气缸的工作原理

工作原理

根据工作所需力的大小来确定活塞杆上的推力和拉力。由此来选择气缸时应使气缸的输出力稍有余量。若缸径选小了，输出力不够，气缸不能正常工作；但缸径过大，不仅使设备笨重、成本高，同时耗气量增大，造成能源浪费。在夹具设计时，应尽量采用增力机构，以减少气缸的尺寸。

气缸

下面是气缸理论出力的计算公式：

F：气缸理论输出力（kgf)

F′：效率为85%时的输出力（kgf）－－（F′=F×85%）

D：气缸缸径（mm)

P：工作压力（kgf/C?O）

例：直径340mm的气缸，工作压力为3kgf/cm2时，其理论输出力为多少?芽输出力是多少?

将P、D连接，找出F、F′上的点，得：

F=2800kgf；F′=2300kgf

在工程设计时选择气缸缸径，可根据其使用压力和理论推力或拉力的大小，从经验表1－1中查出。

例：有一气缸其使用压力为5kgf/cm2，在气缸推出时其推力为132kgf，（气缸效率为85%）问：该选择多大的气缸缸径?

●由气缸的推力132kgf和气缸的效率85%，可计算出气缸的理论推力为F=F′/85%=155(kgf)

●由使用压力5kgf/cm2和气缸的理论推力，查出选择缸径为?63的气缸便可满足使用要求。

气缸的工作原理
