

No. 567,158.

Patented Sept. 8, 1898.

Prowadnice Wymagania i zasady obliczeń

wg PN-EN 81-1 / 2

Wymagania podstawowe:

- prowadzenie kabiny, przeciwwagi, masy równoważącej
- odkształcenia w trakcie eksploatacji ograniczone by uniemożliwić:
 - niezamierzone odryglowanie drzwi
 - zakłócanie działania urządzeń zabezpieczających
 - kolizję części ruchomych(dla przewodnic teowych przyjęto maksymalnie 5mm przy współpracy z chwytaczami i 10mm bez)
- zamocowania do konstrukcji budynku umożliwiające kompensację samoczynną lub za pomocą prostej regulacji, skutków normalnego osiadania budynku.

Materiał i powierzchnia przewodnic:

- - stal ciągniona lub powierzchnie robocze obrobione (frezowane, szlifowane) przy prędkości nominalnej powyżej 0,4 m/s lub gdy zastosowano chwytacze ślizgowe;
- - dla przeciwwag lub mas równoważących bez chwytaczy mogą być wykonane a profili ukształtowanych z blachy, zabezpieczonych przed korozją
- - dopuszczalne naprężenia zależne od materiału przewodnicy (im bardziej kruchy tym większe współczynniki bezpieczeństwa - p.10.1.2.1 PN-EN 81-1/2), najczęściej obecnie stosowane przewodnice zgodne z ISO 7465 – naprężenia dopuszczalne określone w zależności od R_m (wytrzymałości na rozciąganie) – przyjmujemy dla typowych przewodnic ciągnionych $R_m=370\text{MPa}$, dla frezowanych 440MPa

Obliczenia przewodnic

Według załącznika G (informacyjnego) – jeśli nie przewiduje się szczególnego rozmieszczenia ładunku.

Założenia :

- - urządzenia zabezpieczające działają na przewodnice jednocześnie, siły hamujące rozłożone jednakowo
- - udźwig nominalny jest nierównomiernie rozłożony na powierzchni podłogi kabiny (równo rozłożony na trzech czwartych powierzchni podłogi kabiny w najbardziej niekorzystnym położeniu)

przewadnice

Założenia (c.d.):

- podczas załadunku należy uwzględnić siłę F_s działającą centralnie na próg wejścia do kabiny – w zależności od udźwigu przyjmuje się:

$$F_s = 0,4 * g_n * Q \quad (\text{dla } Q < 2500 \text{ kg budynki mieszkalne, biurowe, hotele, szpitale...})$$

$$F_s = 0,6 * g_n * Q \quad (\text{dla } Q \geq 2500 \text{ kg})$$

$$F_s = 0,85 * g_n * Q \quad (\text{dla } Q \geq 2500 \text{ kg i załadunku podnośnikiem widłowym})$$

- należy uwzględnić położenie środka masy kabiny, przeciwwagi, masy równoważącej, położenie punktów zawieszenia oraz działania sił od lin wyrównawczych (dla przeciwwagi i masy równoważącej prowadzonej i zawieszanej centralnie zakłada się przesunięcie środka masy co najmniej 5% w szerokości i 10% w głębokości względem centrum)

Uwzględniane warianty obciążenia

Sheets—Sheet 2.

Tablica G.1: Obciążenia i siły wymagające uwzględnienia w różnych wariantach obciążenia

Warianty obciążenia	Obciążenia i siły	P	Q	G	F_s	F_k lub F_c	M	WL
Normalne użytkowanie	jazda	+	+	+	-	-	+	+
	załadunek + rozładunek	+	-	-	+	-	+	+
Działanie urządzeń zabezpieczających	urządzenia zabezpieczające ^{N(2)} lub podobne	+	+	+	-	+	+	-
	zawór zabezpieczający przy pęknięciu przewodów	+	+	-	-	-	+	-

przewadnice

gdzie:

- P – masa pustej kabiny i elementów obciążających kabinę (części przewodów zwisowych, lin wyrównawczych)
- Q – udźwig nominalny
- G – przeciwwaga lub masa równoważąca
- F_s – siła działająca na próg wejścia do kabiny przy załadunku
- F_k / F_c – siła wyboczająca wywołana przez kabinę / przeciwwagę
- M – siła wzdłużna działająca na prowadnicę od wyposażenia pomocniczego
- WL – obciążenie wiatrem (dźwigi na zewnątrz z niepełną osłoną szybu)

Współczynniki dynamiczne w obliczeniach

Tablica G.2: Współczynniki dynamiczne

Czynnik wywołujący przeciążenie	Współczynnik dynamiczny	Wartość
Działanie chwytaczy blokujących lub urządzeń zakleszczających blokujących oprócz typu rolkowego	k_1	5
Działanie chwytaczy blokujących typu rolkowego lub urządzeń zakleszczających blokujących typu rolkowego albo podchwytów ze zderzakiem akumulującym energię lub zderzaków akumulujących energię		3
Działanie chwytaczy poślizgowych lub urządzeń zakleszczających poślizgowych, podchwytów ze zderzakiem rozpraszającym energię lub zderzaków rozpraszających energię		2
Działanie zaworu zabezpieczającego przy pęknięciu przewodów		2
Jazda	k_2	1,2
Części pomocnicze	k_3	(.....) ¹⁾

1) Wartość powinna być określona przez wytwórcę w odniesieniu do rzeczywistej instalacji dźwigowej.

gdzie:

- k_1 – współczynnik dynamiczny uwzględniający działanie urządzeń zabezpieczających
- k_2 – współczynnik dynamiczny uwzględniający silne hamowanie przy nagłym przerwaniu zasilania
- k_3 – współczynnik dynamiczny uwzględniający możliwy podskok przeciwwagi przy hamowaniu kabiny z opóźnieniem większym niż 1g

$$F_k = \frac{k_1 \cdot g_n \cdot (P + Q)}{n}$$

przewodnice

Siła wybocżająca przewodnicę
wywołana przez kabinę (F_k) / przeciwwagę (F_c)

$$F_k = \frac{k_1 \cdot g_n \cdot (P + Q)}{n}$$

$$F_c = \frac{k_1 \cdot g_n \cdot (P + q \cdot Q)}{n}$$

k_1 – współczynnik dynamiczny uwzględniający działanie urządzeń zabezpieczających

g_n – przyspieszenie ziemskie

P – masa pustej kabiny i elementów obciążających kabinę (części przewodów zwisowych, lin wyrównawczych)

Q – udźwig nominalny

q – współczynnik zrównoważenia

n – liczba przewodnic

Naprężenia wyboczeniowe (σ_k)

$$\sigma_k = \frac{(F_k + k_3 \cdot M) \cdot \omega}{A} \qquad \sigma_k = \frac{(F_c + k_3 \cdot M) \cdot \omega}{A}$$

- σ_k – naprężenia wyboczeniowe
- F_k – siła wybocząca wywołana przez kabinę
- F_c – siła wybocząca wywołana przez przeciwwagę
- k_3 – współczynnik dynamiczny wg tablicy G2
- M – siła wzdłużna działająca na przewodnicę od wyposażenia pomocniczego
- A – pole przekroju poprzecznego przewodnicy
- ω – współczynnik omega zależny od smukłości l i promienia bezwładności przekroju i

Wartości współczynnika ω

2 Sheets—Sheet 2.

Dla stali o wytrzymałości na rozciąganie $R_m = 370$ MPa

$$\omega_{370a} := \begin{cases} 0.00012920 \cdot \lambda_k^{1.89} + 1 & \text{if } 20 \leq \lambda_k \leq 60 \\ 0.00004627 \cdot \lambda_k^{2.14} + 1 & \text{if } 60 < \lambda_k \leq 85 \\ 0.00001711 \cdot \lambda_k^{2.35} + 1.04 & \text{if } 85 < \lambda_k \leq 115 \\ 0.00016887 \cdot \lambda_k^2 & \text{if } 115 < \lambda_k \leq 250 \end{cases}$$

Wartości współczynnika ω

Dla stali o wytrzymałości na rozciąganie $R_m = 520$ MPa

$$\omega_{520} := \begin{cases} 0.00008240 \cdot \lambda_K^{2.06} + 1.021 & \text{if } 20 \leq \lambda_K \leq 50 \\ 0.00001895 \cdot \lambda_K^{2.41} + 1.05 & \text{if } 50 < \lambda_K \leq 70 \\ 0.00002447 \cdot \lambda_K^{2.36} + 1.03 & \text{if } 70 < \lambda_K \leq 89 \\ 0.00025330 \cdot \lambda_K^2 & \text{if } 89 < \lambda_K \leq 250 \end{cases}$$

Wartości współczynnika ω

2 Sheets—Sheet 2.

- Dla wartości pośrednich R_m stosujemy zależność:

$$\omega := \frac{\omega_{520} - \omega_{370}}{520 - 370} \cdot (R_m - 370) + \omega_{370}$$

Naprężenia zginające (σ_m)

2 Sheets—Sheet 2.

- Założenia:
- - przewodnica jest ciągłą belką zamocowaną na przegubowych podporach
- - zakładamy działanie sił bocznych działających na przewodnicę w połowie odległości między podporami
- - siły zginające działają w osi obojętnej przekroju przewodnicy

Naprężenia zginające (σ_m)

2 Sheets—Sheet 2.

No. 567,158.

$$\sigma_m = \frac{M_m}{W}$$

Patented Sept. 8, 1898.

$$M_m = \frac{3 \cdot F_b \cdot l}{16}$$

- σ_m – naprężenia zginające
 - M_m – moment zginający
 - W – wskaźnik przekroju na zginanie
 - F_b – siła poprzeczna działająca na przewodnicę
 - l – największy rozstaw wsporników przewodnic
-

Napężenie dopuszczalne (σ_{perm})

- Odnosimy do niego napężenia różnego rodzaju (wyboczeniowe, zginające, ściskające, gnące), dlatego konieczne jest ich wyznaczanie w określony sposób z wykorzystaniem różnych współczynników korygujących i składanie ze sobą w określony sposób, to znaczy wyznaczenie napężeń zastępczych, które można porównać z napężeniem dopuszczalnym.

Sprawdzenie naprężeń przewodnic

2 Sheets—Sheet 2.

Naprężenia zginające

$$\sigma_m = \sigma_x + \sigma_y \cdot \leq \sigma_{perm}$$

Zginanie i ściskanie

$$\sigma = \sigma_m + \frac{F_k + k_3 \cdot M}{A} \cdot \leq \sigma_{perm}$$

$$\sigma = \sigma_m + \frac{F_c + k_3 \cdot M}{A} \cdot \leq \sigma_{perm}$$

Wyboczenie i zginanie

$$\sigma_c = \sigma_k + 0.9 \cdot \sigma_m \cdot \leq \sigma_{perm}$$

Zginanie szyjki przewodnicy

$$\sigma_F = \frac{1.85 \cdot F_x}{C^2} \cdot \leq \sigma_{perm}$$

przewodnice

- σ_m – naprężenia zginające
- σ_x – naprężenia zginające od sił w kierunku x
- σ_y – naprężenia zginające od sił w kierunku y
- σ_{perm} – naprężenia dopuszczalne
- σ_k – naprężenia wyboczeniowe
- F_k – siła wyboczająca wywołana przez kabinę
- F_c – siła wyboczająca wywołana przez przeciwwagę
- k_3 – współczynnik dynamiczny wg tablicy G2
- M – siła wzdłużna działająca na przewodnicę od wyposażenia pomocniczego
- A – pole przekroju poprzecznego przewodnicy
- σ_F – naprężenia wyboczeniowe
- F_x – siła boczna wywierana przez przewodnik
- c – grubość szyjki przewodnicy

przewodnice

Obciążenie poprzeczne przewodnicy (siły wywierane przez przewodniki)

Odkształcenia przewodnic

No. 5 Odkształcenia w osi x (od siły bocznej F_x) 8, 1898.

$$\delta_x = \frac{0.7 \cdot F_x \cdot l^3}{48 \cdot E \cdot J_y}$$

Odkształcenia w osi y (od siły czołowej F_y)

$$\delta_y = \frac{0.7 \cdot F_y \cdot l^3}{48 \cdot E \cdot J_x}$$

przewodnice

F_x – siła boczna wywierana przez przewodnik

F_y – siła czołowa wywierana przez przewodnik

l – największy rozstaw wsporników przewodnic

E – moduł sprężystości (Younga) – $2,07 \cdot 10^5$ MPa dla stali

I_x – moment bezwładności przekroju względem osi x

I_y – moment bezwładności przekroju względem osi y

Odkształcenia dopuszczalne przewodnic

- 5 mm dla przewodnic współpracujących z chwytaczami
- 10 mm dla pozostałych