

Wydział Samochodów i Maszyn Roboczych

POLITECHNIKA WARSZAWSKA

Teoria maszyn i podstawy automatyki
semestr zimowy 2019/2020

dr inż. Sebastian Korczak

Teoria maszyn i podstawy automatyki

semestr zimowy 2019/2020

inżynieria pojazdów elektrycznych i hybrydowych

Mechatronika pojazdów i maszyn roboczych

Kierownik przedmiotu: dr inż. Sebastian Korczak (Zakład Mechaniki IPBM)

wykład: 30 godzin

projekt: 15 godzin

ECTS: 4

Podstawowa karta przedmiotu: <https://ects.coi.pw.edu.pl/>

Regulamin przedmiotu: <https://myinventions.pl/dydaktyka/>

gabłota koło pokoju 2.8

Teoria maszyn i podstawy automatyki

Regulamin przedmiotu

Forma, wymiar i zakres merytoryczny prowadzonych zajęć

Wymagania wstępne oraz uczestnictwo w zajęciach

Etapowa kontrola efektów uczenia się w czasie trwania semestru

Regulamin zajęć projektowych

Tematyka projektów

Terminy ogłaszania ocen

Egzamin

Ocena ostateczna z przedmiotu

Korzystanie z materiałów pomocniczych

Powtarzanie zajęć

Literatura

Konspekt wykładu

Harmonogram zajęć projektowych

Teoria maszyn i podstawy automatyki

Regulamin przedmiotu

Zajęcia projektowe rozpoczynają się w dniach 28-30 października 2019 r.

Terminy zajęć w harmonogramie oraz USOSweb.

Warunek dopuszczenia do egzaminu:

Zaliczenie zajęć projektowych na ocenę co najmniej dostateczną

Warunek zaliczenia zajęć projektowych:

Oddanie i przyjęcie przez prowadzącego grupę wszystkich projektów oraz uzyskanie co najmniej dostatecznej oceny końcowej

PROGRAM WYKŁADU

1. Mechanizmy i ich ruchliwość.
2. Prędkości i przyspieszenia punktów mechanizmu. | 3
3. Mechanizmy krzywkowe.
4. Dynamika mechanizmów.
5. Równanie ruchu maszyny.) 2
6. Koła zamachowe.
7. Transformata Laplace'a i transmitancja.
8. Podstawowe obiekty automatyki i ich charakterystyki.) 3
9. Algebra schematów blokowych.
10. Regulatory.
11. Stabilność. 1 4
12. Opis układów w przestrzeni stanu.

szczegółowy program: strona internetowa, regulamin, tablica

ZWIĄZKI Z INNYMI PRZEDMIOTAMI

- Algebra (wielomiany, liczby zespolone, wyznaczniki).
- Analiza (pochodne, całki).
- Równania różniczkowe (liniowe, o stałych współczynnikach, rzędu 1 i 2).
- Mechanika ogólna I (geometria mas, statyka układów mechanicznych, kinematyka i dynamika punktu materialnego, energia kinetyczna i potencjalna).

Teoria maszyn i podstawy automatyki

- symulacja układów dynamicznych
- systemy automatyki
- teoria ruchu pojazdów elektrycznych
- projektowanie napędów

LITERATURA PODSTAWOWA

1. T. Kołacin: *Podstawy teorii maszyn i automatyki*, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa, 2005.
2. T. Kołacin, A. Kosior: *Zbiór zadań do ćwiczeń z podstaw automatyki i teorii maszyn*, Wydawnictwa Politechniki Warszawskiej, Warszawa 1990.

LITERATURA UZUPEŁNIAJĄCA

1. Z. Skup „Zadania z podstaw automatyki i sterowania”, Oficyna Wydawnicza PW, Warszawa 2018.
2. A. Olędzki „Podstawy teorii maszyn i mechanizmów” WNT Warszawa 1987.
3. Z. Parszewski „Teoria maszyn i mechanizmów” WNT Warszawa.
4. M. Żelazny „Podstawy automatyki” Wydawnictwa Politechniki Warszawskiej, Warszawa.
5. D. Holejko, W. Kościelny, W. Niewczas: Zbiór zadań z podstaw automatyki, WPW, Warszawa.

SPOSÓB UCZENIA SIĘ

Kontakt:

dr inż. Sebastian Korczak

pokój: 2.8b

e-mail: sebastian.korczak@pw.edu.pl

konsultacje: wtorki 11:00-12:00,

piątki 13:00-14:00

strona z prezentacjami i materiałami:

<https://myinventions.pl/dydaktyka/>

BHP

Wykład 1

pary kinematyczne, mechanizmy,
ruchliwość, więzy bierne

Maszyna, mechanizm

Maszyna – (w znaczeniu technicznym) urządzenie zawierające mechanizm lub zespół współdziałających mechanizmów, służące do przetwarzania energii albo do wykonywania określonej pracy (*słownik języka polskiego PWN*).

Mechanizm – zbiór elementów (ogniw, członów), które są ze sobą połączone i służą do zamiany wejściowego ruchu lub siły na pożądany wyjściowy ruch lub siłę.

źródło: wikipedia.org, The Boulton & Watt Steam Engine, 1784

Części maszyn

Przekładnie zębate

Przekładnie pasowe

Przekładnie łańcuchowe

Mechanizmy krzywkowe

pręty

hamulce

sprężyna

złącza

źródło: <https://en.wikipedia.org>

Części maszyn

Przekładnie zębate

Przekładnie pasowe

Przekładnie łańcuchowe

Mechanizmy krzywkowe

pręty

hamulce

sprężęła

złącza

źródło: <https://en.wikipedia.org>

Elementy mechanizmów

Elementy sztywne – opisane punktami materialnymi
bądź bryłami sztywnymi (mechanika ogólna).

Elementy odkształcalne – sprężyny, liny, paski,
powietrze, olej itd.

człon = część = element = segment = łącznik = ogniwo

Stopnie swobody

punkt materialny (2D)

bryła sztywna (2D)

punkt materialny (3D)

bryła sztywna (3D)

Stopnie swobody

punkt materialny (2D)

**2 st.
swob.**

bryła sztywna (2D)

**3 st.
swob.**

punkt materialny (3D)

**3 st.
swob.**

bryła sztywna (3D)

**6 st.
swob.**

Pary kinematyczne i łańcuchy kinematyczne

Para kinematyczna – ruchome połączenie dwóch sztywnych elementów wywołujące ograniczenia ruchu względnego między nimi.

Łańcuch kinematyczny – połączenie co najmniej dwóch par kinematycznych.

Podstawa – nieruchomy człon mechanizmu.

Pary kinematyczne (3D)

+

=

niepołączone

6

6

12

6 wzy

Pary kinematyczne (3D)

6 st. swob.

+

6 st. swob.

=

niepołączone

razem: 12 st. swob.

W ruchu względnym: 6 st. swob.

Pary kinematyczne (3D)

Pary kinematyczne (3D)

6 st.
swob.

+

6 st.
swob.

=

W ruchu względnym: 1st.
swob.

Jako całość: 7st. swob.

Pary kinematyczne (3D)

klasa V = 6 - 1

obrotowe

postępowa

śrubowa

Pary kinematyczne (3D)

klasa IV = 6 - 2

walcowa

Pary kinematyczne (3D)

klasa III = 6 - 3

~~klasa III~~

kulista

Pary kinematyczne (3D)

klasa II = 6 - 4

Pary kinematyczne (3D)

klasa I = 6 - 5

Pary kinematyczne (2D)

klasa I, klasa II → nie możliwe w 2D

klasa III → bryła swobodna w 2D

Pary kinematyczne (2D)

klasa V = 6 - 1

obrotowa

postępowa

Pary kinematyczne (2D)

klasa IV = 6 - 2

Pary kinematyczne

Para niższa – kontakt powierzchniowy

Para wyższa – kontakt punktowy bądź liniowy

Pary kinematyczne

Para zamknięta – zachowanie kontaktu poprzez geometrię

Para otwarta – kontakt zachowany z użyciem dodatkowej siły

Wielokrotne pary kinematyczne

\sphericalangle 1-2

\sphericalangle 1-3

~~\sphericalangle 2-3~~

2 człony \rightarrow 1 para kinematyczna

3 człony \rightarrow 2 para kinematyczna

...

...

Mechanizmy - przykłady

czworobok
przegubowy

21

Mechanizmy - przykłady

czworobok
przegubowy

b - najkrótszy

Warunki Grashof'a:

$$\begin{cases} a+b \leq c+d \\ b+c \leq a+d \end{cases}$$

Mechanizm
dwukorbowy

Mechanizmy - przykłady

czworobok
przegubowy

$$a+b=c+d$$
$$a=c$$

Mechanizm dwukorbowy współbieżny

Mechanizmy - przykłady

czworobok
przegubowy

a - najkrótszy

Warunek Grashof'a:

$$a + d < b + c$$

Mechanizm korbowo-wahaczowy

Mechanizmy - przykłady

czworobok
przegubowy

d - najkrótszy

$$a+d > b+c$$

Mechanizm dwuwahaczowy

Mechanizmy - przykłady

Mechanizm korbowo-wodzikowy

Mechanizmy - przykłady

Scotch yoke

Ruch harmoniczny
(dla stałej prędkości korby)

Mechanizmy - przykłady

Mechanizm jarzmowy

Mechanizmy - przykłady

Mechanizm „slotted lever”

Mechanizmy - przykłady

Mechanizm „slotted lever”

Mechanizmy - przykłady

Mechanizm szybkiego powrotu Whitworth'a

Mechanizmy - przykłady

Mechanizm szybkiego powrotu Whitworth'a

Mechanizmy - przykłady

czworobok przegubowy - zastosowanie

Pantograf

source: <http://en.wikipedia.org/wiki/Pantograph>

Mechanizmy - przykłady

czworobok przegubowy -
zastosowanie

Zawieszenie dwuwahaczowe

źródło:
http://en.wikipedia.org/wiki/Double_wishbone_suspension