液压凿岩机图解

冲击原理

液压凿岩机都是由活塞运动产生冲击和频率，通过活塞传递能量，达到钻孔和拆除的目的。

凿岩机是由许多易于加工和热处理的部件组成，用四个简图来说明冲击原理。

主体 2、主活塞 3、换向阀 4、4个活塞 5、2个蓄能器

因布置空间的限制，在液压凿岩机上用了二个充气式蓄能器，而不能用一个大容积的BRH’S和BBH’S是同样的。

当推动换向阀时，就意味着推动活塞

油液有四个不同的流涌路线：

（1）到蓄能器

（2）到小活塞

（3）换向阀

（4）到主活塞

当换向阀和小活塞的通道堵住时，公蓄能器和主学徒通道可以进油。由于压力油总是沿着阻抗小的线路流动，因此流入活塞底部充有氮气的蓄能器，压力为38bar。

由于小活塞的总面积小于主活塞总面积，主活塞开始向上运动，推动换向阀至终点。

因为换向阀位置的改变，产生了通过蓄能器和换向阀开口的油路。

由于换向阀的作用，系统产生比蓄能器大得多的压力，使蓄能器迅速充油，并充满活塞后面的空间。

由于活塞上部面积大于下部面积，油压推主活塞向下运动，并离开换向阀，至使油液活塞背后的腔室。

蓄能器可提供活塞加速过程所需油液。

这时，换向阀被油压得保持到一定位置上见图。

这个过程

S

油通过阀孔进入，并通过阀的顶部，有较大的力去推动活塞运动，这时：

S

三个活塞的主要协能是保证换向阀在所有的位置上，都顶着活塞。

当活塞到达冲程底部时，换向阀也就到达底部了。

当换向阀向下移动时并闭了活塞顶部油口中，切断了供往上腔的高压，这样，就又回到开始的位置。

冲击器可能会出理的问题：

（1）活塞在底部位置卡住不能运动。

（2）活塞与换向阀之间有尘粒，不能运动。

（3）如果活塞坏了，有明显的不规则运动，如果是弹簧蓄能器坏了，凿岩机回程可以明显的看出。

（4）如果是活塞与换向阀之间油封坏了，油进入得快，产生高频，但打击能量很小。

（5）换向阀与柄体之间油封坏了，油将内泄，导致传送能量降低和频率损失。
液压凿岩机回路
液压凿岩机的基本回路包括P1回路、P2回路的供油个油路的流量为55L/min，具有回转马达的液压凿岩，冲击部件油的输送都具有自动停止装置。
凿岩机回路的压力损失约为30bar，回路最大指示压力为180bar，旋转阻力使P1回路压力增大，最大可达180 bar。
我们用一个凿岩机控制器，控制具有变量泵压力回路的开停。
阀门并闭是，P1、P2都接通回油路，此时无冲击和回转。
凿岩机控制器向前运动，经过第二位置时，P2仍与回油路相通，P1关闭，使回转马达运动，回油往P2回路，E2073K控制器到回油管路中，此时只产生回路。

到第三个位置，P1、P2关闭，P1回路流经液压马达，和P2汇合，流量达110L/min，进入冲击回路，这时，冲击和回转同时进行，P1、P2经过凿岩机进入回油管路，注意：P1与P2相差15-20bar，这是由于马达工作需要造成的，即马达产生扭矩和回转速度需要15-20b，马达扭矩是个变量，速度是一个常数。

由V2阀来P1和P2，即回转与冲击，扭矩阻力使P1压力增大时，V2活塞小端加速向后推，P2流往V2注入回油路，P2压力下降。

V2阀的调节是一个特殊的压力装置。

P1和=CONST（常数）

