

TRƯỜNG ĐẠI HỌC NÔNG LÂM TP HCM KHOA CƠ KHÍ - CÔNG NGHỆ

BỘ MÔN MÁY SAU THU HOẠCH VÀ CHẾ BIẾN

BÀI BÁO CÁO

GUỒNG - GÀU TẢI

GVHD: NGUYỄN HẢI ĐĂNG

NHÓM II:

1. HUỲNH THẾ LUÂN
2. ĐỖ VIỆT ĐỊNH
3. HOÀNG THỊ KIM THANH

NỘI DUNG BÁO CÁO

I. Phạm vi sử dụng và các kiểu cơ bản

II. Gầu tải

- 1. Đặc điểm kết cấu**
- 2. Các bộ phận hợp thành**
- 3. Dỡ tải li tâm của gầu**
- 4. Tính toán chính xác**

III. Guồng tải

- 1. Đặc điểm kết cấu**
- 2. Các bộ phận của guồng tải**
- 3. Tính toán**

I. Phạm vi sử dụng và các kiểu cơ bản

- + **Guồng tải:** được sử dụng theo phương đứng cũng như phương nghiêng đến góc 55-75° so với phương ngang.
- + **Gầu tải:** các vật thể dạng rời, dạng cục...

II. GÀU TẢI

1. Đặc điểm kết cấu

- Theo chiều vận chuyển: gàu tải đứng và gàu tải nghiêng.
- Theo kiểu bộ phận kéo: gàu tải băng, gàu tải một xích, gàu tải hai xích và ít hơn là gàu tải cáp.
- Theo phương pháp dỡ tải người ta phân ra:
 - Gàu tải có dỡ tải ly tâm
 - Gàu tải có sự dỡ tải tự chảy
 - Gàu tải có sự dỡ tải tự do, tự chảy

Ưu điểm:

- ❖ Chiều cao nâng lớn
- ❖ Dải năng suất rộng
- ❖ Kích thước bao trong hình chiếu bằng nhỏ

Nhược điểm:

- Không được quá tải

2- Các bộ phận hợp thành

Gồm có 3 kiểu gầu cơ bản:

- Gầu sâu:
- Gầu nhỏ:
- Gầu có góc nhọn với dẫn hướng ở thành bên
- ❖ Ngoài ra còn có các loại khác: gầu hở, gầu có đục lỗ, gầu có mép làm răng ở thành trước....

3- Dỡ tải ly tâm của gầu

Sơ đồ chuyển động của gầu có vật ở tang trên:

4- tính toán chính xác

Năng suất của gầu tải được tính theo công thức:

$$\frac{Q}{3,6v\varepsilon} = \frac{q}{t_k}$$

Trong đó:

- Q : năng suất yêu cầu của máy, m³/h
- v: vận tốc bộ phận kéo, m/s
- q: dung tích của gầu, lít
- t_k: bước gầu, m
- ε: hệ số điền đầy gầu

III. Guồng tải

1-Đặc tính cấu tạo: Cấu tạo:

Guồng tải có các bộ phận chính: 1- tang dẫn động, 2-băng tải, 3-gầu chứa tải, 4-tang bị động, 5-cơ cấu cấp tải, 6-cơ cấu dỡ tải, 7-cơ cấu căng băng, 8-khung đỡ

Hình: a) guồng tải dùng băng vải, b) guồng tải dùng xích, c) guồng tải dùng cáp, d) guồng tải đặt nghiêng kín, e) guồng tải đặt nghiêng hở

Nguyên lý hoạt động:

Khi cơ cấu dẫn động truyền chuyển động cho tang chủ động, tang chủ động quay làm cho băng có gắn gầu tải chuyển động theo. Trong chu kỳ làm việc gầu tải sẽ đến vị trí gầu tải 5, tải sẽ điền đầy gầu và được chuyển động cùng băng lên trên. Sau khi quay vòng qua tang chủ động vật liệu được đổ ra ngoài hướng theo cơ cấu dỡ tải.

2-Các bộ phận của guồng tải

- Băng
- Xích
- Gầu
- Tang dẫn động
- Đĩa xích

3-Tính toán

3.1.Chọn gầu

Hình: a) cơ cấu dẫn động: 1-động cơ, 2-khớp và phanh, 3- hộp giảm tốc, 4-gối đỡ, 5-tang; b) cơ cấu dẫn động kiểu xích: 1- động cơ, 2-khớp + phanh, 3- hộp giảm tốc, 4-gối đỡ, 5-xích; c) Lực trong băng kéo

3.2. tính toán bộ phận kéo

- Chọn bộ phận kéo được tính theo lực căng lớn nhất:

$$S_{\max} = S_v = S_d + (q_{vl} + q_b) H$$

- Đối với bộ phận kéo là xích, tải trọng lớn nhất có tính cả tải trọng động:

$$S_{\max} = S_v + S_{\circ} = S_d + (q_{vl} + q_b) H + S_{\circ}$$

- Đối với bộ phận kéo có hai xích, lực kéo tính toán lớn nhất trong một xích:

$$S'_{\max} = 1,15 \cdot 0,5 \cdot (S_v + S_{\circ}) = 0,575 \cdot (S_v + S_{\circ}), N;$$

- Lực căng S_d tại điểm ra của tang dưới:

$$S_d = S_{\min} + \sum W, N$$

- $S_{\min} = 500 \div 2000 N$, lực căng nhỏ nhất trong bộ phận kéo.

$$S_{\min} \geq \frac{(q_b + q_{vl})H - q_b H e^{f\alpha} + \sum W}{e^{f\alpha} - 1}$$

3.3. Công suất trên trục tang dẫn

$$N_t = \frac{P_v}{1000\eta} \quad , \text{ kW};$$

Công suất của động cơ:

$$N = (1,1 \div 1,2)N_t$$

Guồng tải được chia ra hai loại:

- ❖ **Guồng tải có giá**
- ❖ **Guồng tải có giá lắc**

❖ **Guồng tải có giá:** dùng để nâng các vật hình tròn, thùng, bao, kiện, gỗ tròn và các loại vật bao bì và đơn chiếc khác theo phương đứng và dốc đứng.

❖ **Guồng tải có giá lắc:** khác với guồng tải có giá bình thường ở chỗ thay vào các bộ kẹp, người ta treo các giá bản lề vào các xích kéo.

TÀI LIỆU THAM KHẢO

1. Huỳnh Văn Hoàng, Đào Trọng Thường: Tính toán máy trục. Nxb KHKT, HN, 1975
2. Đào Trọng Thường: Máy nâng chuyên, DHBK HN, 1993
3. Kỹ thuật nâng chuyên tập 2: Nguyễn Hồng Ngân, Nguyễn Danh Sơn. NXB DH Quốc gia TP.HCM

- CẢM ƠN THẦY CÔ VÀ CÁC BẠN ĐÃ CHÚ Ý LẮNG NGHE