
Warszawa, 23 listopada 1937 r.

s.^
X^ Tą%T0H 4jfl0

^ v A

P

RZECZYPOSPOLITEJ POLSKIEJ

OPIS PATENTOWY

Nr 25405. KI. 88 b, i.
Farbenindustrie Aktiengesellschaft

(Frankfurt n. M., Niemcy).

Maszyna hydrauliczna o dwóch cylindrach napędowych z jednym wspólnym
dla nich sterowaniem i napędzaną przez nią pompą tłokową.

Zgłoszono 29 kwietnia 193Ó r.
Udzielono 26 sierpnia 1937 r.

Pierwszeństwo: n maja 1935 r. (Niemcy).

Do ciągłego i równomiernego tłoczenia
cieczy i gazów stosuje się pompy wirowe,
Są one, zwłaszcza przy przezwyciężaniu
większych ciśnień, tym niedogodne, że po¬
siadają niewielki stopień sprawności.
Znacznie lepsze pod tym względem są
pompy tłokowe, jednak gdy tłok zostaje
poruszany za pomocą korby, wówczas krzy¬
wa przetłaczanych ilości ma kształt sinu¬
soidalny. Z tego powodu napędza się prze¬
ważnie dwa, trzy lub więcej tłoków za po¬
mocą korb, przesuniętych względem siebie
o pewien kąt. Pomimo^ to i w tym przypad¬
ku nierównomierność przetłaczania jest je¬
szcze dość znaczna, tak iż do pewnych ce¬
lów należy włączać urządzenia wyrównaw¬

cze, jak np. powieerzniki. Tego rodzaju u-
rządzenia wyrównawcze stanowią często
przy wysokich ciśnieniach i znacznych ilo¬
ściach cieczy źródło trudności technicz¬
nych, a prócz tego są one bardzo drogie.

Wiadomo, że podczas suwu tłoka w
przód można uzyskać dostatecznie równo¬
mierne przetłaczanie, jeżeli do poruszania
tłoka pompy zamiast korby zastosować
tłok silnika, napędzany sprężonym środ¬
kiem gazowym, ciekłym lub w postaci pa¬
ry, t. j. za pomocą sprężonego środka o
działaniu hydraulicznym. Jednakże spraw¬
ność takiego cylindra spada do wartości
zerowej w okresie czasu, niezbędnym do
zmiany kierunku przesuwu.


Stosowano również pompy z dwoma
pojedynczo działającymi cylindrami, tak
rozrządzane za pomocą. Airządzeń mecha¬
nicznych, że jeden z tłoków zmienia swój
kierunek biegu dopiero wówczas, gdy dru¬
gi już rozpoczął suw roboczy. Takie me¬
chaniczne urządzenia rozrządcze o dość
skomplikowanej budowie nie pracują jed¬
nak dostatecznie pewnie, zwłaszcza w pom¬
pach znacznych rozmiarów i przy dużych
ciśnieniach roboczych.

Następnie znany fest sposób rozrzą¬
dzania dwóch współpracujących cylindrów
o działaniu pojedynczym, polegający na
tym, że ruch tłoka, wykonywającego suw w
przód i znajdującego się przed zakończe¬
niem tego suwu, napędza pomocnicze u-
rządzenie rozrządcze, wspólne dla obu cy¬
lindrów. To pomocnicze urządzenie służy
do doprowadzania cieczy rozrządzającej
do obu głównych urządzeń rozrządczych,
które służą do rozrządzania hydraulicz¬
nych cylindrów napędowych.

W maszynach o dużym ciśnieniu i
znacznej sprawności, np. od 1 000 do 2 000
KM przy nadciśnieniu 200 atm lub wyż¬
szym, napęd hydrauliczny głównych urzą¬
dzeń rozrządczych za pomocą pomocnicze¬
go urządzenia rozrządczego odbywa się
mechanicznie przez poruszanie tłoków pom¬
py i jest znacznie prostszy i pewniejszy od
bezpośredniego napędu głównych urządzeń
rozrządczych. Jednakże pompy te miały
dotychczas tę niedogodność, że podczas
czynności rozrządzania przetłaczanie cie¬
czy ustaje na pewien czas, ponieważ tłok,
wykonywający suw roboczy, zatrzymuje
się, zanim drugi tłok rozpocznie swój suw.
Chociaż spowodowana przez to przerwa w
przetłaczaniu trwa bardzo krótko, to jed¬
nak stosowanie tego rodzaju pomp powo¬
duje w niektórych przypadkach znaczne
niedogodności w ruchu.

Okazało się jednak, że przetłaczanie w
sposób ciągły można również uzyskać przy
użyciu jednego tylko pomocniczego zaworu

rozrządczego. Do tego celu należy w obu
przewodach cieczy pomiędzy pomocniczym
suwakiem i obydwoma rozrządzanymi
przez niego hydraulicznie głównymi zawo¬
rami rozrządczymi włączyć urządzenie w
rodzaju zaworu zwrotnego, które dopóty
wstrzymuje ruch suwaka głównego zawo¬
ru rozrządczego, który ma spowodować
suw wsteczny tłoka, wykonywającego suw
roboczy, aż nastąpi przestawienie drugiego
tłoka pompy, który ma rozpocząć swój suw
w przód.

Uskutecznia się to w ten sposób, iż
przewody cieczy pomiędzy pomocniczym
zaworem i obydwoma głównymi zaworami
rozrządczymi zostają na przemian otwie¬
rane przez ruch suwaka głównego zaworu
rozrządczego tego z cylindrów roboczych,
który ma rozpocząć następny suw roboczy.

W celu wyjaśnienia wynalazku przed¬
stawiono schematycznie na fig. 1 postać
wykonania maszyny hydraulicznej z dwu-
cylindrową pompą tłokową i odpowiedni¬
mi częściami rozrządczymi.

Każda z komór roboczych obu cylin¬
drów a, a pompy o pojedynczym działaniu
jest połączona z odpowiednią skrzynką
zaworową 6, b'. Zawory ssawcze skrzynek
zaworowych 6, bl są połączone z przewo¬
dem c, służącym do doprowadzania cieczy;
ciecz, która ma być przetłaczana, jest tło¬
czona do tego przewodu pod niewielkim
ciśnieniem, np. za pomocą pompy wirowej,
nie przedstawionej na rysunku. Tłok d
względnie d* tłoczy ciecz z cylindra a
względnie a przez zawory tłoczne skrzy¬
nek zaworowych b, 6' do przewodu robo¬
czego e. Tłok d względnie d' jest połączo¬
ny za pomocą mocnych tłoczysk /, /' z na¬
pędowymi tłokami g, g* maszyny hydrau¬
licznej. Tłoki g, g' pracują w cylindrach
h, K maszyny hydraulicznej. Do cylindrów
h, K doprowadza się ciecz przez rozgałę¬
ziony przewód i opaz główne suwaki roz¬
rządcze k, k'9 z których po skończonym su¬
wie roboczym wypływa przez króćce /, /'

— 2


na zewnątrz. Ciecz ta zostaje uprzednio
sprężana, bądź też znajduje się pod ciśnie¬
niem, gotowa do użycia. Można też wresz¬
cie zastosować w tym przypadku wodę o
naturalnym spadku, która przez regulowa¬
ny zawór m przepływa do głównych suwa¬
ków rozrządczych k, k\

Główne suwaki rozrządcze k, k' są
przesuwane przez tłoki n, ri, napędzane ci¬
śnieniem środka pędnego, który jest do¬
prowadzany przez pomocniczy zawór roz-
rządczy o maszyny hydraulicznej. Środek
pędny dopływa do pomocniczego zaworu
rozrządczego o przez przewód rurowy p, a
po przesunięciu tłoków n, ri, wypływa
przez rurę wylotową q na zewnątrz. Połą¬
czenie osłony pomocniczego zaworu roz-
rządczego o i cylindrów n, ri stanowią ru¬
rowe przewody r, s, ł, u. W przewód ^ jest
wbudowany przepustowy zawór v, znajdu¬
jący się pod działaniem sprężyny, a w
przewód / w podobny sposób przepustowy
zawór v\ Przepustowe zawory v, v są w
ten sposób urządzone, że zawór v jest o-
twierany przez wychodzące na zewnątrz
przedłużenie drążka tłokowego n w chwili,
gdy tłok ma niebawem dojść do swego dol¬
nego położenia końcowego; w podobny spo¬
sób zawór V* jest rozrządzany przez tłoczy-
sko rozrządczego tłoka ri. Podczas ruchu
w górę tłoków n, ri przepustowe zawory v,
v zamykają się ponownie pod działaniem
sprężyn.

Suwak pomocniczego zaworu rozrząd¬
czego o zostaje w znany sposób przesuwa¬
ny za pomocą układu drążków na przemian
przez występy w, w', zamocowane na tło-
czyskach7, /■'.

Maszynę przedstawiono na rysunku w
takim położeniu, w którym tłok g maszyny
hydraulicznej znajduje się w dolnym koń¬
cowym punkcie suwu. Tłok g' wykonywa
wówczas jeszcze suw w przód, jednak za-
pomocą występu w4 już o tyle przesunął
pomocniczy suwak rozrządczy o, że sprę¬
żona ciecz, dopływająca przez rurowy

przewód p, posiada już dostęp do rur ris.
Tłok n rozpoczyna natychmiast suw roz¬
rządzajacy, ponieważ przepustowy zawór
v jest utrzymywany w stanie otwartym
przez tłoczysko rozrządczego tłoka ri,
skutkiem czego ciecz rozrządzająca, znaj¬
dująca się pod tłokiem n, może ujść przez
przewód / i pomocniczy zawór rozrządczy
o do wylotowej rury q. Suwak głównego
zaworu rozrządczego k uwalnia dzięki te¬
mu drogę pod tłok g sprężonej cieczy z ru¬
rowego przewodu i, skutkiem czego po tej
stronie pompy rozpoczyna się suw robo¬
czy. W tej samej chwili suw roboczy po
drugiej stronie pompy nie dobiegł jeszcze
do końca, ponieważ tłok ri maszyny hy¬
draulicznej nie mógł jeszcze wykonać swe¬
go ruchu rozrządzającego. Dopiero skut¬
kiem ruchu końcowego tłoka n wysuwające
się na zewnątrz tłoczysko otwiera zawór
przepustowy v i dopiero w tej chwili prze¬
wód s zostaje otwarty, a tłok ri może spo¬
wodować zmianę kierunku przesuwu tło-
kaif.

Następnie odbywa się suw wsteczny
danego tłoka pompy (fig. 1) skutkiem te¬
go, że ciecz z dopływowego przewodu c,
która ma być tłoczona, zostaje przepu¬
szczona pod dostatecznie wielkim ciśnie¬
niem do mającej być ponownie wypełnio¬
nej komory cylindra pompy przez ssawczy
zwrotny zawór b, b'. Ilość tej cieczy winna
być tak obliczona, aby suw wsteczny za¬
kończył się, zanim występy w, w* tłoka
przesuną pomocniczy suwak rozrządczy o.

Jeżeli opory przepływu od zaworu m
aż do tłoków g, g' maszyny hydraulicznej z
jednej strony i między tłokami d, d' pom¬
py aż do przewodu e z drugiej strony są
dostatecznie małe, to wówczas tylko w
krótkim okresie czasu, podczas którego o-
bydwa tłoki d, d' znajdują się jednocze¬
śnie w fazie suwu w przód, występuje bar¬
dzo nieznaczny wzrost sprawności przetła¬
czania. Sprężona ciecz, która ma być prze¬
słana, wypływa dzięki temu z przewodu e

- 3 -


W śpósób ciągły strumieniem, praktycznie
biorąc, równomiernym. Ciecz napędzająca
dopływa również przez regulacyjny zawór
m ciągłym równomiernym strumieniem.

Dzięki takiemu urządzeniu opisana po¬
wyżej pompa rozwiązuje wspomniane za¬
gadnienie w zupełności.

Daleko posuniętą niezależność w prze¬
strzennym rozmieszczeniu niezbędnych do
tego celu części rozrządczych uzyskuje się
wtedy, gdy obydwa przepustowe zawory
V, v w przewodach cieczy pomiędzy po¬
mocniczym zaworem rozrządczym o i oby¬
dwoma głównymi zaworami rozrządczymi
k, k' zamyka się na przemian przez ciśnie¬
nie spiętrzenia wypływającej cieczy roz¬
rządzającej tego tłoka, który ma rozpo¬
cząć nowy suw w przód.

Tego rodzaju rozrząd przedstawiono
schematycznie na fig. 2. Części urządzenia,
rozrządzające przepływem cieczy k, k', n,
ri, o, p, q, v, v, odpowiadają fig. 1. Litery
r, s, f, u oznaczają, jak poprzednio, prze¬
wody łącznikowe między częściami o, n,
ri, jednak każdy z przewodów posiada roz¬
gałęzienie. W jednych odgałęzieniach znaj¬
dują się zwrotne zawory Rx do i?4, umożli¬
wiające swobodny dopływ cieczy rozrząd-
czej z pomocniczego zaworu rozrządczego
o do odpowiedniej strony tłoka rozrządcze¬
go. W drugich odgałęzieniach znajdują się
dławiące zawory Dx do D^ przez które na¬
stępuje powrotny przepływ cieczy rozrząd-
czej do suwaka o, ponieważ zawory zwrot¬
ne /?! do /?4 uniemożliwiają powrotny prze¬
pływ cieczy.

W odgałęzienie przewodu, w którym
znajduje się zawór D19 wbudowany jest
zawór przepustowy v. Na grzybku tego za¬
woru znajduje się tłok o średnicy większej
od grzybka. Komora ponad tłokiem jest
połączona z częścią przewodti / pomiędzy
zaworem D2 i komorą pod tłokiem n.

Skoro pomocniczy suwak rozrządczy o
zajął położenie, przedstawione na fig. 2,
wówczas sprężona ciecz, dopływająca

przez przewód p, może dostać się przez za¬
wór zwrotny i?4 i przewód r ponad tłok n.
Ciecz, znajdująca się pod tłokiem n, może
odpłynąć przez zawór dławiący D2 do po¬
mocniczego zaworu rozrządczego o i ujść
przez rurę wylotową q. Oprócz tego nad
zaworem D2 powstaje ciśnienie, które
przez połączenie rurowe na górną stronę
tłoka zaworu v utrzymuje go początkowo
w stanie zamkniętym.

Sprężona ciecz z przewodu p przepły¬
wa również przez zawór R3 i przewód s
pod tłok rozrządczy ri. Ciecz, znajdująca
się nad tym tłokiem ri, nie może jednak
dopóty odpłynąć przez przewód u i zawór
dławiący Dlf dopóki zawór v pozostaje za¬
mknięty. Dopiero, gdy tłok n zakończył
swój suw rozrządzający, znika ciśnienie
spiętrzenia przed zaworem dławiącym D>;
zawór przepływowy v zostaje zwolniony,
a tłok ri może już wykonać swój suw roz¬
rządzający. W podobny sposób jest urzą¬
dzony zawór v w przewodzie r.

Zastrzeżenia patentowe,

1. Maszyna hydrauliczna o dwóch cy¬
lindrach napędowych z jednym wspólnym
dla nich sterowaniem i napędzaną przez
nią dwucylindrową pompą, w której w ce¬
lu uzyskania ciągłego i równomiernego
przetłaczania cieczy jeden tłok zmienia
kierunek przesuwu dopiero wówczas, gdy
drugi już rozpoczął swój suw roboczy, zna¬
mienna tym, że główne zawory tłokowe (k,
k'), rozrządzające dopływem cieczy do
wskazanych cylindrów, są wprowadzane w
ruch przez jeden wspólny zawór tłokowy
(o), połączony z nimi za pomocą przewo¬
dów (r, s, ł, u), przy czym w każdym ta¬
kim przewodzie pomiędzy wspólnym zawo¬
rem (o) a obydwoma zaworami tłokowymi
(n, ri) włączony jest zawór (v, u), zapo¬
biegający odpływowi cieczy napędowej z
zaworów tłokowych rozrządczych (k, k') i
tym samym unieruchomiąjacyeh ten zawór

— 4 —


aż do chwili, kiedy nastąpi zmiana przesu¬
wu tłoka roboczego pompy;

2. Maszyna hydrauliczna według
zastrz. 1, znamienna tym, że obydwa za¬
wory (v, v } zostają na przemian otwiera¬
ne przez ruch tłoka zaworu {k, k'), roz¬
rządzającego dopływem cieczy do tego z
cylindrów maszyny hydraulicznej (h, K),
który ma wykonać kolejny suw w przód,

3. Maszyna hydrauliczna według

zastrz. 1, znamienna tym, że obydwa zawo¬
ry (v, v) zostają na przemian zamykane
ciśnieniem, powstającym na skutek spię¬
trzenia cieczy, odpływającej z tego zawo¬
ru (k, k'}, który ma spowodować kolejny
suw w przód.

I. G. Farbenindustrie

Aktiengesellschaft.
Zastępca: Inż. J. Wyganowski,

rzecznik patentowy.

•


Do opisu patentowego Kr 254Ó5.
Ark. 1.

rfg. /


Do opisu patentowego Nr 25405.
Ark. 2.

^y_£

Druk L. Bogusławskiego i Ski, Warszawa


	PL25405B1
	BIBLIOGRAPHY
	CLAIMS
	DRAWINGS
	DESCRIPTION


