
No 11

FLUID
Finland
1-2005

Paineakku

Reijo Mäkinen

2 FLUID klinikka no 11 FLUID Finland 1-2005

Paineakku on painelaite. Kaikes-
sa käsittelyssä, korjauksessa ja
huollossa tämä on otettava huo-
mioon. Paineakuissa käytetään
normaalisti typpikaasua N

2
, typpi-

pullon tunnusväri on musta.

Kuvassa 1 on paineakku ennen
esitäyttöpaineen asennusta, rak-
ko on tyhjä eikä paina sulkuvent-
tiiliä kiinni.

Kaasuntäyttöventtiili on suojaha-
tun alla varustettuna vielä omalla
suojahatulla. Täyttölaitteet eivät
ole standardeja, joten jokaista eri-
laista paineakkua varten tarvitaan
oma täyttölaite tai sovitusadapte-
ri, jolla typpipullo saadaan kytket-
tyä paineakkuun. Paineakun täyt-
töä helpottaa, jos typpipullo on va-
rustettu paineenalennusventtiilillä.

Rakon ja akun voitelu

Ennen kuin laitat esitäyttöpaineen
akkuun, laita hieman öljyä hyd-
rauliikkapuolelle ja huljuttele ak-
kua, näin saat voitelukalvon ra-
kon ja akun väliin. Ennen esitäyt-
töpaineen lataamista akku pitää
olla tyhjä öljystä!

Esitäyttöpaine Pe1

Kuvassa 2 on tilanne, missä akku
on täytetty typpikaasulla ja akun
pohjassa oleva venttiili on painu-
nut kiinni. Esitäyttöpaine Pe

1
 on

pienin akussa oleva paine, joka
voidaan mitata sekä öljy- että
kaasupuolelta. Esitäyttöpaineen
mittaaminen kaasupuolelta ei ole
suositeltavaa, koska kaasuventtii-
lin tulee olla 100%:n tiivis ja jos
mittaus suoritetaan kaasupuolel-
ta, saattaa venttiili jäädä vuota-
maan, joten venttiilin tiiviys on
aina tarkastettava.

Paineakku

Kuva 3. Bosch Rexrothin
paineakku

Kuva 4. Bosch Rexrothin
paineakku

Kuva 1. Bosch Rexrothin
paineakku

Kuva 2. Bosch Rexrothin
paineakku

Kaasun-
 täyttö-
 venttiili
 sijaitsee
suojaha-
tun alla

FLUID Finland 1-2005 FLUID klinikka no 11 3

Pe2 paine akussa

Kuvassa 3 on paineakku purkamassa öljyä jär-
jestelmään akun alaosassa olevan venttiilin kaut-
ta. Kaasun laajenema painaa öljyn järjestelmään.
Purkautumisnopeus säädetään vastusvastavent-
tiilin avulla (katso kuva 5 venttiili Vv2). Paineak-
kujen esitäyttöpaine on tarkastettava 2...3 kertaa
vuodessa.

Pe3 paine akussa

Kuvassa 4 on tilanne, missä paineakussa on
suurin mahdollinen määrä öljyä. Nyrkkisääntönä
voidaan pitää, että akusta saa järkevällä paine-
erolla noin 30% öljyä akun tilavuudesta. Suurin
paine, mikä akussa voi vallita on paine Pe

3
. Jos

kaasua puristetaan liian korkeaan paineeseen,
on siitä seurauksena kaasun lämpeneminen ja
kumipussin kovettuminen, mikä johtaa akun vau-
rioitumiseen.

Muista, että paineakussa on aina kaksi puolta -
kaasupuoli (energiapuoli) ja öljypuoli. Akku ei ole
tyhjä, vaikka öljypuolelta ei tule öljyä. Jos lähdet
purkamaan akkua, varmista, että molemmat puo-
let ovat paineettomat. Jousitoiminen sekä vasta-
paineakku muodostavat tästä poikkeuksen. Tun-
temalla akun toimintaperiaatteen varmistat työ-
turvallisuuden akkujen huollon ja korjauksen yh-
teydessä.

Kun akku sijoitetaan hydrauliikkajärjestelmään,
tulee se varustaa venttiilillä, joka mahdollistaa
akun paineen purkamisen kaikissa olosuhteissa
(katso kuva 5). Akku tulee kiinnittää sitä varten
rakennetuilla kiinnityslaitteilla siten, ettei se pää-
se missään olosuhteissa irtoamaan. Akkua ei
saa jättää pelkästään putkiston varaan. Erikoi-
sesti liikkuvissa työkoneissa akun kiinnitykseen
tulee kiinnittää erityistä huomiota. Akun kyl-
kiin ei saa hitsata mitään kiinnittimiä!

Kuva 5. Järjestelmän kytkentä- ja toimintakaavio

4 FLUID klinikka no 11 FLUID Finland 1-2005

Kappaleen kiinnipito paineakun
avulla.

Edellisen sivun kuvassa 5 on esitetty hydraulijär-
jestelmän kytkentä ja toiminta. Paineakulla ta-
pahtuvaa kiinnitystä vahtii painekytkin. Pumppu
on kevennettynä vapaakierrolle suuntaventtiilin
keskiasennon kautta.

Järjestelmän toiminta

Kun pumppu P1 käynnistetään, virtaa öljy suun-
taventtiilin Sv1 keskiasennon kautta takaisin säi-
liöön. Mittariin M1 muodostuva paine on vapaa-
kierron aiheuttama virtausvastus putkistossa ja
venttiileissä.

Sylinterin plusliike

Kytkettäessä suuntaventtiilin Sv1 kela k1 jännit-
teiseksi virtaa pumpun tilavuusvirta ohjatun vas-
taventtiilin kautta sylinterin S1 pluskammioon.
Sylinterin mäntä liikkuu ulospäin. Paine sylinterin
ulostulevan liikkeen aikana määräytyy vastuksis-
ta putkistossa ja laitteissa. Kun sylinteri löytää
vastuksen, joka vastustaa männän liikettä, liike
sylinterissä pysähtyy ja paine nousee sylinterin
pluskammiossa. Nyt öljy virtaa Vv2 venttiilin kaut-
ta paineakkuun A1. Paine nousee piirissä niin
kauan, kun saavutetaan painekytkimen Pk1 mak-
simipaine, jolloin suuntaventtiilin Sv1 kara keskit-
tää ja pumppu palaa vapaakierrolle. Ohjattu vas-
taventtiili Vv1 sulkeutuu ja paineakun A1 pitämä
paine jää sylinterin S1 pluskammioon.

Sylinterin miinusliike

Kytkettäessä suuntaventtiilin Sv1 kela k2 jännit-
teiseksi, virtaa pumpun tilavuusvirta sylinterin
miinuskammioon. Ohjatun vastaventtiilin ohjaus-
kanavassa nousee paine, joka avaa venttiilin ja
öljy pääsee poistumaan pluskammiosta takaisin
säiliöön. Ohjaustoiminta pitää olla viivästetty, jot-
ta paineakun lataus purkautuu myös venttiilin Vv1
kautta säiliöön.

Komponenttien tehtävä järjestel-
mässä.

S1 on kaksitoiminen sylinteri, jonka avulla
kappaleet lukitaan.

A1 on paineakku, joka varmistaa paineen
säilymisen järjestelmässä

Vv2 on vastusvastaventtiili, jonka avulla sää-
detään paineakun purkautumisnopeus

Pk1 on painekytkin, joka vahtii järjestelmän
painetta tietyissä rajoissa.

Sv2 on sulkuventtiili, jolla paineakku eristetään
järjestelmästä.

Sv3 on sulkuventtiili, jolla paineakun lataus
puretaan säiliöön.

Vv1 on ohjattu vastaventtiili, joka sulkee öljyn
paineakkupiiriin.

Sv1 on suuntaventtiili, joka ohjaa sylinteriä S1
kelojen k1 ja k2 avulla.

Käyttöhäiriö 1

Järjestelmän toiminnassa pumppu kytkeytyy uu-
delleen lataamaan akkua A1 kesken toiminnan
ja kevenee sen jälkeen takaisin vapaakierrolle.

Vianetsintä
Seurataan mittarin M2 käyttäytymistä ja koetel-
laan komponenttien lämpötilaa. Jos lämpenemis-
tä esiintyy, kertoo se läpivuodosta ko. laitteessa.
Tarkastettavat kohteet ovat sylinteri S1, vasta-
venttiili Vv1, sulkuventtiili sv3, paineenrajoitus-
venttiili Pr2 ja paineakku A1.

Käyttöhäiriö 2

Kaavion mukaisessa järjestelmässä paineakku
pitää kappaleen kiinni työstön ajan.

Mikä vika järjestelmässä on, jos painemittari M2
käyttäytyy seuraavasti: Painemittarissa M2 paine
nousee normaalisti maksimipaineeseen. Paine-
kytkin keventää pumpun vapaakierrolle ja ohjattu
vastaventtiili Vv1 sulkeutuu. Pienestä sisäisestä
vuodosta johtuen paine laskee hitaasti painemit-
tarissa M2. Painekytkimen minimiarvolla poistuu
suuntaventtiililtä Sv1 vapaakierto ja pumppu la-
taa paineakun uudelleen.

Ongelma: minimipaineella painemittarin osoitin
putoaa nopeasti lähelle nollaa ja nousee sitten
nopeasti maksimipaineeseen. Kuvissa 6...8 on
esitetty tapahtuma.

Vika on ilmennyt toimivassa koneessa. Ennen
häiriötilannetta paine nousi tasaisesti minimiar-
vosta maksimiarvoon.

Mieti, mikä voi aiheuttaa järjestelmässä tällaisen
käyttäytymisen?

FLUID Finland 1-2005 FLUID klinikka no 11 5

Maksimipaineen saavutettuaan pumppu ke-
venee vapaakierrolle ja paine jää akkuun.
Järjestelmässä oleva vuoto saa aikaan sen,
että mittarin osoittama valuu hitaasti kohden
minimipainetta.

Kuva 6. Maksimipaine järjestelmässä.

Kuva 7. Paine on saavuttanut miniarvonsa
ja pumppu kytkeytyy päälle.

Kuva 8. Mittari heilahtaa lähelle nollaa.

Seuraavilla sivuilla on paineakun huolto- ja
käyttökortti. Sen on suunnitellut Kunnossa-
pitoyhdistyksen hydraulitekninen toimikunta.

6 FLUID klinikka no 11 FLUID Finland 1-2005

PAINEAKUN
HUOLTO- JA

KÄYTTÖKORTTI

Poista kaasu ja öljynpaine ennen huoltotöitä! Varmista, ettei järjestelmää
käynnistetä huollon aikana. Noudata tarkoin valmistajan huolto-ohjeita.

HUOM. Akkua ei saa työstö- eikä lämpökäsitellä! Paineastia. Kaasupuolen saa
täyttää vain typellä.

Akun maksimipaine ei missään olosuhteissa saa ylittyä. Varmistakaa, että
järjestelmän paineenrajoitusventtiili on säädetty avautumaan alhaisemmassa
paineessa ja ettei sitä missään olosuhteissa nosteta akun maksimipainetta
korkeammaksi.

Huomio! Tärkeitä käyttöönotto-ohjeita!

Tarkista paineakun EY-vaatimustenmukaisuusvakuutuksesta, että CE-merkintä
viittaa painelaitedirektiiviin (97/23/EY).

Tarkastuslaitos tekee rekisteröitävälle akulle ensimmäisen määräaikais-
tarkastuksen käyttöönoton yhteydessä sekä seuraavat määräaikaistarkastukset
neljän vuoden välein.

Akku rekisteröidään, jos sen maksimipaineen ja tilavuuden tulo ylittää 10 000
[barlitraa] tai kaasutilan paineen ja tilavuuden tulo ylittää 3 000 [barlitraa].

Kysy tarvittaessa lisätietoja Turvatekniikan keskukselta, puhelin (09) 61 671.

FLUID Finland 1-2005 FLUID klinikka no 11 7

1. Akun rakenne. (rastita tyyppi)

2. Akun tyyppimerkintä: ___

3. Paineenrajoitusventtiilin avautumispaine

 ____________ bar (1 bar = 0,1 Mpa).

4. Esitäyttöpaine käyttölämpötilassa _________ bar.

5. Esitäyttöpaineen tarkastusväli _________ kk/vuosi.

HUOM! Esitäyttöpaine mitataan aina käyttölämpötilassa.

Maahantuoja / Myyjä:

Osoite:

__

8 FLUID klinikka no 11 FLUID Finland 1-2005

Paineakkuun kiinnitettävä tarra

Akun
valmistaja

Akun tyyppi

Rakon tyyppi

Rakon nimike

Esitäyttöpaine ja tarkastusväli

Mitattu
esitäyttöpaine

bar

Tarkastettu
ja korjattu
oikeaan

esitäyttö-
paineeseen

pvm

Lakisääteiset
tarkastukset

pvm
Tekijä

