

Sustav suvremenog kormilarskog uređaja

[bookmark: _GoBack]

1.Kormilarski uređaj

1.1 Općenito o kormilarenju

Za upravljanje plovilom sluzi kormilo. Kada kormilo otkloni od središnjice broda koji plovi, o njega udaraju strujnice i prouzrokuju određni pritisak na njegovu plohu.
Moment okretanja M= F*r, koji nastaje djelovanjem kormila, okreće brod u smjeru strelice. Taj se moment postiže na osovini kormila, kod manjih brodova silom mišića, izravno upravljanjem ruda kormila ili posrednim prijenosom, a kod većih kormilarskim strojem. Pri tome treba svladati moment F*r jednak po veličini, ali suprotnog smjera od momenta M. Sila F, koja djeluje na kormilo, ovisi o obliku trupa i kormila, o površini kormila, o brzini broda i o kutu otklona.

1.2 Propisi u vezi kormilarskog uređaja
Budući da je sposobnost kormilarenja bitna osobina broda a sigurnost ljudskog života, Konvencija SOLAS 1974. sadrži propise o kormilarskim uređajima.
Među ostalim zahtjevima su:
- Brodovi moraju imati osnovni i rezervni kormilarski uređaj. Snaga osnovnog pogona kormilarskog uređaja mora biti dovoljna za prebacivanje kormila od 35° s jedne strane do 30° na drugu stranu u vremenu od najviše 28 sekundi pri najvećoj brzini voženje broda naprijed i pri njegovom ljetnom gazu.
- Snaga rezervnog pogona kormilarskog uređaja mora biti dovoljna za prebacivanje kormila od 20° s jedne strane do 20° na drugu stranu, u vremenu od najviše 60 sekundi, pri brzini vožnje naprijed koja je jednaka polovici najveće brzine broda, ali koja nije manja od 7 čvorova i pri ljetnom gazu broda.
- Osnovni i rezervni kormilarski uređaj moraju biti odgovarajuće čvrstoće i zaštićeni od preopterećenja dijelova i spojeva pogona ako se na struku pojavi moment koji je jednak 1,5 proračunskog momenta. Kormilarski uređaj mora imati kočnicu ili neko drugo sredstvo koje koje osigurava zadržavanje kormila u bilo kojem položaju. Osim toga, snaga kormilarkog stroja mora biti dovoljna i za vožnju krmom, tako da je osigurano odgovarajuće manevriranje u svim normalnim okolnostima.
- na dijelu kormilarskog uređaja, na vodilici kružne glave hidrauličkog kormilarskog stroja, ili na dijelu koji je čvrsto povezan sa strukom mora postojati skala za određivanje stvarnog otklona kormila s podjelom ne većom od 1°.

2. Hidraulični kormilarski sustavi na brodu

Kormilarski stroj je jedan od najvažnijih dijelova brodske opreme. On služi za zakretanje kormila a nalazi se u sklopu kormilarskog uređaja. Za plovne jedinice sa većim manevarskim zahtjevima grade se strojevi sa većim kutom otklona i kraćim vremenom zakretanja. Snaga i veličina kormilarskog stroja ovisi o veličini stroja te manevarskim sposobnostima. Kormilarski strojevi glavnog i pomoćnog kormilarskog uređaja moraju biti takvi da se ponovno uključuju kad se nakon prekida uspostavi dovod energije, te da se mogu uključiti sa zapovjedničkog mosta. Ako dođe do prekida na bilo kojoj pogonskoj jedinici kormilarskog uređaja, na zapovjedničkom mostu se mora pojaviti svjetlosni i zvučni signal.

Ako je promjer sturka kormila na mjestu spoja sa rudom kormila veći od 230 mm, isključujući pojačanja za plovidbu kroz led, mora se predvidjeti rezervni izvor napajanja, dovoljan za napajanje barem pogonskog stroja kormilarskog uređaja kao i njemu pripadnog sustava upravljanja i pokazivača kuta kormila, koji se mora uključiti automatski u vremenu od 45 sekundi iz bilo izvora električne energije za nužnost ili iz nezavisnog izvora energije koji se nalazi u prostoriji kormilarskog stroja. Ovaj neovisni izvor može se koristiti samo za ovu namjenu. Na svakom brodu od 10 000 BRT i više, rezervni izvor mora imati kapacitet dovoljan za napajanje 30 min neprekidnog rada, a kod ostalih brodova za manje od 10 min.

2.1 Klipni kormilarski uređaj

Klipni hidraulični kormilarski stroj je starije riješenje pogona brodskog kormila. Ugrađuje se na široki raspon plovila, od sporskih glisera do najvećih tankera. Osnovni element ovog kormilarskog stroja je hidraulički cilindar. Na brodove se ugrađuju strojevi sa jednim ili dva para cilindara od kojih svaki par ima zajednički klip. Klipovi su vezani za struk kormila preko kliznog mehanizma. Djelovanjem tlaka ulja pomiču se klipovi i zakreću kormilo.

Karakteristike:
- klipni stroj je robustan i siguran
- ima dugi vijek trajanja
- jednostavan je za remont
- klipni stroj ima puno veće
gabarite u odnosu na usporedivi
krilni rotacijski kormilarski stroj

[image:]
Slika 2.1.1 Shema klipnog kormilarskog uređaj

2.2 Rotacijski (krilni) kormilarski uređaj

Rotacijski krilni hidraulični kormilarski uređaj s elektro-hidrauličkim upravljanjem je uređaj koji koristi hidrauličku energiju za zakretanje vratila lista kormila i koji je upravljan električnim upravljačkim signalom. Ovakav tip uređaja se koristi za veliki raspon (20 - 4000 kNm) zakretnih momenata i naročito je podesan, zbog dinamičkih svojstava, za rad u sistemu automatskog vođenja broda.

-Hidraulični krilni kormilarski sustav sastoji se od:
- kormilarskog stroja, koji je smješten na vratilu kormila koji stvara zakretni moment,
- pumpnih agregata sa upravljačkim ventilom i solenoid pilot ventilom za daljinsko i automatsko kormilarenje
.- upravljačkog stupa smjštenog na komadnom mostu koji može biti predviđen za električni ili hidraulični prijenos upravljanja

Prostori koji se formiraju između krila rotora i statora se koriste kao visokotlačne ili niskotlačne komore. Glavna prednost ovog načina upravljanja je njegova kompaktnost jer zauzima 1/10 prostora sustava s tlačnim cilindrima. Mehanička prednost ovog uređaja je da može zadržati kormilo u bilo kojem kutu. Kutno gibanje rotora mehanički je ograničeno segmenitima koji su tako dimenzionirani da je granični položaj kormila 37,5 ° u svaku stranu od srednjeg polžaja.

Rotacijski kormilarski stroj (slika 2.2.1) u skladu s propisima o sigurnosti i pouzdanosti rada, je izveden s dva neovisna pumpna agregata. U normalnom pogonu radi samo jedan pumpni agrgat, a on je dimenzioniran tako da zadovolji zahtjeve vremena otklona kormila. Kada to zahtjevaju određeni pomorski propisi ili određeni uvjeti npr. prilikom intenzivnog manevriranja, u radu mogu biti oba pumpna agregata. Tada se protoci zbrajaju, a vrijeme otklona skraćuje. Zadatak pumpnog agregata je da stvara hidrauličnu energiju, te da omogući njeno upravljanje u ovisnosti o upravljačkom signalu, koji dolazi s upravljačkog pulta.

[image:]
Slika 2.2.1 Rotacijski kormilarski uređaj

2.3 Kormilarski uređaj sa zakretnim krilcima

Kormilarski uređaj sa zakretnim krilcima sastoji se od kormilarskog stroja koji je direktno spojen na osovinu kormila, a napajan je pomoću dviju pumpi. U sebi sadrži ugrađen rotor sa zakretnim krilcima (slika 2.3.1), koja se zakreču pod djelovanjem tlaka ulja.
Najčešće je opsluživan sa dvije pumpe. U plovidbi je samo jedna pumpa u radu, dok je druga u pripravnosti. Pumpe mogu biti pogonjene odvojeno ili zajedno. Za vrijeme manevra broda, kada se zahtjeva što brži odziv kormila, moguće je koristiti istovremeno obje jedinice.
Pogonska jedinica ima na sebi ugrađenu vijčanu pumpu i kontrolne ventile.
Pumpa se pogoni električnim motorom.
Kontrolni ventili koji se upravljaju se elektrohidraulički. Kormilarski stroj sadrži sigurnosne ventile čija je funkcija da uklone visoke tlakove ulja da ne bi došlo do propuštanja ulja iz sustava ili pak do oštečenja krila rotora.
Hidraulični sustav ima i ekspanzijski tank koji služi za dobavu za podmazivanje osovine rotora kormilarskog stroja, ali i za nadopunu cijelog sustava.
[image:]
Slika 2.3.1 Rotor sa zakretnim krilcima
a) sa jednim krilcem-zakret do 280°
b) sa dva krilca-zakret do 140°
c) sa tri krilca zakret do 70°
1-kučište
2-pregrada
3-krilce

2.4 Sustav kormilo stroja

Sustav kormilo-stroja (slika 2.4.1), (eng. Steering Gear System) gdje treba uočiti da postoje dva podsustava (lijeva i desna strana) koja nezavisno mogu okretati kormilo 'križnim' tlačenjem i otvaranjem povrata ulja iz odvojenih 'komora'. Dva slivna tanka ulja i zajednički ekspanzijski tank za oba podsustava (sigurnosti radi pregradom podijeljen u dva dijela), dvije pumpe ulja, dva razvodna ventilna bloka (eng. control valve block), te sigurnosni ventilski blok (eng. safematic valve block) koji križno spaja cjevovode omogućujući zakretanje, a njegova je uloga da osigura uporabu kormila i u slučaju propuštanja (puknuća) neke od cijevi na bilo kojem od dva podsustava. Osim toga na dijagramu postoji indikacija zakretanja kormila i mogućnost uključivanja autopilota.
 (
1D
1L
2D
2L
3
S
D
S
L
)
Slika 2.4.1 Sustav-kormilo stroja

2.5 Upravljanje kormilo uređajem

Kormilarski uređaj je uobičajeno upravljan na način da se pokrenu solenoidi pilot ventila. Za upravljanje u nuždi, pilot ventili su opremljeni tipkama koje omogućuju ručno upravljanje kormilarskog uređaja u samom prostoru kormila.
Upravljačka jedinica (slika 2.5.1) sastoji se od:
1.Solenoid ventila
2.Sigurnosnog ventila
3.Upravljaĉkog (kontrolnog)ventila
4.By- pass ventila

[image:]
2.5.1 Upravljačka jedinica

2.6 Prazan hod

Kada je kormilarski uređaj u stanju praznog hoda (slika 2.6.1) tada ulje koje ulazi putem tlačnog voda u razvodnik, vraća se direktno u tank putem povratnog voda, ne obavljajući svoju funkciju.
[image:]
Slika 2.6.1 Prazan hod kormilo uređaja

2.7. Pumpa

Vijčane pumpe ravnomjerno potiskuju fluid, imaju kompaktnu konstrukciju, bešuman rad te mogućnost izrade za veliko područje kapaciteta,tlakova i brzina vrtnje. Pretežno se izvode kao dobavne pumpe za samopodmazujuće fluide u području niskih tlakova (1-20 MPa), ali i kao visokotlačne pumpe za hidraulična postrojenja (16 do 20 MPa). Kao motori upotrebljavaju se vrlo rijetko. Prema osnovnoj konstruciji razlikuju se vijčane pumpe sa dva,tri ili pet vretena. Najčešće su sa tri vretena od kojih je srednji pogonski a ostali su pogonjeni u prijenosnom omjeru 1:1. Navoj rotora je najčešće dvohodan, a profil mu je cikloidnog ili trapeznog oblika.
-Pumpna jedinica (slika 2.7.1) sastoji se od slijedećih komponenti koje su montirane na zajedničku temeljnu ploču:
1. Vijčana pumpa
2. Spremnik ulja s dvije komore
3. Prikljuĉak između motora i pumpe
4. Solenoid ventil s priključcima
5. Elektromotor
6.Manometar
7.Sigurnosni ventil
8.Filter
[image:]
Slika 2.7.1 Pumpna jedinica

2.8 Ventili

U hidrauličkom sistemu energija se prenosi od pumpe do hidromotora cijevovodom opremljen ventilima određenih konstrukcija i performansi kojima se upravlja tim procesom, konkretno tlakom i protokom. Tlačnim ventilima određuje se tlak, protočnim ventilima regulira se protok, a razvodnim ventilima razvodi se fluid.

2.8.1 Blokirajući ventil

Za održavanje kormila u zadanom položaju na kormilarskom stroju ugrađeni su blokirajući ventili (slika 2.8.1.1). Impulsom s upravljačkog pulta, kod dovođenja kormila u zahtjevani položaj, pumpni agregat prelazi u režim praznog hoda. Blokirajući ventil istovremeno zatvara dovod u tlačne komore i dovod ulja iz povratnih komora. Rotor kormilarskog stroja ostaje u zadanom položaju sve do pojave novog upravljačkog signala.

Blokirajući ventil se sastoji od: 1.Kućište ventila 2.Klip 3.Klip 4.Opruga 5.Sjedište ventila 6.Pilot ventil 7.Opruga 8.O-ring (prsten) 9. Poklopac kućišta 10.Vijak M12 11.Brtva 12.Osovina 13.Sjedište 14.Podloška 15.Poklopac kučišta

[image:]
Slika 2.8.1.1 Blokirajući ventil

2.8.2 Sigurnosni ventil

Kormilarski stroj zaštićen je od preopterećenja sigurnosnim ventilom (slika 2.8.2.1).
Ventil za ograničenje tlaka koristi se u hidrauličkom sistemu radi njegove zaštite tj. kao sigurnosni ventil, te za održavanje tlaka konstantnim. Kada je u funkciji sigurnosnog ventila nalazi se u zatvorenom stanju i kao takav se primjenjuje u svakom hidrauličkom krugu, osobito radi zaštite pumpe, te stoga između pumpe i toga ventila ne smije biti ugrađen zaporni ventil. Ako mu je funkcija u sistemu održavanje tlaka konstantnim, djeluje kao prekostrujni ventil te se stoga nalazi u otvorenom stanju, tako da kroz njega pod normalnim tlakom slobodno struji fluid, ali kada se tlak zbog povećanog protoka poveća, počinje se zatvarati i prigušivati protok. Dakle, djeluje kao i redukcijiski ventil. Pri smanjenom protoku pada i tlak, te će se ventil početi otvarati i zbog oslabljenog prigušivanja doći će do povećanja protoka. Ako se taj prekostrujni ventil ugrađuje u povratni vod, često se naziva i protutlačni ventil.
-Sastoji se od:
1. Pilot ventila 2. Klipa 3. Kontrolnog ventila 4. Opruga 5. Vijak za podešavanje

[image:]
Slika 2.8.2.1 Sigurnosni ventil
2.8.3 Upravljački ventil

-Upravljački ventil (slika 2.8.3.1) je hidrauličnom uređaju namijenjen za kontrolu protoka ulja. Konstrukcija ventila za regulaciju protoka izvedena je kombinacijom prigušnog i tlačno diferencijalnog ventila, što rezultira konstantnim protokom neovisno o razlici tlaka ispred ili iza ventila.

- Kod dvosmjernog ventila za regulaciju protoka fluid ulaskom u ventil kroz ulaz pod tlakom djeluje na zatvarač sjedišta prigušnog ventila, kao i na čelo lijeve strane klipa, gdje se stvara potisna sila F. Toj će se sili suprostaviti sila opruge te sila koja je nastala djelovanjem tlaka u prostoru opruge na desnoj strani klipa i čija visina ovisi o stupnju prigušivanja protoka tj. o padu tlaka.

-Primjenom trosmjernog ventila za regulaciju protoka, povrat viška fluida vrši se diretno iz ventila uz relativno značajno manje gubitke energije. Taj je učinak postignut konstrukcijom dodatnog izlaznog kanala, kojim se reducira promjena tlaka pri procesu prelijevanja viška fluida natrag u spremnik.

[image:]
Slika 2.8.3.1 Upravljački ventil

2.8.4 Solenoid ventil

Kod razvodnih ventila kojima se, nakon što su bili aktivirani postupno zatvaraju kanali kako se miče pogonjeni element, npr. pomicanjem plašta razvodnika koji je mehanički spojen polugom nagibne ploče hidromotora, obilježavanje se obavlja ucrtavanjem crte iznad i ispod osonovne oznake (kao simbol pomičnog plašta).
Podjela razvodnih ventila provodi se s aspekta:
- konstrukcijske koncepcije sastavnih elemenata
- broja položaja broja priključaka
- način aktiviranja

Slika (2.8.4.1) pokazuje strukturu hidraulički upravljanog razvodnog ventila s pomoću sekundarnog električki upravljanog razvodnika koji se sastoji od glavnog razvodnika s kučištem 1, glavnog klipa 2, povratnih opruga 3.1 i 3.2 i upravljačkog razvodnika 4 s elektromagnetima 5.1 i 5.2. Glavni klip 2 u primarnom razvodniku održava se u neutralnom položaju ili s pomoću opruga ili pomoću tlaka fluida.

[image:]
Slika 2.7.4. Izgled razvodnog (4/2) ventila s upravljačkim razvodnikom zajedno s pripadajućim elektormagnetima
	

image3.png

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image1.emf

image2.emf

