Le valvole

Ci sono diversi tipi di valvole, quelle che ci interessano sono le valvole distributrici ed alcune valvole di controllo della portata, quali valvole selettrici e valvole a due pressioni.

Le valvole distributrici o distributori servono per aprire, indirizzare, chiudere il flusso dell'aria e vengono rappresentate da un simbolo pneumatico e da una sigla che è costituita da due numeri separati da una "/", da delle lettere e sovente da una parola che ne individua il comportamento.

Il primo numero indica il numero delle vie, il secondo il numero delle posizioni.

Sul simbolo pneumatico le vie vengono indicate con delle lettere maiuscole dove

P è l'alimentazione o potenza

R e S sono gli scarichi all'aria

A,B sono le utilizzazioni.

Le posizioni sono rappresentate da quadrati affiancati che si devono immaginare sovrapponibili sotto l'effetto di un comando. All'interno dei quadrati vengono disegnate le vie.

Possono comparire le sigle NC normalmente chiusa e NA normalmente aperta, che specificano gli stati che normalmente possono assumere determinate valvole distributrici.

I segnali che comandano le valvole (commutazione) vengono indicati con lettere minuscole.

Una valvola distributrice è detta monostabile (o instabile o unidirezionale)) quando cessato il comando che l'ha commutata ritorna nella posizione di riposo. E' facilmente riconoscibile dalla presenza di una molla di richiamo.

Una valvola distributrice è detta bistabile (o stabile o bidirezionale) quando cessato il comando che l'ha commutata essa mantiene la posizione e per ricommutarla occorre la presenza del segnale opposto. In caso della presenza contemporanea di due segnali la valvola mantiene l'ultima posizione assunta.

Es. valvola 3/2 NC monostabile:

Si tratta di una valvola a 3 vie di cui un'alimentazione P, uno scarico S e un utilizzo A che nella posizione di riposo è chiusa ed è di tipo monostabile, ovvero vi è la presenza di un solo segnale di comando e di conseguenza c'è una molla di richiamo.

Le valvole selettrici a due pressioni intervengono sul flusso che le attraversano regolandone il passaggio.

Un circuito pneumatico viene rappresentato e disegnato nella sua posizione di riposo iniziale e ci deve essere almeno un tratto del circuito in pressione.

Funzione logica OR

In pneumatica la funzione logica OR può essere realizzata mediante la valvola sotto riportata (valvola selettiva di circuito)

Se in a passa aria la pallina si sposta a destra lasciando passare aria in U. La stessa cosa succede se passa aria in b. Se c'è la contemporanea presenza di aria in a e in b, la pallina rimane nell'ultima posizione occupata facendo passare aria per U

In pneumatica il simbolo logico della funzione OR da utilizzare in una rete logica è:

[image: image1.png]

Si porta un esempio di applicazione della funzione OR.

Esplicitazione del problema in linguaggio naturale:

Una pressa pneumatica per la piegatura della lamiera, costituita da un cilindro a doppio effetto, deve poter essere azionata da due pulsanti distinti a e b lontani tra loro, ossia da a oppure da b.

Devono verificarsi le seguenti condizioni:

1. Se il pulsante a non viene azionato e se b non viene azionato, allora la pressa non

si muove

2. Se il pulsante a non viene azionato e se b viene azionato, allora la pressa si muove;

3. Se il pulsante a viene azionato e se b non viene azionato, allora la pressa si muove;

4. Se il pulsante a viene azionato e se b viene azionato, allora la pressa si muove;

Passaggio da linguaggio naturale a simbolico:

E' evidente che a e b rappresentano i segnali d'ingresso (variabili indipendenti) al blocco logico OR, mentre il segnale di uscita U (var. dipendenti) sarà dato da:

U = a OR b  U = a + b
La tabella della verità è:

	a
	b
	U=a+b

	0
	0
	0

	0
	1
	1

	1
	0
	1

	1
	1
	1

Schema risolvente proposto, con valvola selettiva di circuito:

[image: image2.png]4
TU=aORb \ l
I
et
OR. ®

Ly

Funzione logica AND

In pneumatica la funzione logica AND può essere realizzata mediante:

a) Valvola a due pressioni

[image: image3.png]

Se in a passa aria il pistoncino si sposta a sinistra chiudendo il passaggio e quindi in U non passa aria. La stessa cosa succede se passa aria in b. Se c'è la contemporanea presenza di aria in a e in b, il pistoncino rimane nell'ultima posizione occupata facendo passare aria per U

b) Due distributori 3/2 NC collegati in serie

[image: image4.png]

Vi è uscita dell'aria solo quando le due valvole sono contemporaneamente commutate

In pneumatica il simbolo logico della funzione AND da utilizzare in una rete logica è:

[image: image5.png]

La tabella della verità è:

U = a AND b  U = a  b
	a
	b
	U=a b

	0
	0
	0

	0
	1
	0

	1
	0
	0

	1
	1
	1

Si porta un esempio di applicazione della funzione AND.

Esplicitazione del problema in linguaggio naturale:

Una pressa pneumatica per la piegatura della lamiera, costituita da un cilindro a doppio effetto, deve essere azionata mediante un comando di sicurezza costituito da due pulsanti distinti a e b distanti tra loro, in modo che l'operatore debba utilizzare entrambe le mani per azionarli contemporaneamente.

Condizioni imposte dal problema:

Devono verificarsi le seguenti condizioni:

1. Se il pulsante a non viene azionato e se b non viene azionato, allora la pressa non si muove;

2. Se il pulsante a non viene azionato e se b viene azionato, allora la pressa non si muove;

3. Se il pulsante a viene azionato e se b non viene azionato, allora la pressa non si muove;

4. Se il pulsante a viene azionato e se b viene azionato, allora la pressa si muove;

Schema risolvente proposto, con valvola a due pressioni:

[image: image6.png]

La variante proponibile consiste nella sostituzione della valvola selettiva con il blocco dei due distributori 3/2 collegati in serie.

Funzione logica NOT

In pneumatica la funzione logica NOT può essere realizzata mediante un distributore 3/2 NA monostabile

[image: image7.png]f}L

RN

Quando c'è la presenza di un comando a la valvola viene scommutata e non passa aria per U.

In pneumatica il simbolo logico della funzione NOT da utilizzare in una rete logica è:

[image: image8.png]— 31—

La tabella della verità è:

	a
	U= not a

	0
	1

	1
	0

Si porta un esempio di applicazione della funzione NOT.

Esplicitazione del problema in linguaggio naturale:

Una pressa pneumatica per la piegatura della lamiera, costituita da un cilindro a doppio effetto, deve essere azionata mediante un pulsante a posto, per motivi di sicurezza, ad una certa distanza dalla macchina. Sempre per esigenze di sicurezza, la presenza di un altro operatore nei pressi della macchina deve rendere impossibile l'azionamento della pressa dal pulsante a o deve fermarla se essa ha già iniziato il suo movimento. Il problema si risolve installando nei pressi della machina una pedana p sensibile al peso dell'operatore.

Condizioni imposte dal problema:

Devono verificarsi le seguenti condizioni:

1. Se il pulsante a non viene azionato, allora la pressa non si muove, indipendentemente da p;

2. Se il pulsante a viene azionato e se p viene azionato, allora la pressa non si muove;

3. Se il pulsante a viene azionato e se p non viene azionato, allora la pressa si muove;

Passaggio da linguaggio naturale a simbolico:

E' evidente che a e NOTp rappresentano i segnali d'ingresso al blocco logico AND, mentre il segnale di uscita U sarà dato da:

U = a AND NOTp

Tabella della verità:

	a
	p
	NOTp
	U=aAND(NOTp)

	0
	0
	1
	0

	0
	1
	0
	0

	1
	0
	1
	1

	1
	1
	0
	0

Schema risolvente proposto:

[image: image9.png]

Funzione logica YES

In pneumatica è importante generare un segnale pneumatico e questo si fa con una valvola chiamata generatrice di segnale o valvola YES.

Questa valvola, in presenza di un segnale di comando (pneumatico, meccanico, elettrico) che la commuta, genera un segnale di tipo pneumatico.

Viene realizzata da una valvola o distributore 3/2 NC di tipo monostabile

[image: image10.png]

Quando c'è la presenza di un comando a la valvola viene scommutata e non passa aria per U.

In pneumatica il simbolo logico della funzione YES da utilizzare in una rete è:

[image: image11.png]21

La tabella della verità è:

	a
	U= a

	0
	0

	1
	1

Si porta un esempio di applicazione della funzione YES.

Esplicitazione del problema in linguaggio naturale:

In un circuito automatico i due finecorsa ao e a1 sono valvole YES comandate dallo stelo che generano due segnali x e y che comandano la 3/2 bistabile

[image: image12.png])
hhhhhhhhh

