prijenosa

LITERATURA

- 1. M. Opalić, *Prijenosnici snage i gibanja*, HDESK, Zagreb, 1998.
- 2. M. Opalić, *Osnovni pojmovi iz prijenosa snage i gibanja*, http://www.fsb.hr/elemstroj/mehanicke/pdf/Osnovni.pdf, datum pristupa 23.04.2008.
- 3. E. Oberšmit, *Ozubljenja i zupčanici*, Fakultet strojarstva i brodogradnje, Zagreb, 1990.
- 4. O. Vinogradov, Fundamentals of Kinematics and Dynamics of Machines and mechanisms, CRC Press, 2000.
- 5. E. Oberšmit, A Krasnik, *Prijenosnici snage Zbirka riješenih zadataka iz elemenata strojeva*, Tehnička knjiga, Zagreb, 1980.
- 6. Planetni prijenos, http://en.wikipedia.org/wiki/Epicyclic_gearing#Gear_ratio#Gear_ratio, datum pristupa 23.04.2008.
- 7. D. Siminiati, *Mehanički pretvarači*, Predavanja iz kolegija Mehatronika, Tehnički fakultet Rijeka, 2006.