

А. А. Добрачев
Л. Т. Раевская
А. В. Швец

**КИНЕМАТИЧЕСКИЕ СХЕМЫ,
СТРУКТУРЫ И РАСЧЕТ ПАРАМЕТРОВ
ЛЕСОПРОМЫШЛЕННЫХ
МАНИПУЛЯТОРНЫХ МАШИН**

МИНОБРНАУКИ РОССИИ

ФГБОУ ВПО «Уральский государственный
лесотехнический университет»

А.А. Добрачев
Л.Т. Раевская
А.В. Швец

**КИНЕМАТИЧЕСКИЕ СХЕМЫ,
СТРУКТУРЫ И РАСЧЕТ
ПАРАМЕТРОВ
ЛЕСОПРОМЫШЛЕННЫХ
МАНИПУЛЯТОРНЫХ МАШИН**

Монография

Екатеринбург
2014

УДК 630.371:621.865.8

ББК 43.90

Д 55

Рецензенты

Кафедра технической механики ФГБОУ ВПО «Уральский государственный горный университет»; зав. кафедрой Ляпцев С.А., д-р техн. наук, профессор, Гороховский А.Г., генеральный директор ОАО «УралНИИПДрев», д-р техн. наук, профессор.

Д 55

Добрачев А.А., Раевская Л.Т., Швец А.В. Кинематические схемы, структуры и расчет параметров лесопромышленных манипуляторных машин: монография. – Екатеринбург: Урал. гос. лесотехн. ун-т, 2014. – 128 с.
ISBN 978-5-94984-450-2

Приведены расчеты кинематических и динамических характеристик, а также технологических параметров с целью обоснования возможности создания унифицированного погрузчика манипуляторного типа. Исследованы статические и динамические реакции опор машин манипуляторного типа, проведен анализ на устойчивость. Вычисления выполнены на основе математического моделирования с использованием комплекса инженерных программ. Обоснование конструктивных особенностей (колесной базы, вылета гидроманипулятора и др.) подкреплено значительным экспериментальным материалом.

Монография предназначена для инженерно-технических работников предприятий лесного машиностроения, научных сотрудников, преподавателей и студентов высших учебных заведений лесного профиля.

Печатается по решению редакционно-издательского совета Уральского государственного лесотехнического университета.

УДК 630.371:621.865.8

ББК 43.90

ISBN 978-5-94984-450-2

© ФГБОУ ВПО «Уральский государственный лесотехнический университет», 2014

© Добрачев А.А., Раевская Л.Т., Швец А.В.

СОДЕРЖАНИЕ

Введение	5
1. Классификация лесных манипуляторов.....	6
2. Кинематические схемы лесных манипуляторов и механизмов управления рукоятью.....	10
3. Анализ рабочих органов лесных манипуляторов	14
4. Манипуляторное оборудование, применяемое на лесосечных, лесотранспортных, лесоскладских работах.....	19
4.1. Применение манипуляторных машин на лесосечных работах....	19
4.1.1. Технология лесозаготовки системой машин «харвестер + форвардер».....	19
4.1.2. Технология лесозаготовки системой машин «БП + форвардер»	23
4.2. Применение манипуляторных машин на лесотранспортных работах.....	28
4.3. Применение манипуляторных машин на лесоскладских работах.....	31
5. Математическое описание рабочих зон технологических операций манипуляторов в лесной промышленности	44
6. Обоснование кинематической схемы гидроманипулятора для лесной промышленности.....	53
6.1. Обоснование кинематической схемы методом математическо- го моделирования и расчет линейных кинематических харак- теристик.....	53
6.2. Расчет кинематических характеристик с учетом вращения стойки	59
6.3. Расчет угловых кинематических характеристик звеньев манипулятора.....	62
7. Вращение манипулятора в горизонтальной плоскости с сохране- нием угла между стойкой и рукоятью	64
8. Кинематическая энергия манипулятора с тремя степенями свободы.....	72

9. Обоснование вылета гидроманипулятора для лесной промышленности	75
9.1. Технологическое обоснование вылета лесного гидроманипулятора на лесосечных работах и вывозке леса	75
9.2. Технологическое обоснование вылета манипулятора на сортировке бревен при разных схемах расположения лесонакопителей.....	79
9.3. Обобщенная модель вылета манипулятора для лесных грузов... ..	85
10. Исследование устойчивости манипуляторного погрузчика.....	87
10.1. Статическая составляющая реакции опоры манипулятора.....	87
10.2. Динамическая составляющая реакции опоры манипулятора..	95
11. Перспективы применения манипуляторных машин в лесном комплексе	102
Библиографический список.....	107
Приложение. Расчеты статической и динамической реакций опоры в зависимости от угловой скорости, силы тяжести вместе с рабочими органами и угла наклона рукояти манипулятора к вертикали.....	109

ВВЕДЕНИЕ

Перед лесным комплексом Российской Федерации сегодня стоят исключительно важные задачи – решение проблем реструктуризации. В «Стратегии развития лесного комплекса Российской Федерации до 2020 года» указано, что одной из главных задач в лесном комплексе является замена устаревших технологий, машин и оборудования с высокой долей ручного труда и низкой производительностью, обновление основных производственных фондов, создание отечественных высокопроизводительных машин.

Действительно, одной из основных причин стагнации в лесопромышленном комплексе Российской Федерации является чрезмерно широкая номенклатура машин и механизмов, требующая непомерных затрат на эксплуатацию, обслуживание и ремонт. Только на стадии заготовки, транспортировки и первичной обработки древесины в отрасли работают более тридцати разнотипных машин, нормальное обслуживание и ремонт которых обеспечить в условиях лесопромышленных предприятий невозможно.

Сегодня в России многое делается в направлении комплексной переработки сырья, но без изменения принципов организации и структуры лесозаготовительного процесса, производства круглых лесоматериалов кардинальный экономический подъем в отрасли невозможен. Анализ себестоимости производства круглых лесоматериалов на различных предприятиях показывает огромный ее разброс – в пределах 350 - 1100 руб./м³. Среди многочисленных внешних и внутренних причин такого положения основная – использование устаревших гусеничных трелевщиков и челюстных погрузчиков, энергоемких и непроизводительных машин.

Анализ технологических процессов и технических параметров грузоподъемных машин, используемых на всех фазах лесопромышленного производства, приводит к выводу о возможности (и необходимости!) применения здесь единого механизма – манипулятора с универсальными свойствами. Применение универсальной модели или модельного ряда манипуляторов технически просто и технологически выгодно сможет заменить всю номенклатуру используемых в лесном комплексе разнотипных грузоподъемных механизмов, снизить уровень ручного труда и уровень производственного травматизма, унифицирует ремонтную и обменную базу, повысит производительность и рентабельность производства.

1. КЛАССИФИКАЦИЯ ЛЕСНЫХ МАНИПУЛЯТОРОВ

Все манипуляторные машины, используемые в лесной промышленности на погрузочно-разгрузочных, технологических и вспомогательных операциях, можно разделить на три группы [1, 2].

1. *Погрузчики-штабелеры*. Под этими механизмами понимаются самоходные машины с краном-манипулятором, предназначенные для штабелевки, погрузки и выгрузки круглых лесоматериалов.

2. *Навесные манипуляторы*. Это манипуляторы, монтирующиеся на различные механизмы и транспортные средства без значительных изменений конструкции последних и имеющие основным целевым назначением обслуживание этих механизмов и транспортных средств или совместную работу с ними. При демонтаже манипулятора база может использоваться по своему прямому назначению.

3. *Технологические манипуляторы*. Это манипуляторные механизмы стационарного или передвижного типа, используемые в качестве околостаночного оборудования, а также оборудования технологических линий лесных складов, лесоперевалочных баз, бирж сырья, лесоперерабатывающих цехов и др.

Навесные манипуляторы обычно не имеют кабины, так как предназначены для кратковременной работы. На них предусмотрено сиденье оператора, которое крепится на поворотной колонне. При монтаже на пневмоколесные транспортные средства навесные манипуляторы работают с аутригерами. Расстояние между аутригерами и место установки навесного манипулятора влияют на устойчивость транспортного средства и подбираются в соответствии с допускаемыми нагрузками на оси машин.

Высокая грузоподъемность погрузчиков-штабелеров позволяет применять их на любых операциях штабелевки и погрузки. Погрузчики-штабелеры часто устанавливаются на пневмоколесную базу, а когда требуется высокая проходимость, то и на гусеничную базу. На шасси манипулятор устанавливается или на поворотной платформе или на поворотной колонне. Для работы на нижних складах погрузчики-штабелеры могут быть установлены стационарно.

Все технологические манипуляторы и погрузчики-штабелеры имеют кабины. На погрузчиках-штабелерах часто устанавливаются специальные устройства для подъема кабины, иногда на значительную высоту (до 3 - 4 м). На кранах-манипуляторах фирмы Mantsinen кабины перемещаются в горизонтальной плоскости, что обеспечивает хорошую видимость при загрузке больших закрытых объемов. Кабины технологических манипуляторов обычно монтируются на некотором расстоянии от манипулятора, но могут быть установлены и непосредственно на поворотной платформе.

Машины, относящиеся к манипуляторным устройствам, можно классифицировать по конструкции и по назначению (рис. 1). К конструктивным признакам отнесены характер конструктивного исполнения, число стрел, конструкция, тип привода, число степеней подвижности, вид системы координат, тип управления. При классификации манипуляторов по назначению применены следующие признаки: выполняемые операции, степень специализации, мобильность и грузоподъемность.

По характеру конструктивного исполнения манипуляторы разделены на напольные (размещенные на полу производственного помещения), подвесные (установленные на стене или потолке, а также подвешенные на специальной опоре порталного или консольного типа) и встроенные в технологическое оборудование [3 - 6].

По числу стрел манипуляторы разделены на одностреловые, двухстреловые и многостреловые.

По конструкции манипуляторы разделены на шарнирно-рычажные, звенья которых образуют только вращательные пары, и телескопические (стреловые), звенья которых образуют поступательные пары, а также манипуляторы комбинированной конструкции (шарнирно-стреловые) с вращательными и поступательными парами звеньев [7, 8].

По виду привода манипуляторы подразделены на механические, электрические, пневматические, гидравлические и с комбинированным приводом исполнительного органа [3 - 6].

По числу степеней подвижности выделены манипуляторы с двумя, тремя, четырьмя и более степенями подвижности [3 - 6].

По виду системы перемещений манипуляторы подразделены на манипуляторы с прямоугольной, цилиндрической, угловой, сферической системами координат и с комбинированной системой перемещений [3 - 6].

По типу управления манипуляторы разделены на манипуляторы с автоматическим управлением, которые называются промышленными роботами, с ручным управлением и с дистанционным управлением, которое в свою очередь можно поделить на пять типов:

1) командное управление характеризуется тем, что человек-оператор путем нажатия различных кнопок или включения тумблеров запускает по очереди приводы манипулятора по различным степеням подвижности, добиваясь, таким образом, поочередным включением каждого привода требуемого конечного положения всего манипуляторного механизма;

2) копирующее управление отличается тем, что человек-оператор работает с задающим механизмом, кинематически полностью подобным рабочему манипулятору;

3) полуавтоматическое управление состоит в том, что задающий механизм имеет вид управляющего рычага со многими степенями свободы. Человек-оператор не производит своей рукой больших движений, как было в копирующем способе, а простыми нажимами на рукоятку в ту или иную сторону управляет движением рабочего манипулятора;

4) супервизорное управление – это одна из разновидностей полуавтоматического управления. При таком управлении человеку помогает мини- или микроЭВМ, в память которых занесены команды на выполнение некоторых стандартных режимов движения манипулятора;

5) интерактивное управление (диалоговый режим). Здесь распознавание обстановки осуществляется с помощью сенсорных устройств, например систем технического зрения [9, 10].

По характеру выполняемых операций выделены операционные манипуляторы, непосредственно выполняющие операции технологического процесса, и транспортные или обслуживающие манипуляторы, выполняющие вспомогательные переходы или операции перемещения, например подъемно-транспортные действия типа «взять – перенести – установить – вынуть – перекантовать или повернуть – положить» (при обслуживании технологического оборудования, конвейерных линий и складов) [11].

Манипуляторы по степени специализации функций можно разделить на универсальные, специализированные и специальные [4, 5, 10].

Универсальным в настоящее время считают манипулятор, рабочий орган которого имеет не менее семи рабочих движений: три линейных, три угловых и одно для удержания предмета. Универсальные манипуляторы могут обслуживать различное оборудование и

выполнять самые разнообразные операции с широкой номенклатурой грузов.

Область применения специализированных манипуляторов – выполнение операций одного вида или обслуживание оборудования одного назначения. Применение таких манипуляторов всегда ограничено определенными условиями и пространством.

Специальные манипуляторы обладают, как правило, одной – тремя степенями свободы и работают по строго ограниченной программе, выполняя определенную, обычно простую операцию или обслуживая оборудование конкретной модели.

По мобильности выделены стационарные манипуляторы (закрепленные на неподвижной опорной конструкции) и передвижные манипуляторы, которые могут быть смонтированы на рельсовом, пневмоколесном, гусеничном или специальном шасси [3, 5].

По грузоподъемности манипуляторы разделены на манипуляторы малой грузоподъемности (с грузовым моментом до 70 кНм), средней грузоподъемности (с грузовым моментом от 71 до 140 кНм) и большой грузоподъемности (с грузовым моментом свыше 140 кНм) [7].

2. КИНЕМАТИЧЕСКИЕ СХЕМЫ ЛЕСНЫХ МАНИПУЛЯТОРОВ И МЕХАНИЗМОВ УПРАВЛЕНИЯ РУКОЯТЬЮ

Кинематические схемы лесных манипуляторов можно разделить на две группы. В первой группе используется принцип упорядоченного расположения звеньев и кинематических пар, причем всегда имеется по крайней мере одна пара кинематически связанных звеньев, обеспечивающая перенос рабочего органа в базовой плоскости. Использование еще одной степени подвижности кинематической схемы обеспечивает движение базовой плоскости в пространстве и образование обслуживаемого объема.

Во второй группе кинематических схем используется произвольное расположение звеньев и кинематических пар, при этом движение, например, в плоскости, может быть организовано использованием совместной работы не менее трех кинематических пар. В этом случае законы движения звеньев (даже при простых законах движения рабочего органа) оказываются очень сложными, поэтому эта группа кинематических схем получила наименьшее распространение [12].

Схема рабочего оборудования манипуляторов представляет собой разомкнутую кинематическую цепь, причем элементы ее могут иметь вращательное движение относительно друг друга (шарнирно-сочлененное рабочее оборудование) (рис. 2, а), поступательное движение (телескопическое рабочее оборудование) (рис. 2, б) и совмещать эти два движения (комбинированное рабочее оборудование) (рис. 2, в) [8].

Рис. 2. Компоновочно-кинематические схемы лесных манипуляторов:
 а – шарнирно-сочлененная конструкция; б – телескопическая конструкция;
 в – комбинированная конструкция

Шарнирно-сочлененные манипуляторы состоят из шарнирно-сочлененных стрелы и рукояти, установленных на поворотной колонне. Такие манипуляторы просты по конструкции, устройству и изготовлению, надежны в работе. К недостаткам этой схемы можно отнести значительные габариты по высоте, а также сравнительно малый вылет, что ограничивает область применения и производительность манипулятора.

Телескопические гидроманипуляторы состоят из поворотной колонны и шарнирно-сочлененной с ней телескопической стрелы. Телескопическая стрела содержит две или три выдвижных секции, в зависимости от конструкции манипулятора. Секции могут выдвигаться с помощью гидроцилиндра, тросового (или цепного) привода или их комбинаций. Телескопическое рабочее оборудование широко распространено на самоходных подъемных кранах и применяется на манипуляторах для монтажных работ, так как оно позволяет получать меньшие габариты в транспортном положении, может без дополнительных устройств и специальных навыков оператора перемещать груз строго горизонтально и имеет лучшие показатели использования мощности на подъем собственно рабочего оборудования. Подобное оборудование предпочтительнее и при работе в стесненных условиях. Однако оно имеет и ряд недостатков: манипулятор с таким оборудованием не может брать груз за преградой, что имеет большое значение при погрузке на транспортные средства и работе вне ровной площадки, а также при погрузочно-разгрузочных работах на железнодорожном транспорте, им невозможно производить укладку высоких штабелей. Существенным недостатком схемы является достаточно высокая сложность конструкции стрелы.

В настоящее время наибольшее распространение получили *комбинированные манипуляторы*, представляющие собой шарнирно-сочлененный манипулятор с телескопической рукоятью. Манипуляторы такого типа наиболее эффективно решают проблему расширения рабочего пространства при ограниченных размерах стрелы. Достоинством этой схемы является большой вылет манипулятора (более 10 м). Недостаток схемы – сложность изготовления рукояти манипулятора.

Механизм управления стрелой у манипуляторов различных моделей одинаков и состоит из вертикального или наклонного гидроцилиндра (иногда двух гидроцилиндров), шарнирно закрепленного в проушинах колонны и стрелы.

Более сложные и разнообразные варианты имеет механизм управления рукоятью. В настоящее время наиболее широкое применение получили схемы механизма управления рукоятью, представленные на рис. 3.

Управление с помощью шарнирного четырехзвенника (рис. 3, а) применяется как на отечественных лесных машинах ТБ-1М, МЛ-65, ПЛГ-35, ПЛГ-50, так и на зарубежных, например F50V, F50L, F60F, F60V, F95S, F81S, F130S и в других машинах.

Рис. 3. Схема гидрорычажных механизмов управления рукоятью

Управление рукоятью с помощью коромысла и шатуна (рис. 3, б) используется в машинах ЛТ-203, F70L, F65S, Valmet B100C и в др. Работа схем управления рукоятью с помощью шарнирного четырехзвенника или коромысла и шатуна практически одинакова. Посредством дополнительных кинематических звеньев удастся существенно увеличить рабочую зону манипулятора. Поэтому данные схемы получили широкое распространение в конструкции манипуляторов лесных машин.

Схема, приведенная на рис. 3,в, нашла применение в конструкции манипуляторов лесных машин ТБ-1, ЛП-49, МЛ-55. Манипуляторы, построенные по указанной схеме, имеют меньшую рабочую зону по сравнению с манипуляторами, построенными по схемам 3,а и 3,б, но она содержит меньшее число подвижных элементов. Подобная схема применяется в конструкции манипуляторов Patu (фирмы Kesla, Финляндия). От манипуляторов, производимых в России, они отличаются тем, что имеют более компактное транспортное положение.

Схема, приведенная на рис. 3,г, используется для высоконагруженных манипуляторов. Ее отличие от рассмотренных ранее схем состоит в том, что подъем рукояти осуществляется бесштоковой полостью гидроцилиндра управления рукоятью, чем обеспечивается большее усилие подъема. Такая схема используется как на машинах отечественного производства (ЛП-19, ЛП-60), так и на зарубежных (F330S, F300S, F190S, F240S). К недостаткам данной схемы следует отнести малую рабочую зону и большие габариты манипулятора в транспортном положении.

3. АНАЛИЗ РАБОЧИХ ОРГАНОВ ЛЕСНЫХ МАНИПУЛЯТОРОВ

Сменные рабочие органы являются специализированными грузозахватными приспособлениями, предназначенными для работы с различными типами грузов, что позволяет значительно расширить области применения гидроманипуляторов и обеспечить их высокую производительность и универсальность при использовании их в различных отраслях народного хозяйства.

Фирмы, выпускающие манипуляторы, представляют на рынок различные виды рабочих органов, причем каждый из видов часто имеет несколько типоразмеров [1].

Рабочие органы могут включать в себя один элемент, например, захват (рис. 4, а), либо несколько элементов, например захват и упор для хлыстов (рис. 4, б). Упор крепится к рукояти или стреле манипулятора и может быть либо жестко закрепленным, либо подвижным.

Грейферные захваты с перекрывающимися челюстями применяются для погрузки круглого леса (рис. 4, а). Один и тот же манипулятор в зависимости от размеров погружаемых лесоматериалов может быть оснащен одним из трех-четырех таких захватов, управляемых одной и той же гидравлической аппаратурой и различающихся, главным образом, размерами челюстей. Так, захват с площадью зева, изменяющейся от 0 до 0,4 м², используется для сбора бревен вдоль дорог и других работ, когда взятие пачки леса затруднено. Для погрузки 2 - 3-метровых балансов из штабелей на автомобили используется захват с площадью зева 0,25 - 0,5 м². Для метровых балансов предназначен грейферный захват с увеличенной до 0,6 м² площадью зева. Максимальная величина раскрытия челюстей этих захватов соответственно 1360, 1610 и 1820 мм.

Для погрузки метровых балансов из куч, а также осмола, скрапа, дров и т.п. применяются многочелюстные грейферные захваты, которые могут иметь 3, 4 и 5 челюстей (рис. 4, в). К челюстям могут крепиться так называемые «лепестки», и тогда возможна погрузка щепы и других сыпучих грузов. Привод каждой челюсти индивидуальный. Эти захваты могут подвешиваться к манипулятору как через ротатор, так и без ротатора просто к грузовому крюку, так как специальной ориентации многочелюстного захвата перед взятием груза и самого груза в процессе переноса не требуется.

Рис. 4. Рабочие органы лесных манипуляторов:
а – грейферный захват; б – захват с упором для погрузки хлыстов;
в – грейферный многочелюстной захват; г – двухчелюстной грейферный ковш;
д – захват для рулонов бумаги; е – харвестерная головка;
ж – навесной древокол; з – грузовой крюк

Для погрузки сыпучих и небольших кусковых грузов могут быть использованы также двухчелюстные грейферные ковши. Челюсти таких ковшей бывают сплошные и сетчатые (рис. 4, г).

На погрузчиках-штабелерах и технологических манипуляторах кроме перечисленных рабочих органов для круглого леса применяются также клещевые захваты с управляемыми подвесами. Обычно эти захваты имеют гораздо большую массу, чем подобные захваты, предназначенные для работы с неуправляемыми подвесами. Клещевые захваты имеют более узкие и мощные челюсти, чем у грейферов, и челюсти обычно заканчиваются острием, что делает возможным захват толстых бревен путем вдавливания челюстей в бревно. Клещевые захваты с управляемыми подвесами могут использоваться отдельно или в паре с упорами для хлыстов.

Захваты для круглых лесоматериалов навесных манипуляторов обычно имеют более простые конструкции. Плотное сжатие взятой пачки леса или одного бревна чаще всего осуществляется перекрывающимися челюстями захвата. Перекрывание челюстей обеспечивается тем, что одна челюсть захвата выполнена короче и уже другой и может входить в прорезь большей челюсти. В отдельных случаях челюсти изготавливаются одинаковыми, и сжатие груза осуществляется обвязочным тросом. Нужное натяжение троса обеспечивают пружины. Этот способ обжатия набранной пачки лесоматериалов требует наличия дополнительных устройств, усложняющих конструкцию захвата, и поэтому не получил широкого распространения.

Для привода челюстей грейферных и клещевых захватов манипуляторов применяются гидравлические цилиндры. Так как с увеличением грузоподъемности манипуляторов требования к силовым характеристикам захватов повышаются, наблюдаются определенные различия в конструкции захватов навесных манипуляторов (с грузовым моментом до 160 кНм) и захватов более мощных погрузчиков-штабелеров. У погрузчиков-штабелеров привод челюстей, как правило, индивидуальный, т. е. каждой челюстью управляет отдельный гидравлический цилиндр, тогда как на навесных манипуляторах для этой цели используется один общий вертикально или горизонтально расположенный гидравлический цилиндр.

Вертикальное расположение гидравлического цилиндра позволяет синхронизировать движение челюстей без применения дополнительных тяг или зубчатых секторов, что облегчает захват. Кроме того, рабочие органы легко заменяются путем монтажа на имеющийся ротор и силовой гидравлический цилиндр различных челюстей. Как недостаток следует отметить большие вертикальные размеры захвата.

Широкое распространение на навесных манипуляторах имеют захваты с горизонтальным цилиндром привода челюстей и системой перекрещивающихся тяг, благодаря которым во время поворота челюстей их ножи имеют также значительное поступательное перемещение. При этом преследуется цель получить как можно большую величину размаха челюстей и добиться в то же время минимальных площади зева и габаритов в закрытом состоянии. Также широко используются клещевые захваты с наклонным гидравлическим цилиндром привода челюстей, корпус которого шарнирно соединен с траверсой захвата, а шток – с одной из челюстей. Синхронизация движения челюстей и привод второй челюсти осуществляются с помощью наклонной тяги.

Захваты соединяются с манипулятором через шарнир, называемый подвесом. Если конструкция манипулятора предусматривает поворот захвата в плоскости рабочего оборудования с помощью силового привода, то подвес называется управляемым.

Грейферные захваты соединяются с рабочим оборудованием, как правило, посредством неуправляемого подвеса, который надежно воспринимает лишь растягивающие нагрузки. Это позволяет брать груз только в плоскости его центра тяжести. Такой способ удержания груза называют удержанием в шарнирно-подвешенном захвате. Преимуществом этого способа является уменьшение динамических нагрузок на металлоконструкции манипулятора, силовой привод рабочего оборудования и на сам захват. Кроме того, неуправляемый подвес обеспечивает постоянство угла наклона оси захвата относительно поверхности земли, благодаря чему значительно облегчается работа оператора при наборе круглых лесоматериалов из штабеля или с разделочных площадок.

При применении вместе с захватами на неуправляемом подвесе упоров на стреле или рукояти появляется возможность брать длинные бревна и хлысты вне плоскости их центра тяжести. В этом случае груз образует с рабочим оборудованием либо жесткое звено (при наличии неприводного упора на том же элементе рабочего оборудования, где закреплен захват), либо механизм с одной степенью свободы (при использовании приводного упора).

Способ удержания бревна в захвате с управляемым подвесом менее распространен на манипуляторах для погрузочно-разгрузочных работ с лесными грузами, чем два предыдущих.

Вместе с тем управляемые клещевые захваты могут внедряться в штабель под различными углами, и поэтому их можно эффективно

использовать в технологических манипуляторах, так как они позволяют точно и быстро подавать бревна на транспортер или в приемное устройство станка.

Для ориентации захвата при выполнении технологической операции применяются специальные поворотные устройства, вращающие захваты вокруг их продольной оси. Обычно они представляют собой моментные гидравлические цилиндры или высокомоментные гидродвигатели. Поворотные устройства такого назначения в зарубежной практике носят название ротаторов.

Обычно каждая фирма предлагает несколько таких устройств, различающихся углом поворота, развиваемым крутящим моментом, номинальными нагрузками и массой. Как правило, эти устройства унифицированы и могут применяться на различных моделях манипуляторов. Масса ротатора зависит от грузоподъемности манипулятора и требуемого угла поворота захвата. Как правило, неполноповоротные ротаторы проще по конструкции и легче полноповоротных. При этом угол поворота захвата, обеспечиваемый ими, колеблется в пределах 3,5 - 5,25 рад. (200° - 300°), что в большинстве случаев удовлетворяет практическим задачам.

Кроме описанных выше рабочих органов, могут быть использованы специальные захваты для рулонов бумаги (рис. 4, д), ящиков, пакетов, досок и т.д., а также многофункциональные рабочие органы – харвестерные головки (рис. 4, е) и навесные дровоколы (рис. 4, ж). Навеска на манипулятор грузового крюка (рис. 4, з) позволяет использовать данные механизмы как стреловые краны. В качестве специальных рабочих органов для лесных грузов, навешиваемых на грузовой крюк и требующих затрат ручного труда, можно назвать строповые комплекты и клещевые захваты для отдельных бревен. Эти не приводные клещевые захваты могут крепиться также к тросу лебедки манипулятора, если таковая имеется, и тогда их можно использовать для подтаскивания бревен из труднодоступных мест. К бревнам такие захваты переносятся вручную.

Таким образом, все производители манипуляторов создают к ним и гамму сменных рабочих органов, что является наиболее простым и эффективным путем создания универсальных систем механизмов манипуляторного типа.

4. МАНИПУЛЯТОРНОЕ ОБОРУДОВАНИЕ, ПРИМЕНЯЕМОЕ НА ЛЕСОСЕЧНЫХ, ЛЕСОТРАНСПОРТНЫХ, ЛЕСОСКЛАДСКИХ РАБОТАХ

4.1. Применение манипуляторных машин на лесосечных работах

На фазе лесосечных работ лесопромышленного производства манипуляторы применяются в составе валочных, валочно-пакетирующих, валочно-трелевочных, трелевочных, сучкорезных и сучкорезно-раскряжевочных машин, рубительных машин, а также в составе харвестеров, процессоров, форвардеров и форвестеров.

4.1.1. Технология лесозаготовки системой машин «харвестер + форвардер»

При разработке пасеки системой машин «харвестер + форвардер» волок располагается по середине пасеки. Разработка пасеки осуществляется следующим образом. Обе полупасеки разрабатываются одновременно с волоком (рис. 5). Деревья спиливают и валят перпендикулярно волоку харвестером, но с учётом расположения групп подроста и молодняка хозяйственно ценных пород.

Рис. 5. Схема разработки пасеки системой машин «харвестер + форвардер»:

- 1 – растущий лес; 2 – волок; 3 – харвестер; 4 – пакеты сортиментов;
5 – порубочные остатки; 6 – форвардер

Выполняя основные технологические операции по заготовке сортиментов в зоне действия манипулятора, харвестер находится на «технологической стоянке». Работа харвестера на стоянке включает несколько операций, и выполняются они в следующей последовательности.

1. **Наведение харвестерного агрегата.** Это направленное движение харвестерного агрегата к дереву, подлежащему валке.

2. **Захват – спиливание.** Захват осуществляется на высоте 0,2–1,5 м с последующим опусканием харвестерного агрегата до уровня пропила с одновременным включением вальцов механизма протаскивания и гидроцилиндров стрелы и рукояти манипулятора. До спиливания гидроцилиндром рукояти выполняется натяг дерева в сторону валки таким образом, чтобы после окончания спиливания дерево сталкивалось в направлении валки и вверх. Необходимо не допускать выхода пильной шины из пропила для избежания её зажима, контролируя визуально момент отрыва дерева от пня для немедленного возврата шины. При диаметре дерева свыше 26 см в большинстве случаев выполняется подпил.

3. **Сталкивание – перенос дерева.** Направление сталкивания дерева выбирается с учётом места пакетирования сортиментов и требований сохранности деревьев и подроста, оставляемых после рубки. Деревья могут сталкиваться в направлении «от волока» перпендикулярно его оси. Для повышения сохранности подроста деревья могут сталкиваться кроной на будущий волок, в этом случае пакеты сортиментов будут располагаться перпендикулярно к волоку, а под острым углом в некоторых случаях – вдоль коридора. Второй способ валки усложняет манипулирование сортиментами в процессе их укладки в пакеты и при погрузке форвардером.

Под переносом дерева понимается его перемещение к месту формирования пачки сортиментов. Перенос может начинаться ещё до окончания падения дерева на почву, при этом крона падающего дерева как бы соскальзывает по кронам стоящих деревьев. Это требует меньших усилий, чем протаскивание сквозь стену леса дерева, упавшего и всей кроной цепляющегося за стволы стоящих деревьев и подлесок.

4. **Очистка деревьев от сучьев.** Выделяются четыре основных способа выполнения этой операции:

4.1) обычно харвестерный агрегат и манипулятор неподвижны во время обрезки сучьев, а дерево протаскивается через ножи вальцами;

4.2) у деревьев с мутовчатым расположением сучьев или крупными сучьями сила тяги протаскивающего механизма (вальцов) оказывается недостаточной. В этом случае требуется примерно метровое возвратно-поступательное движение ствола через ножи для разгона и отделения сучьев с использованием инерции. Осуществляется такое движение за счёт реверсивного движения вальцов. Харвестерный агрегат так же, как и при выполнении операции обрезки сучьев по пункту 4.1, неподвижен и находится над местом пакетирования сортиментов;

4.3) при обрезке сучьев с крупномерных деревьев используют способ, при котором дерево остаётся неподвижным (лежащим на каких-то микроповышениях на почве или на пачках сортиментов), а харвестерный агрегат манипулятором и одновременно протаскивающими вальцами перемещают вдоль ствола дерева;

4.4) крупные деревья с густой кроной и толстыми сучьями требуют при обрезке сучьев сочетания способов (4.2 и 4.3), т. е. при неподвижно лежащем дереве требуются возвратно-поступательные движения харвестерного агрегата.

При обрезке крупных сучьев иногда необходимо переместить харвестерный агрегат дальше места пропила, а затем вернуть обратно для отпиливания сортимента. Это обеспечивает разгон для дальнейшей обрезки сучьев. Возвратно-поступательное движение харвестерного агрегата в процессе обрезки сучьев может привести к сбою в работе механизма отмера длин (неточности за счёт проскальзывания). В этом случае возможен вариант обрезки сучьев по всей длине дерева с последующим возвратом агрегата к комлю, отмером длин и раскряжёвкой хлыста.

При работе харвестера в режиме процессора (обработка поваленного дерева) обрезка сучьев может осуществляться от вершины к комлю. После завершения такой обрезки хлыст опускается на землю (бросается), агрегат поворачивается сучкорезными ножами в направлении вершины и хлыст вновь захватывается, но уже за комель. После откомлёвки, при которой зануляется счётчик отмера длины, производится раскряжёвка хлыста на сортименты.

5. **Раскряжёвка.** Раскряжёвка ствола в большинстве случаев осуществляется при совмещении этой операции с обрезкой сучьев. Вместе с тем необходимо отметить некоторые особенности, возникающие при выполнении этой операции. Откомлёвка, которую можно рассматривать как составной элемент операции раскряжёвки, выполняется во всех случаях после валки с подпиллом для выравнивания

торца отпиливаемого сортимента. Откомлёвку выполняют также для задания нулевой отметки на счётчике длины при перезахвате хлыста. Однако необходимо отметить, что откомлёвка приводит к потерям древесины и снижению производительности.

При раскрывке может возникать необходимость корректировки положения пилы относительно места пропила дополнительным включением протаскивающего механизма харвестерного агрегата в ту или иную сторону с целью тщательного отмера длины сортимента. При обрезке сучьев с неподвижного дерева перемещением харвестерного агрегата подачей манипулятора и протаскивающими вальцами точность отмера длин снижается и часто требуется более продолжительная корректировка положения харвестерного агрегата.

6. *Пакетирование сортиментов.* Эта операция выполняется таким образом, чтобы избежать повреждений оставляемой после рубки части древостоя и подроста и обеспечить условия для производительной работы форвардера. В ходе пакетирования разноимённые сортименты укладываются отдельно. Иногда возможен перенос отпиливаемого сортимента для укладки на другую полупасеку.

7. *Укладка сучьев.* Операция выполняется с целью очистки лесосеки и повышения несущей способности волока путём захвата куч сучьев харвестерным агрегатом и переноса их на волок. Волок при этой технологии может быть как прямолинейным, так и непрямолинейным вследствие огибания харвестером куртин подроста, куртин и одиночных деревьев молодняка хозяйственно ценных пород и других препятствий (большие камни и т.п.). Непрямолинейные волокни также снижают ветровую нагрузку на насаждение при несплошных рубках.

Харвестера, закончившего работу на пасеке, сменяет форвардер. Форвардер заезжает для набора сортиментов вглубь лесосеки и при движении к месту разгрузки у лесовозной дороги собирает и укладывает пачки сортиментов на грузовую платформу. При этом, как правило, осуществляется подсортировка сортиментов. В зависимости от количества сортиментов разных назначений, выпиленных на лесосеке, и числа сортогрупп, погружаемых на грузовую платформу форвардера за один проход, оператор должен определить начало набора пачки, для того чтобы в процессе движения в направлении уса сформировать полногрузный воз, соответствующий проходимости волока.

Высокая концентрация сортиментов у волока и их малое число позволяют за один проход и при незначительном расстоянии набора воза грузить сортименты только одной сортогруппы, что значительно ускоряет разгрузку грузовой платформы и штабелёвку.

Незначительная концентрация сортиментов вдоль волока и число сортотрупп (6 и более) предопределяют необходимость погрузки за один проход нескольких сортотрупп или даже сбора всей древесины. При этом значительно усложняется процесс разгрузки и штабелёвки сортиментов в силу того, что требуется перемещение форвардера между разноимёнными штабелями для сортировки сортиментов.

При работе форвардер *выполняет следующие операции* в такой последовательности:

- загрузка (поштучная небольшими пачками по 2 – 4 шт.) сортиментов на грузовую платформу;
- сортировка по группам сортиментов при формировании пакета на грузовой платформе;
- подвозка (трелёвка) сортиментов к лесовозной дороге;
- разгрузка и штабелёвка сортиментов вблизи лесовозной дороги.
- загрузка лесовозного подвижного состава.

Ширина пасаки при этой технологии составляет два эффективных вылета манипулятора харвестера.

Данная технология работы позволяет харвестеру сосредоточить на волоке большее количество порубочных остатков, что предпочтительнее на грунтах с недостаточной несущей способностью.

4.1.2. Технология лесозаготовки системой машин «БП + форвардер»

Заготовка сортиментов при сплошных рубках делится на три фазы: разрубка пасечного волока, разрубка лент, примыкающих к волоку, разрубка дальних от волока лент (рис. 6).

На первой фазе вальщик начинает разрубку пасечного волока с дальнего конца пасаки. Первые деревья укладываются по сторонам так, чтобы не попасть за границы делянки. Все последующие деревья укладываются (рис. 6, а) вдоль оси волока. Валка деревьев идет с учётом расположения групп подроста и молодняка хозяйственно ценных пород.

Через 50 м за вальщиком начинают работу обрезчики сучьев. Сучья обрезают от комля к вершине. Мелкие сучья срезают плавным непрерывным движением пилы. Сучья толщиной более 12 см спиливают различными приемами: поворотом пилы, подрезом в два приема и др.

Стволы от сучьев очищают в соответствии с требованиями государственных стандартов на круглые лесоматериалы лиственных и хвойных пород (ГОСТ 9462-88 и ГОСТ 9463-88).

За обрезчиками сучьев идут раскряжевщики. Перед раскряжевкой хлыст тщательно осматривают для выявления его особенностей (по-

рода, кривизна, сбежистость ствола) и пороков древесины. Обрезчик сучьев закрепляет на срезе дерева конец рулетки и, двигаясь от комля к вершине, производит отрез отмеренного рулеткой бревна. Рулетка после отметки автоматически скручивается на барабан и используется для отмера длины следующего сортимента. Для снижения потерь древесины длину сортиментов устанавливают в соответствии с предусмотренными ГОСТом припусками, поскольку при ее занижении их относят к группе короткомерных сортиментов, а при завышении – излишек не учитывают.

Рис. 6. Схема разработки пасеки системой машин «БП + форвардер»

Окончание рисунка:

- 1 – пасечный волок; 2 – граница пасечного волокна; 3 – граница пасеки;
- 4 – граница ленты; 5 – магистральный волок; 6 – граница магистрального волокна;
- 7 – вальщик; 8 – растущее дерево; 9 – поваленное дерево; 10 – обрезчик сучьев;
- 11 – хлыст; 12 – пень; 13 – форвардер; 14 – порубочные остатки; 15 – сортимент;
- 16 – граница погрузочного пункта; 17 – штабель сортиментов; 18 – лесовозный ус;
- 19 – раскряжевщик; $\hat{\cup}$ – холостой ход форвардера; \blacktriangledown – рабочий ход форвардера

После полной разрубке пасечного волокна вальщик перемещается на следующую пасеку, а за ним обрезчики сучьев и раскряжевщики, а

форвардер начинает свою работу на разработанном волоке (рис. 6, б).

Сортименты при движении к месту набора пачки сдвигаются форвардером на границы волока, освобождая проезд. Закончив сбор сортиментов, он движется на погрузочный пункт, расположенный у лесовозного уса, где осуществляет разгрузку в штабель (при необходимости с сортировкой сортиментов по породам).

Как только форвардер заканчивает сбор хлыстов на разработанном волоке, он перемещается на следующий, а вальщик и обрезчики сучьев – на предыдущую пасеку (рис. 6, г).

На второй фазе вальщик начинает разрубку лент примыкающих к волоку (рис. 6, в).

При ширине пасеки до 35 м ее разработка ведется по узкопасечной технологии тремя лентами. Узкопасечная технология целесообразна в насаждениях со слабой несущей способностью грунта в 5-й группе типов леса при трелевке хлыстов, она позволяет обеспечить сохранность имеющегося подроста на полупасеках до 80% и во многих случаях исключить необходимость очистки лесосеки от порубочных остатков. Вальщик, перемещаясь поперек ленты, валит поочередно деревья в просветы между оставляемыми деревьями таким образом, чтобы как можно большая часть кроны попала на волок, а угол между поваленными деревьями и направлением волока был не более 35°. При этом на направление валки влияет расположение отдельных групп и куртин подроста.

Особенно важно то, что обрезчики сучьев в значительной степени освобождаются от сбора порубочных остатков - наиболее трудоемкой работы, особенно в зимнее время, когда передвижение в снегу затруднительно.

При ширине пасеки свыше 40 м ее разработка ведется по среднепасечной технологии пятью лентами. Среднепасечная технология рассчитана на применение в насаждениях 2-й и 4-й групп типов леса с высокопроизводительными древостоями (запас более 200 м³/га). После разработки волока валку производят на ленте шириной примыкающей к нему. При этом валка ведется под углом до 20° к волоку (рис. 6, в, г).

Соблюдая безопасное расстояние, за вальщиком идут обрезчики сучьев и раскряжевщики.

Форвардер осуществляет сбор сортиментов на волоке. Закончив сбор всех сортиментов, форвардер перемещается на предыдущую пасеку, а вальщик, обрезчики сучьев и раскряжевщики – на следующую (рис. 6, г).

Вальщик, обрезчики сучьев и раскряжевщики продолжают разработку лент, примыкающие к волоку, а форвардер собирает сорти-

менты с ближних лент на предыдущей пасеке. Закончив сбор сортиментов, форвардер перемещается на следующую пасеку, а вальщик, обрезчик сучьев и раскряжевщик – на предыдущую.

На третьей фазе вальщик начинает разрубку лент, дальних от волока (рис. 6, д). Валка ведется под углом до 45° к волоку. Ленты разрабатывают поочередно, причем деревья валятся на изреженную часть пасеки вершиной на волок (рис. 6, д, е, ж, з). Соблюдая безопасное расстояние, за вальщиком идут обрезчики сучьев и раскряжевщики.

Форвардер собирает сортименты сперва на ближних лентах (рис. 6, д), завершив работу с ближними лентами, перемещается на предыдущую пасеку (волок), а вальщик и затем обрезчики сучьев и раскряжевщики приступают к разработке дальних лент следующего волока (рис. 6, е).

Форвардер начинает сбор хлыстов на дальних от волока лентах. При необходимости он подтаскивает деревья вершиной к волоку для обеспечения удобства работы обрезчикам сучьев (оставления сучьев сразу на волоке), двигаясь с начала волока (рис. 6, е, ж). После чего форвардер возвращается на исходную позицию и начинает сбор образовавшихся сортиментов и с лент, примыкающих к волоку.

После завершения освоения дальних лент все вновь повторяется. После вывозки сортиментов пасека остаётся чистой, не требующей дополнительной очистки.

Кроме того, манипуляторные машины используются и на погрузке заготовленной древесины на подвижной состав лесовозных дорог и вагоны ОАО РЖД [13].

При погрузке автопоезда манипуляторный погрузчик грузит сортименты на транспортное средство с их разворотом на 90° (рис. 7). С одной стоянки манипуляторный погрузчик может загрузить от одной до нескольких транспортных единиц.

Рис. 7. Погрузка сортиментов на автопоезд:

1 – манипуляторный погрузчик; 2 – штабель сортиментов; 3 – автопоезд

Манипуляторный погрузчик может осуществлять погрузку в полувагоны РЖД. При этом процесс протекает по схеме, изображенной на рис. 8. В настоящее время тарифы на перевозку грузов довольно высоки. Поэтому сортименты, уложенные в полувагоны, должны максимально плотно прилегать друг к другу. Для увеличения обзора места загрузки погрузчик расположен на специальной погрузочной эстакаде [14].

Рис. 8. Технологическая схема узла погрузки готовой продукции в вагоны РЖД:
 а – погрузка круглых лесоматериалов; б – погрузка пакетов пиломатериалов;
 1 – манипуляторный погрузчик; 2 – штабель круглых лесоматериалов; 3 – штабель пиломатериалов; 4 – полувагон РЖД; 5 – погрузочная эстакада

К положительным факторам применения манипуляторных машин на фазе лесосечных работ можно отнести повышение эффективности технологии лесосечных работ и наличие манипулятора с большим вылетом, что расширяет технологические возможности при валке и формировании грузового пакета, позволяет осуществить эффективный переход на экологизированную технологию. Недостатками манипуляторных машин являются их высокая энергоемкость и стоимость самой машины.

4.2. Применение манипуляторных машин на лесотранспортных работах

На вывозке леса манипуляторное оборудование применяется в составе лесовозных автопоездов. Автопоезда с гидроманипуляторами формируются по различным схемам (рис. 9). Для обоснования оптимальной компоновочной схемы необходимо проанализировать автопоезда по параметрам, влияющим на производительность вывозки. К таким параметрам можно отнести грузоподъемность, маневренность и место установки манипулятора на базовом автомобиле [15].

а

б

в

г

д

е

ж

Рис. 9. Схемы автопоездов с гидроманипуляторами:
а – автопоезд 1-го типа; б – автопоезд 2-го типа; в – автопоезд 3-го типа;
г – автопоезд 4-го типа; д – автопоезд 5-го типа; е – автопоезд 6-го типа;
ж – автопоезд 7-го типа

Первый тип автопоезда (рис. 9, а) состоит из длиннорамного автомобиля и двух- или трехосного прицепа. Манипулятор устанавливается на конце рамы автомобиля. Эта схема автопоезда позволяет вести погрузку прицепа без его отцепки манипулятором меньшего вылета.

Поезд второго типа (рис. 9, б) состоит из длиннорамного автомобиля и двух- или трехосного прицепа. Манипулятор устанавливается за кабиной. Однако при погрузке сортиментов на прицеп необходимо увеличивать вылет манипулятора или отцеплять прицеп и устанавливать его рядом с автопоездом. При использовании автопоезда без прицепа недоиспользуется его грузоподъемность.

Автопоезд третьего типа (рис. 9, в) состоит из седельного тягача, одноосного полуприцепа и двухосного прицепа. Манипулятор устанавливается в задней части полуприцепа. Эта схема автопоезда позволяет грузить прицеп без его отцепки и с меньшим вылетом манипулятора. Однако из-за многозвенности автопоезда затруднено движение его задним ходом.

Автопоезд четвертого типа (рис. 9, г) состоит из седельного тягача, одноосного полуприцепа и двухосного прицепа. Манипулятор устанавливается за кабиной. Однако при погрузке сортиментов на прицеп необходимо увеличивать вылет манипулятора или отцеплять прицеп и устанавливать его рядом с автопоездом. При использовании автопоезда без прицепа недоиспользуется его грузоподъемность. Недостатком автопоезда является также многозвенность, затрудняющая движение его задним ходом.

Автопоезд пятого типа (рис. 9, д) состоит из седельного тягача и двухосного полуприцепа, длина которого позволяет грузить две пачки сортиментов длиной до 6,5 м. Гидроманипулятор размещается в средней части полуприцепа.

Автопоезд шестого типа, применяемый на вывозке полухлыстов и хлыстов (рис. 9, е), состоит из лесовозного тягача и прицепа-ропуска. Манипулятор находится за кабиной автомобиля. Недостатком автопоезда этого типа является значительное недоиспользование его грузоподъемности из-за погрузки только одной пачки лесоматериалов.

Автопоезд седьмого типа (рис. 9, ж) состоит из лесовозного тягача, прицепа-ропуска и двухосного прицепа. Манипулятор размещается за кабиной тягача. Как и в третьей схеме компоновки, затруднено его маневрирование. При погрузке сортиментов на прицеп необходимо увеличивать вылет манипулятора или отцеплять прицеп и устанавливать его рядом с автопоездом.

Анализ компоновочных схем показывает, что для вывозки сортиментов в наибольшей степени подходят автопоезда первого и пятого типов, так как позволяют грузить пачки сортиментов длиной до 6,5 м при наименьшем вылете манипулятора. Кроме этого, в указанных схемах максимально используется грузоподъемность базового транспортного средства. По условиям маневренности автопоезда пятая схема является оптимальной.

Следует отметить, что размещение гидроманипулятора на консоли рамы автомобиля приводит к быстрому ее разрушению. На вывозке хлыстов и полухлыстов наиболее распространена шестая схема (рис. 9, е), основанная на традиционной технологии применения тягача и прицепа-ропускака.

Оборудование автопоезда погрузочным средством имеет положительные и отрицательные стороны [7]. К положительным факторам относятся автономность работы, т.е. независимость от других погрузочных, а в ряде случаев и от разгрузочных механизмов, сокращение простоев в ожидании погрузки и разгрузки, повышение коэффициента использования рабочего времени, снижение трудозатрат и стоимости погрузочно-транспортных работ. К недостаткам можно отнести увеличение собственной массы поезда на величину погрузочного и вспомогательного оборудования, ухудшение соотношения грузоподъемностей коников автомобиля и ропускака, рост удельного расхода топлива, необходимого годового пробега, износа шин, амортизационных отчислений и стоимости вывозки древесины, необходимость более квалифицированного технического обслуживания.

4.3. Применение манипуляторных машин на лесоскладских работах

Обзор технологических схем нижнескладских работ показывает, что в настоящее время манипуляторы применяются на подаче сырья на переработку (в сучкорезных и раскряжевочных установках), на сортировке круглых лесоматериалов [16, 17]. Применяемые на нижнескладских операциях манипуляторы имеют шарнирно-сочлененную и комбинированную конструкцию с вылетом 3,0 - 12,5 м, грузовым моментом 30 - 250 кНм и углом поворота от 180° до полноповоротной модели. Кроме этого, применяются манипуляторы фронтального типа, не имеющие поворота в горизонтальной плоскости, например, ЛО-13С [18]. Также для сортировки бревен после раскряжевки может быть использована передвижная сортировочная машина манипуля-

торного типа, которая, укладывая бревна в лесонакопители, одновременно обеспечивает формирование транспортных пакетов, пачек или пучков заданного объема и формы поперечного сечения.

На рис. 10 показан *первый вариант технологической схемы* потока на нижнем складе.

Манипуляторный погрузчик осуществляет разгрузку автопоезда с круглыми лесоматериалами (5) по двум из возможных вариантов: непосредственно в лесонакопители (9) или при полном заполнении погрузочной площадки (после перемещения к соответствующему штабелю) – в штабеля на переработку или в штабеля (3) для последующей разгрузки. Одновременно манипулятором при необходимости производится разворот сортиментов вершинами в необходимое положение.

Подача круглых лесоматериалов в лесоперерабатывающий цех осуществляется продольным транспортером (7). В свою очередь, на этот транспортер подачу осуществляет из лесонакопителей стационарный манипулятор с зоной действия (11). Применение такого манипулятора дает более быструю возможность смены поступающего сырья в цех.

По типу примыкания к транспортным путям общего пользования склад, приведенный на данном рисунке, относится к смешанному (прирельсово-автодорожному). Погрузка круглых лесоматериалов как на автомобильный, так и железнодорожный транспорт осуществляется погрузчиком (6 и 16 соответственно).

Технологическая схема нижнего склада с использованием манипуляторного погрузчика позволяет осуществлять свободную планировку складской площади, располагая штабеля, транспортеры, дороги в необходимой последовательности, и применять различные рациональные для данных конкретных условий варианты размещения оборудования, штабелей и т.п.

На рис. 11 показан *второй вариант технологической схемы* потока на нижнем складе, где большая часть сортиментов, доставленных из лесосеки на склад, предназначена для переработки в двухпоточном лесоперерабатывающем цехе.

Технологический процесс на нижнем складе с применением манипуляторного погрузчика протекает следующим образом. Автопоезд с сортиментами (2) останавливается в зоне действия манипулятора-погрузчика (13).

33

Рис. 10. Первая технологическая схема основного потока на нижнем складе:

1 – автодорога; 2 – тупик РЖД; 3 – штабеля круглых лесоматериалов на отгрузку; 4 – штабеля круглых лесоматериалов на переработку; 5 – автопоезд-сортиментовоз; 6 – манипуляторный погрузчик; 7 – подающий лесотранспортер; 8 – лесонакопители; 9 – штабеля отсортированных сортиментов на переработку; 10 – зона работы манипуляторного погрузчика с одной стоянки; 11 – зона работы стационарного манипулятора; 12 – стенка упорная; 13 – противопожарный водоем; 14 – погрузочная эстакада; 15 – полувагон РЖД; 16 – манипуляторный погрузчик на погрузке в полувагоны

Рис. 11. Вторая технологическая схема основного потока на нижнем складе:

1 – автодорога; 2 – автопоезд-сортиментовоз; 3 - манипуляторный погрузчик; 4 – питатель; 5 – штабель круглых лесоматериалов на переработку; 6 – подающий транспортер; 7 – лесоперерабатывающий цех; 8 – пульт управления питателями; 9 – штабеля круглых лесоматериалов на отгрузку; 10 – скребковый транспортер; 11 – скиповый погрузчик; 12 – стенка опорная; 13 – зона действия манипуляторного погрузчика с одной стоянки; 14 – противопожарный водоем

Манипулятором производится выгрузка сортиментов с автопоезда. Сортименты тех размерно-качественных групп, которые перерабатываются в данное время в цехе, укладываются на соответствующие питатели (4). Особенностью данных питателей является возможность изменения длины поперечного транспортера, являющегося составной его частью. Большая их длина и возможность ее регулирования в зависимости от необходимого взаимного расположения отдельных узлов технологического потока на нижнем складе позволяют создавать на них значительный межоперационный запас сортиментов для переработки, подавая их на питатели непосредственно с автопоездов, и тем самым уменьшить объем грузовой работы в целом. Управление работой двух питателей по штучной выдаче сортиментов с них производится одним оператором с пульта (8).

Сортименты, по своим характеристикам отличающиеся от распиливаемых в данное время в цехе, сортируются и укладываются в соответствующие штабеля (5). Наиболее часто встречающиеся группы сортиментов укладываются в штабеля вблизи питателей. Реже встречаемые первоначально складываются на грузовую платформу погрузчика и после перемещения его к соответствующему штабелю складываются. Также с помощью манипуляторного погрузчика часть сортиментов можно отгружать со склада в круглом виде.

Рассматриваемая схема основного технологического потока особенно эффективна при незначительном числе сорторазмерных групп круглых лесоматериалов.

Комплекс грузоподъемных операций с продукцией лесоперерабатывающего цеха также выполняется погрузчиком.

На рис. 12 показан *третий вариант технологической схемы* потока на нижнем складе.

Технологический процесс протекает следующим образом. Автопоезд-сортиментовоз (1) устанавливается в зоне действия мобильной установки (3). Сортименты тех размерно-качественных групп, которые перерабатываются в данное время в цехе (14), укладываются на соответствующие питатели и транспортерами (10) подаются в лесоперерабатывающий цех.

Запас сортиментов для переработки в цехе укладывается в межоперационный штабель (4). Из него по мере необходимости манипуляторным погрузчиком (6) сортименты подаются на питатели (9) и с них по транспортерам (10) в лесоперерабатывающий цех. Расположение межоперационного штабеля (4) непосредственно рядом с питателями (9), в зоне действия погрузчика с одной стоянки (6), позволяет уменьшить общий объем транспортно-переместительных операций на складе.

Рис. 12. Третья технологическая схема основного потока на нижнем складе:

- 1 – автопоезд-сортиментовоз; 2 – рельсовый путь; 3 – мобильный манипулятор; 4 – штабеля межоперационного запаса круглых лесоматериалов на переработку; 5 – лесонакопители; 6 – манипуляторный погрузчик; 7 – резервные штабеля круглых лесоматериалов на переработку; 8 – штабеля круглых лесоматериалов на отгрузку; 9 – питатель; 10 – подающий лесотранспортер; 11 – скребковый транспортер; 12 – зона действия мобильной установки; 13 – зона действия манипуляторного погрузчика с одной стоянки; 14 – лесоперерабатывающий цех; 15 – штабеля готовой продукции; 16 – упорная стенка; 17 – противопожарный водоем; 18 – фронтальный погрузчик; 19 – поперечный транспортер

Остальные круглые лесоматериалы укладываются на грузовую площадку манипуляторного погрузчика и при перемещении его вдоль лесонакопителей (5) сортируются по необходимым признакам. Из лесонакопителей сортименты манипуляторным погрузчиком (6) транспортируются и укладываются по соответствующим штабелям как для погрузки в круглом виде со склада (8), так и предназначенные для переработки (7), из которых они подаются на питатели (9). Применение манипуляторного погрузчика позволяет осуществлять свободную планировку площади нижнего склада с учетом ее формы и размеров и создать значительный запас круглых лесоматериалов, предназначенных как для переработки, так и для отгрузки.

Указанная схема применима при более значительном годовом грузообороте склада по поступлению сырья. Использование данного набора оборудования позволяет производить сортировку круглых лесоматериалов с большей дробностью (по породам, размерно-качественным характеристикам, назначению - для переработки, отгрузки и т. п.), а также создавать значительный межоперационный запас сортиментов непосредственно перед питателями (9) для подачи в лесоперерабатывающий цех. Фронтальный погрузчик выполняет весь спектр работ, связанных с готовой продукцией.

На рис. 13 показан *четвертый вариант технологической схемы* потока на нижнем складе.

Манипуляторным погрузчиком производится выгрузка лесоматериалов с автопоезда (2) непосредственно на себя (в погрузочную площадку) или на транспортер (6). При поступлении в цех организована более дробная сортировка лесонакопителями (5). В зависимости от размерно-качественных характеристик сортиментов, погрузчик, заполнив полностью погрузочную площадку, перемещает их в соответствующий штабель с последующей разгрузкой.

На рис. 14 показан *пятый вариант технологической схемы* потока на нижнем складе.

Прибывший на склад автопоезд (1) с несортированными круглыми лесоматериалами устанавливается под разгрузку в зоне действия (6) манипуляторного погрузчика (5). Манипулятором производится разгрузка лесоматериалов, разворот вершинами их в нужную сторону и сортировка.

Стационарный манипулятор (2) ведет подачу на питатель лесоматериалов из соответствующих лесонакопителей (4), объемы наполнения которых поддерживает фронтальный погрузчик (3) либо непосредственно манипуляторный погрузчик.

Рис. 13. Четвертая технологическая схема основного потока на нижнем складе:

- 1 – подающий транспортер; 2 – питатель; 3 – скребковый транспортер; 4 – автодорога; 5 – лесонакопители; 6 – сортировочный транспортер; 7 – противопожарный водоем; 8, 14 – манипуляторный погрузчик; 9 – автопоезд-сортиментовоз; 10 – штабель круглых лесоматериалов на переработку; 11 – штабель круглых лесоматериалов на отгрузку; 12 – тупик РЖД; 13 – погрузочная эстакада; 15 – полувагон РЖД

Рис. 14. Пятая технологическая схема основного потока на нижнем складе:

- 1 – автопоезд-сортиментовоз; 2 – стационарный манипулятор; 3 – фронтальный погрузчик; 4 – лесонакопители;
 5 – манипуляторный погрузчик; 6 – зона действия манипуляторного погрузчика с одной стоянки; 7 – подающий транспортер;
 8 – штабеля круглых лесоматериалов на переработку; 9 – штабеля круглых лесоматериалов на отгрузку; 10 – бункер для отходов; 11 – скребковый транспортер; 12 – лесоперерабатывающий цех; 13 – зона действия стационарного манипулятора;
 14 – противопожарный водоем; 15 – питатель

Круглые лесоматериалы, которые в данный момент перерабатываются цехе, укладываются в питатель (15) для подачи по транспортеру (7) в лесоперерабатывающий цех (12).

На рис. 15 показан *шестой вариант технологической схемы* потока на нижнем складе.

Прибывающий по дороге (1) автопоезд (2) при подаче хлыстов сразу же на переработку устанавливается напротив раскрывочной эстакады (5), где его разгружает манипуляторный погрузчик (3). Если на раскрывочную эстакаду не требуется подача хлыстов, погрузчик разгружает автопоезд (2) в резервный запас хлыстов (4).

При необходимости подачи хлыстов на раскрывочную эстакаду манипуляторный погрузчик прицепляет полуприцеп для транспортировки хлыстов с удаленных краев штабеля (4).

Сортировка полученных в процессе раскрывки хлыстов сортиментов производится лесотранспортером (6) по лесонакопителям (9).

Часть сортиментов, по своим параметрам соответствующих перерабатываемым в данное время в цехе, поступает, минуя штабелевку, в лесоперерабатывающий цех.

На схеме показан вариант установки подающего лесотранспортера перпендикулярно сортировочному транспортеру. Разворотное устройство представляет собой конусообразную площадку. При этом подающий транспортер (18) располагается на 1,5 - 2,0 м ниже сортировочного транспортера (6). Все сортименты, перемещающиеся по транспортеру (6) комлем вперед, с помощью концевой сбрасывателя подаются на разворотное устройство и с него на подающий транспортер (18), перемещаясь по нему уже вершиной вперед.

Укладка пачек круглых лесоматериалов в штабеля, подача из запаса на питатель (13) для последующей переработки, погрузка круглых лесоматериалов на подвижной состав осуществляются также манипуляторным погрузчиком.

Данная схема нижнего склада может быть реализована по различным вариантам, отличающимся взаимным расположением отдельных технологических элементов основного потока.

Применение манипуляторного погрузчика позволяет при необходимости производить подсортировку хлыстов при их укладке в запас и из запаса на раскрывку. Это особенно важно для лесозаготовительных предприятий, работающих в смешанных древостоях, так как позволяет в первую очередь подавать на раскрывку хлысты лиственных пород.

Рис. 15. Шестая технологическая схема основного потока на нижнем складе:

- 1 – автодорога; 2 – автопоезд-хлыстовоз; 3 – манипуляторный погрузчик с полуприцепом; 4 – запас хлыстов;
5 – раскряжевочная эстакада; 6 – сортировочный транспортер; 7 – транспортер для уборки дров; 8 – кассеты с дровами;
9 – лесонакопители; 10 – штабеля на отгрузку; 11 – штабеля на переработку; 12 – разворотное устройство; 13 – питатель;
14 – скребковый транспортер; 15 – скиповый погрузчик; 16 – тупик РЖД; 17 – полувагон РЖД; 18 – подающий транспортер;
19 – противопожарный водоем; 20 – манипуляторный погрузчик; 21 – погрузочная эстакада

На рис. 16 показан *седьмой вариант технологической схемы* потока на нижнем складе.

Разгрузка автопоезда-хлыстовоза и подача хлыстов на эстакаду (5) аналогичны первому варианту.

Манипулятор погрузчика производит захват выпиленных сортиментов на раскряжевочной эстакаде и укладку части из них, находящихся в его зоне действия с одной стоянки, непосредственно в штабеля, а остальных – на грузовую платформу. При перемещении погрузчика происходит выгрузка этих сортиментов в соответствующие штабеля (12 и/или 14) и/или на питатели для последующей подачи в лесоперерабатывающий цех.

Количество штабелей, расположение подъездных путей и другого оборудования на нижнем складе может быть самым различным. Длина питателей (11) может быть переменной и достигать 15-20 м. Это обеспечивает значительный межоперационный запас сортиментов, предназначенных для переработки в цехе, и позволяет уменьшить объем перегрузочных операций с круглыми лесоматериалами.

Манипуляторный погрузчик, как и при первом варианте, производит погрузку круглых лесоматериалов на автомобильный транспорт.

Положительные факторы применения манипуляторных машин на лесоскладских работах: маневренность, небольшая ширина коридоров между штабелями, хорошая обзорность в направлении груза, меньшая стоимость в сравнении с кранами, комфортные условия труда оператора. Такие машины находят применение на всех погрузочно-переместительных работах, даже для выгрузки лесоматериалов из воды.

К недостаткам можно отнести: скромная производительность при перевозке со склада на питательный стол, необходимость создания ровной, твердой несущей погрузочной площадки, небольшая высота укладки штабеля. Применение манипуляторов на сортировке возможно только при однородном породном составе, при сложном породном составе необходима предварительная подсортировка сырья или манипулятор с большим вылетом.

Анализ лесосечных, лесопогрузочных и нижнескладских работ показывает, что рабочая зона манипуляторной машины на этих операциях представляет собой окружность с радиусом, равным вылету манипулятора. В существующих схемах технологического процесса применяются манипуляторы с вылетом рабочего органа 3,0-12,5 м и углом поворота в горизонтальной плоскости от 120° до полноповоротной модели. Такой широкий диапазон параметров свидетельствует о необходимости технологического обоснования вылета и угла поворота манипулятора для различных технологических схем лесосечных, лесопогрузочных и нижнескладских работ.

Рис. 16. Седьмая технологическая схема основного потока на нижнем складе:

- 1 – автодорога; 2 – автопоезд-хлыстовоз; 3 – манипуляторный погрузчик; 4 – запас хлыстов; 5 – раскрывочная эстакада;
6 – противопожарный водоем; 7 – скиповый погрузчик; 8 – скребковый транспортер; 9 – автопоезд-сортиментовоз под погрузку; 10 – кассеты с дровами; 11 – питатель; 12 – штабеля круглых лесоматериалов на переработку; 13 – подающий транспортер; 14 – штабеля круглых лесоматериалов на отгрузку

Однако необходимо учитывать, что работа ведется с грузами разного веса, влияющими на грузовой момент манипулятора. Грузовой момент манипуляторов, применяемых в настоящее время в лесной промышленности, составляет 30 - 317 кНм. В зависимости от технологии на различных вылетах манипулятора поднимается определенный вес груза.

Разнообразие технологических схем с использованием манипуляторных машин свидетельствует о необходимости разработки технологически обоснованных параметров манипуляторов, позволяющих применять их также на тех операциях лесопромышленного производства, на которых в настоящее время манипуляторные машины не применяются из-за ограниченных технических возможностей манипуляторного оборудования. К таким операциям можно отнести подачу сырья в деревообрабатывающие цехи, позволяющую проводить предварительную сортировку и подавать на переработку сырье с определенными размерно-качественными характеристиками, а также погрузку пакетов пиломатериалов в вагоны РЖД. Однако для этого необходима разработка новых технологических схем с использованием манипуляторных механизмов.

Замена традиционного оборудования на манипуляторное требует их сравнения по производительности и затратам на выполнение определенной операции. Таким образом, необходимо технологически обосновать параметры манипулятора и исследовать его работу в технологическом процессе.

5. МАТЕМАТИЧЕСКОЕ ОПИСАНИЕ РАБОЧИХ ЗОН ТЕХНОЛОГИЧЕСКИХ ОПЕРАЦИЙ МАНИПУЛЯТОРОВ В ЛЕСНОЙ ПРОМЫШЛЕННОСТИ

При выполнении погрузочно-разгрузочных, сортировочно-штабелевочных и транспортно-переместительных операций лесные грузы перемещаются в определенных зонах. Рабочая зона представляет собой множество точек в пространстве, в котором перемещается груз.

При погрузке хлыстов в лесовозные автопоезда размеры рабочей зоны находятся в зависимости от ширины автопоезда b_a , высоты автопоезда h_a , высоты штабеля хлыстов $h_{ш}$, длины хлыстов $l_{хл}$, макси-

мального диаметра хлыста $h_{хл}$ и расстояния между автопоездом и штабелем a (рис. 17).

Рис. 17. Рабочая зона на погрузке хлыстов в лесовозные автопоезда

Для описания формы и размеров рабочей зоны на погрузке хлыстов в лесовозные автопоезда определим координаты экстремальных точек описываемой зоны (A, B, C, D, E, F, G, H):

т. $A (x = 0; y = h_a + h_{хл}),$

т. $B (x = \frac{b_a}{2} + \frac{l_{хл}}{3} + a; y = h_a + h_{хл}),$

т. $C (x = \frac{b_a}{2} + \frac{l_{хл}}{3}; y = h_u),$

т. $D (x = \frac{b_a}{2} + \frac{l_{хл}}{3} + a; y = 0),$

т. $E (x = \frac{b_a}{2} + \frac{l_{хл}}{3}; y = h_a),$

т. $F (x = \frac{b_a}{2}; y = h_a),$

т. $G (x = \frac{b_a}{2}; y = h_к),$

т. $H (x = 0; y = h_к).$

Следовательно, можно определить высоту H_3 и ширину рабочей зоны B_3 .

Высота рабочей зоны:

$$\begin{cases} H_3 = h_a + h_{xl} \\ 3,0 \leq h_a \leq 4,0 \\ 0,1 \leq h_{xl} \leq 1,0 \end{cases} \quad (5.1)$$

Ширина рабочей зоны:

$$\begin{cases} B_3 = b_a + 2a + \frac{2l_{xl}}{3} \\ 2,5 \leq b_a \leq 3,0 \\ 0 \leq a \leq 2,0 \\ 10,0 \leq l_{xl} \leq 30,0 \end{cases} \quad (5.2)$$

При погрузке сортиментов в лесовозные автопоезда размеры рабочей зоны находятся в зависимости от ширины автопоезда b_a , высоты автопоезда h_a , высоты штабеля $h_{ш}$, ширины штабеля $b_{ш}$, максимального диаметра сортимента h_c и расстояния между автопоездом и штабелем a (рис. 18).

Рис. 18. Рабочая зона на погрузке сортиментов в лесовозные автопоезда

Для описания формы и размеров рабочей зоны на погрузке сортиментов в лесовозные автопоезда определим координаты экстремальных точек описываемой зоны ($A, B, C, D, E, F, G, H, I$):

т. $A (x = 0; y = h_a + h_c)$,

т. $B (x = \frac{b_a}{2} + \frac{b_{ш\max}}{2}; y = h_a + h_c)$,

$$\text{т. } C \left(x = \frac{b_a}{2} + \frac{b_{u \max}}{2} + a; y = h_u \right),$$

$$\text{т. } D \left(x = \frac{b_a}{2} + \frac{b_{u \max}}{2} + a; y = 0 \right),$$

$$\text{т. } E \left(x = \frac{b_a}{2} + \frac{b_{u \min}}{2} + a; y = 0 \right),$$

$$\text{т. } F \left(x = \frac{b_a}{2} + \frac{b_{u \min}}{2}; y = h_a \right),$$

$$\text{т. } G \left(x = \frac{b_a}{2}; y = h_a \right),$$

$$\text{т. } H \left(x = \frac{b_a}{2}; y = h_k \right),$$

$$\text{т. } I \left(x = 0; y = h_k \right).$$

Следовательно, можно определить H_3 и B_3 .

Высота рабочей зоны:

$$\begin{cases} H_3 = h_a + h_c \\ 3,0 \leq h_a \leq 4,0 \\ 0,1 \leq h_c \leq 1,0 \end{cases} \quad (5.3)$$

Ширина рабочей зоны:

$$\begin{cases} B_3 = b_a + 2a + b_u \\ 2,5 \leq b_a \leq 3,0 \\ 0 \leq a \leq 2,0 \\ 1,0 \leq b_u \leq 6,5 \end{cases} \quad (5.4)$$

При сортировке бревен размеры рабочей зоны находятся в зависимости от высоты приемного лотка $h_{лн}$, высоты лесонакопителя $h_{лн}$, длины лесонакопителя $l_{лн}$ и максимального диаметра сортимента h_c (рис. 19).

Для описания формы и размеров рабочей зоны на сортировке круглых лесоматериалов определим координаты экстремальных точек описываемой зоны (A, B, C, D, E, F, G, H):

$$\text{т. } A \left(x = 0; y = h_{лн} + h_c \right),$$

$$\text{т. } B \left(x = \frac{l_{лн}}{2} + a; y = h_{лн} + h_c \right),$$

$$\text{т. } C \left(x = \frac{l_{лн}}{2} + a; y = 0 \right),$$

$$\text{т. } D \left(x = a; y = 0 \right),$$

$$\text{т. } E \left(x = a; y = h_{лн} \right),$$

$$\text{т. } F \left(x = 0; y = h_{лн} \right),$$

$$\Gamma. G(x = \frac{l_{nl}}{2} + a; y = h_{nl}),$$

$$\Gamma. H(x = \frac{l_{nl}}{2} + a; y = h_{лн} + h_c).$$

Рис. 19. Рабочая зона на сортировке круглых лесоматериалов

Тогда высота рабочей зоны:

$$\begin{cases} H_3 = h_{лн} + h_c \\ 1,0 \leq h_{лн} \leq 2,0 \\ 0,1 \leq h_c \leq 1,0 \end{cases} \quad (5.5)$$

Ширина рабочей зоны:

$$\begin{cases} B_3 = \frac{l_{nl}}{2} + \frac{l_{лн}}{2} + 2a \\ 1,0 \leq l_{nl} \leq 12,0 \\ 1,0 \leq a \leq 10,0 \\ 1,0 \leq l_{лн} \leq 12,0 \end{cases} \quad (5.6)$$

При погрузке пакетов пиломатериалов в вагоны РЖД возможны два способа размещения пакетов – поперек и вдоль манипуляторного погрузчика.

При размещении пакетов поперек погрузчика размеры рабочей зоны находятся в зависимости от ширины автопоезда b_a , высоты вагона h_e , ширины вагона b_e , высоты пакета h_n , длины пакета l_n , расстояния между автопоездом и пакетом a и расстояния от погрузчика до вагона b (рис. 20).

Для описания формы и размеров рабочей зоны на погрузке пакетов пиломатериалов в вагоны РЖД определим координаты экстремальных точек описываемой зоны ($A, B, C, D, E, F, G, H, I, K, L, M, N$):

- Т. $A (x = 0; y = h_{\epsilon} + h_{n\max}),$
- Т. $B (x = \frac{b_a}{2} + \frac{l_{n\max}}{2}; y = h_{\epsilon} + h_{n\max}),$
- Т. $C (x = \frac{b_a}{2} + \frac{l_{n\max}}{2} + a; y = h_{n\max}),$
- Т. $D (x = \frac{b_a}{2} + \frac{l_{n\max}}{2} + a; y = 0),$
- Т. $E (x = \frac{b_a}{2} + \frac{l_{n\min}}{2} + a; y = 0),$
- Т. $F (x = \frac{b_a}{2} + \frac{l_{n\min}}{2} + a; y = h_{n\min}),$
- Т. $G (x = \frac{b_a}{2}; y = h_{\epsilon} + h_{n\min}),$
- Т. $H (x = 0; y = h_{\epsilon} + h_{n\min}),$
- Т. $I (x = \frac{b_a}{2} + \frac{b_{n\min}}{2} + b; y = h_{\epsilon} + h_{n\min}),$
- Т. $K (x = \frac{b_a}{2} + \frac{b_{n\min}}{2} + b; y = h_{\kappa} + h_{n\min}),$
- Т. $L (x = \frac{b_a}{2} - \frac{b_{n\min}}{2} + b + b_{\epsilon}; y = h_{\kappa} + h_{n\min}),$
- Т. $M (x = \frac{b_a}{2} - \frac{b_{n\min}}{2} + b + b_{\epsilon}; y = h_{\epsilon} + h_{n\min}),$
- Т. $N (x = \frac{b_a}{2} - \frac{b_{n\max}}{2} + b + b_{\epsilon}; y = h_{\epsilon} + h_{n\max}).$

Рис. 20. Рабочая зона на погрузке пакетов пиломатериалов в вагоны РЖД при расположении пакетов поперек оси погрузчика

Тогда высота рабочей зоны:

$$\begin{cases} H_3 = h_e + h_n \\ 3,0 \leq h_e \leq 5,0 \\ 0,8 \leq h_n \leq 1,3 \end{cases} \quad (5.7)$$

Ширина рабочей зоны:

$$\begin{cases} B_3 = (l_n / 2) - (b_n / 2) + a + b_a + b_e + b \\ 2,5 \leq b_a \leq 3,0 \\ 0 \leq a \leq 2,0 \\ 1,0 \leq l_n \leq 6,5 \\ 0 \leq b \leq 2,0 \\ 3,0 \leq b_e \leq 4,0 \\ 0,85 \leq b_n \leq 1,35 \end{cases} \quad (5.8)$$

При размещении пакетов вдоль погрузчика размеры рабочей зоны находятся в зависимости от ширины автопоезда b_a , высоты вагона h_e , ширины вагона b_e , высоты пакета h_n , ширины пакета b_n , расстояния между автопоездом и пакетом a и расстояния от погрузчика до вагона b (рис. 21).

Рис. 21. Рабочая зона на погрузке пакетов пиломатериалов в вагоны РЖД при расположении пакетов вдоль оси погрузчика

Для описания формы и размеров рабочей зоны на погрузке пакетов пиломатериалов в вагоны РЖД определим координаты экстремальных точек описываемой зоны ($A, B, C, D, E, F, G, H, I, K, L, M, N$):

- Т. $A (x = 0; y = h_e + h_{nmax}),$
- Т. $B (x = \frac{b_a}{2} + \frac{b_{nmax}}{2}; y = h_e + h_{nmax}),$
- Т. $C (x = \frac{b_a}{2} + \frac{b_{nmax}}{2} + a; y = h_{nmax}),$
- Т. $D (x = \frac{b_a}{2} + \frac{b_{nmax}}{2} + a; y = 0),$
- Т. $E (x = \frac{b_a}{2} + \frac{b_{nmin}}{2} + a; y = 0),$
- Т. $F (x = \frac{b_a}{2} + \frac{b_{nmin}}{2} + a; y = h_{nmin}),$
- Т. $G (x = \frac{b_a}{2}; y = h_e + h_{nmin}),$
- Т. $H (x = 0; y = h_e + h_{nmin}),$
- Т. $I (x = \frac{b_a}{2} + \frac{b_{nmin}}{2} + b; y = h_e + h_{nmin}),$
- Т. $K (x = \frac{b_a}{2} + \frac{b_{nmin}}{2} + b; y = h_k + h_{nmin}),$
- Т. $L (x = \frac{b_a}{2} - \frac{b_{nmin}}{2} + b + b_e; y = h_k + h_{nmin}),$
- Т. $M (x = \frac{b_a}{2} - \frac{b_{nmin}}{2} + b + b_e; y = h_e + h_{nmin}),$
- Т. $N (x = \frac{b_a}{2} - \frac{b_{nmax}}{2} + b + b_e; y = h_e + h_{nmax}).$

Тогда высота рабочей зоны:

$$\begin{cases} H_z = h_e + h_n \\ 3,0 \leq h_e \leq 5,0 \\ 0,8 \leq h_n \leq 1,3 \end{cases} \quad (5.9)$$

Ширина рабочей зоны:

$$\begin{cases} B_z = a + b_a + b_e + b \\ 2,5 \leq b_a \leq 3,0 \\ 0 \leq a \leq 2,0 \\ 0 \leq b \leq 2,0 \\ 3,0 \leq b_e \leq 4,0 \end{cases} \quad (5.10)$$

Для определения общей рабочей зоны, которую должен обслуживать манипулятор при работе с лесными грузами, объединим рабочие зоны по всем операциям. Так как рабочие зоны манипулятора с обеих сторон от оси Y одинаковы, то достаточно наложить все части рабочих зон по операциям независимо от их расположения относительно оси Y . Общая рабочая зона по операциям представлена на рис. 22.

Рис. 22. Обобщенная рабочая зона по операциям с лесными грузами (разрез, правая часть)

Для описания общей рабочей зоны по операциям определим координаты экстремальных точек (A, B, C, D, E, F, G, H), используя формулы 5.1 - 5.10:

т. $A (x = 0; y = h_e + h_{nmax}),$

т. $B (x = \frac{b_a}{2} - \frac{l_{nmax}}{2}; y = h_e + h_{nmax}),$

т. $C (x = \frac{b_a}{2} + \frac{l_{xl}}{3}; y = h_a + h_{xл}),$

т. $D (x = \frac{l_{лн}}{2} + a; y = h_{лн} + h_c),$

т. $E (x = \frac{l_{лн}}{2} + a; y = 0),$

т. $F (x = \frac{b_a}{2} + \frac{b_{u min}}{2} + a; y = 0),$

т. $G (x = \frac{b_a}{2}; y = h_k),$

т. $H (x = 0; y = h_k).$

Параметры рабочей зоны определяются максимальными размерами рабочих зон на отдельных операциях и зависят от принятых

технологий применения манипуляторов. С целью оптимизации рабочей зоны возможно варьирование параметрами технологических схем. В этом случае будут созданы условия для разработки и внедрения унифицированного манипулятора с технологическими параметрами, обеспечивающими его работу на всех погрузочно-разгрузочных, транспортно-переместительных и сортировочно-штабелевочных операциях лесопромышленного производства.

6. ОБОСНОВАНИЕ КИНЕМАТИЧЕСКОЙ СХЕМЫ ГИДРОМАНИПУЛЯТОРА ДЛЯ ЛЕСНОЙ ПРОМЫШЛЕННОСТИ

6.1. Обоснование кинематической схемы методом математического моделирования и расчет линейных кинематических характеристик

Решение задачи обоснования и выбора типа манипулятора невозможно без кинематического анализа различных его модификаций, описанных ранее.

В связи с тем, что отсутствуют условия для физического создания модели, а необходимо, чтобы модель хорошо отображала только исследуемый аспект системы без учета случайных воздействий, нами применен метод приближенного детерминированного динамического мысленного математико-аналитического моделирования [19]. В общем случае с учетом деформируемости звеньев манипулятора система имеет бесконечное множество степеней свободы. Создание математической модели потребует составления огромного числа уравнений. Ограничить число степеней свободы можно, приняв все звенья абсолютно твердыми.

Рассмотрим общие законы движения точки подвеса захвата манипулятора в координатной системе, приняв в качестве базовых различные схемы сочетаний узлов механизма «стрела - рукоять».

Исследованиями решаются следующие задачи:

- определение законов движения рабочих органов манипуляторов при различных сочетаниях движения кинематической пары «стрела - рукоять»;

- определение скоростей и ускорений рабочих органов с целью сравнения их абсолютных значений;

- расчет динамических нагрузок при различных скоростях подъема груза.

Анализируя законы движения звеньев манипулятора, обусловленные особенностями технологического процесса, отметим, что изменение координат перемещения его рабочего органа (захвата) может происходить по следующим закономерностям:

- 1) подъем рукояти при неподвижной стреле;
- 2) подъем стрелы при неизменном положении рукояти относительно стрелы;
- 3) подъем стрелы и рукояти одновременно;
- 4) подъем стрелы и выдвижение рукояти одновременно, независимо друг от друга;
- 5) выдвижение и подъем стрелы при закрепленной рукояти;
- 6) выдвижение рукояти и ее подъем при неподвижной стреле;
- 7) выдвижение стрелы и рукояти при одновременном их подъеме.

На этом этапе исследований введем следующие ограничения:

- угловые и линейные перемещения звеньев механизма меняются с постоянной скоростью;
- не рассматриваются экстремальные случаи ускорений (трогания и разгона, торможения и остановки);
- движение всех звеньев происходит в вертикальной плоскости, вращение механизма вокруг вертикальной оси не учитывается.

Отметим, что и с учетом таких ограничений количественные характеристики процесса дают достаточно веские аргументы для выводов по поставленным выше целям. Рассмотрим в явной форме законы движения точки подвески захвата манипулятора B в плоскости XOY – плоскости подъема и опускания груза при различных сочетаниях совместных движений звеньев. На рис. 23,а представлена кинематическая схема манипулятора, имеющего максимальную возможность перемещения его звеньев «стрела - рукоять».

В расчетной схеме (рис. 23,б) обозначим: l_1 – длина стрелы OA ; l_2 – длина рукояти AB ; т. O – точка крепления стрелы к колонне; A – шарнир между рукоятью и стрелой; B – шарнир подвески захвата; φ , ψ – углы, определяющие положение звеньев.

Имеем четыре переменных величины, являющиеся функциями по времени: $l_1 = f_1(t)$, $l_2 = f_2(t)$, $\varphi = f_3(t)$, $\psi = f_4(t)$.

Параметрическое уравнение движения точки B в системе координат представляет собой зависимость $X_B(t)$ и $Y_B(t)$.

Рис. 23. Схемы манипуляторного механизма:
а – кинематическая схема; б – расчетная схема

Из треугольника OAB определим:

$$\varphi = \alpha + \gamma, \quad \psi = \pi - \alpha - \beta, \quad \text{откуда}$$

$$\beta - \gamma = \pi - \varphi - \psi. \quad (6.1)$$

Координата X точки B :

$$X_B = l_1 \cos \varphi + l_2 \cos(\pi - \varphi - \psi) = l_1 \cos \varphi - l_2 \cos(\varphi + \psi).$$

С учетом выражения (6.1) координата Y точки B

$$Y_B = l_1 \sin \varphi - l_2 \sin(\pi - \varphi - \psi) = l_1 \sin \varphi - l_2 \sin(\varphi + \psi).$$

Следовательно, закон движения точки B определяется уравнениями:

$$X_B = l_1 \cos \varphi - l_2 \cos(\varphi + \psi), \quad (6.2)$$

$$Y_B = l_1 \sin \varphi - l_2 \sin(\varphi + \psi). \quad (6.3)$$

Из закона движения определим скорость и ускорение точки B , как первую и вторую производные от X_B, Y_B по времени:

$$\dot{X}_B = v_{Bx}, \quad \ddot{X}_B = a_{Bx},$$

$$\dot{Y}_B = v_{By}, \quad \ddot{Y}_B = a_{By}.$$

Скорость точки B по осям X, Y после дифференцирования (6.2) и (6.3) по времени примет следующий вид:

$$\dot{X}_B = \dot{l}_1 \cos \varphi - l_1 \dot{\varphi} \sin \varphi - \dot{l}_2 \cos(\varphi + \psi) + l_2 (\dot{\varphi} + \dot{\psi}) \sin(\varphi + \psi), \quad (6.4)$$

$$\dot{Y}_B = \dot{l}_1 \sin \varphi + l_1 \dot{\varphi} \cos \varphi - \dot{l}_2 \sin(\varphi + \psi) - l_2 (\dot{\varphi} + \dot{\psi}) \cos(\varphi + \psi). \quad (6.5)$$

$$v_B = \sqrt{\dot{X}_B^2 + \dot{Y}_B^2}.$$

Дифференцируя (6.4) и (6.5) по времени, получим ускорение точки B относительно осей X, Y :

$$\begin{aligned} X_B'' = & l_1'' \cos \varphi - 2l_1' \varphi' \sin \varphi - l_1 (\varphi'' \sin \varphi + \varphi'^2 \cos \varphi) - l_2'' \cos(\varphi + \psi) + \\ & + 2l_2' \sin(\varphi + \psi) (\varphi' + \psi') + l_2 [(\varphi' + \psi')^2 \cos(\varphi + \psi) + (\varphi'' + \psi'') \sin(\varphi + \psi)], \end{aligned} \quad (6.6)$$

$$Y_B'' = l_1'' \sin \varphi + 2l_1' \varphi' \cos \varphi + l_1 (\varphi'' \cos \varphi - \varphi'^2 \sin \varphi) - l_2'' \sin(\varphi + \psi) - 2l_2' \cos(\varphi + \psi) (\varphi' + \psi') + l_2 [(\varphi' + \psi')^2 \sin(\varphi + \psi) - (\varphi'' + \psi'') \cos(\varphi + \psi)]. \quad (6.7)$$

Абсолютное ускорение точки B (захвата):

$$a_B = \sqrt{(X_B'')^2 + (Y_B'')^2}. \quad (6.8)$$

Примем следующие приближения: ускорения l_1'' , l_2'' , φ'' и ψ'' равны нулю. Таким образом, рассматривается установившееся равномерное вращение стрелы и рукояти и равномерное изменение длин этих звеньев, что позволяет качественно сравнить ускорение точки подвеса захвата для комбинации разных типов движения стрелы и рукояти в вертикальной плоскости. С учетом указанных выше ограничений соотношения (6.6), (6.7) упрощаются:

$$X_B'' = -2l_1' \varphi' \sin \varphi - l_1 \varphi'^2 \cos \varphi + 2l_2' \sin(\varphi + \psi) (\varphi' + \psi') + l_2 (\varphi' + \psi')^2 \cos(\varphi + \psi), \quad (6.9)$$

$$Y_B'' = 2l_1' \varphi' \cos \varphi - l_1 \varphi'^2 \sin \varphi - 2l_2' \cos(\varphi + \psi) (\varphi' + \psi') + l_2 (\varphi' + \psi')^2 \sin(\varphi + \psi). \quad (6.10)$$

Подставим уравнения (6.9) и (6.10) в уравнение (6.8):

$$a_B = \sqrt{4l_1'^2 \varphi'^2 + l_1^2 \varphi'^4 + 4l_2'^2 (\varphi' + \psi')^2 + l_2^2 (\varphi' + \psi')^4 - 8l_1' \varphi' l_2' (\varphi' + \psi') \sin \varphi \sin(\varphi + \psi) - 4l_1' \varphi' l_2 (\varphi' + \psi')^2 \sin \varphi \cos(\varphi + \psi) - 4l_1 \varphi'^2 l_2' (\varphi' + \psi') \cos \varphi \sin(\varphi + \psi) - 2l_1 \varphi'^2 l_2 (\varphi' + \psi')^2 \cos \varphi \cos(\varphi + \psi) - 8l_1' \varphi' l_2' (\varphi' + \psi') \cos \varphi \cos(\varphi + \psi) + 4l_1' \varphi' l_2 (\varphi' + \psi')^2 \cos \varphi \sin(\varphi + \psi) + 4l_1 \varphi'^2 l_2' (\varphi' + \psi') \sin \varphi \cos(\varphi + \psi) - 2l_1 \varphi'^2 l_2 (\varphi' + \psi')^2 \sin \varphi \sin(\varphi + \psi)}. \quad (6.11)$$

После упрощения уравнения (6.11) получим ускорение точки подвеса захвата B для общего случая перемещения звеньев:

$$a_B = \sqrt{4l_1'^2 \varphi'^2 + l_1^2 \varphi'^4 + 4l_2'^2 (\varphi' + \psi')^2 + l_2^2 (\varphi' + \psi')^4 - 8l_1' \varphi' l_2' (\varphi' + \psi') \cos \psi + 4l_1' \varphi' l_2 (\varphi' + \psi')^2 \sin \psi - 4l_1 \varphi'^2 l_2' (\varphi' + \psi') \sin \psi - 2l_1 \varphi'^2 l_2 (\varphi' + \psi')^2 \cos \psi}. \quad (6.12)$$

Рассмотрим самые распространенные частные случаи, которые следуют из соотношения (6.12).

1. Длина стрелы и рукояти не меняется, стрела и рукоять вращаются с постоянной угловой скоростью. Из уравнения (6.12) получаем

$$a_B = \sqrt{l_1^2 \varphi'^4 + l_2^2 (\varphi' + \psi')^4 - 2l_1 \varphi'^2 l_2 (\varphi' + \psi')^2 \cos \psi}.$$

2. Стрела не меняет длину и вращается в вертикальной плоскости с постоянной скоростью, рукоять относительно стрелы не меняет своего положения, но длина рукояти меняется. Из уравнения (6.12) получаем

$$a_B = \sqrt{(l_1^2 + l_2^2) \varphi'^4 + 4l_2'^2 \varphi'^2 - 4l_1 \varphi'^2 l_2' \varphi' \sin \psi - 2l_1 \varphi'^4 l_2' \varphi' \cos \psi}.$$

3. Рукоять вращается относительно неподвижной стрелы с постоянной угловой скоростью, длина стрелы не меняется. Из уравнения (6.12) следует: $a_B = \sqrt{l_2^2 \psi'^4}$, следовательно $a_B = l_2 \psi'^2$.

Действительно, для данного случая все ускорения точки B – это нормальные ускорения точки B относительно точки A (см. рис. 23, б):

$$a^n = \omega^2 R.$$

4. Стрела l_1 вращается с постоянной угловой скоростью, рукоять l_2 меняет длину и вращается с постоянной скоростью. Из уравнения (6.12) следует

$$a_B = \sqrt{l_1^2 \varphi'^4 + 4l_2'^2 (\varphi' + \psi')^2 + l_2^2 (\varphi' + \psi')^4 - 4l_1 \varphi'^2 l_2' (\varphi' + \psi') \sin \psi - 2l_1 \varphi'^2 l_2 (\varphi' + \psi')^2 \cos \psi}.$$

5. При отсутствии вращательных движений и равномерных изменениях длин стрелы и рукояти ускорения в точке B отсутствуют.

Расчеты ускорений в точке подвеса захвата проведем при линейной скорости захвата U , изменяющейся от 0,2 до 1 м/с и начальных углах φ и ψ , изменяющихся в пределах: φ от 15° до 60° , ψ от 120° до 180° и четырех схемах: 1 – стрела и рукоять вращаются и не выдвигаются; 2 – стрела вращается, рукоять выдвигается и не вращается; 3 – стрела неподвижна, рукоять вращается; 4 – стрела вращается, рукоять вращается и выдвигается. Принимаем, что угловые скорости звеньев φ' и ψ' одинаковые и принимают значения 0,17; 0,35; 0,52 и 0,7 с⁻¹.

Для построения графика зависимости ускорения захвата от угловых скоростей звеньев (рис. 24) в качестве начальных условий выбираем значения углов $\varphi = 15^\circ$, $\psi = 120^\circ$ и скорости захвата $U = 0,2$ м/с.

Для графика (рис. 25) в качестве начальных условий выбираем те же значения углов, а скорость захвата $U = 1$ м/с, получим ускорения захвата в зависимости от угловых скоростей звеньев. Расчеты и графики выполнены в лицензионной программе Microsoft Excel 2003 SP3 пакета Microsoft Office 2003 SP3.

Рис. 24. Ускорения захвата при начальных углах $\varphi = 15^\circ$, $\psi = 120^\circ$ и линейной скорости $U = 0,2$ м/с

Рис. 25. Ускорения захвата при начальных углах $\varphi = 15^\circ$, $\psi = 120^\circ$ и линейной скорости $U = 1$ м/с

Для графиков, представленных на рис. 26 и 27, выбран другой диапазон углов и два значения скорости 0,2 м/с и 1,0 м/с.

Рис. 26. Ускорения захвата при начальных углах $\varphi = 60^\circ$, $\psi = 180^\circ$ и линейной скорости $U = 0,2$ м/с

Рис. 27. Ускорения захвата при начальных углах $\varphi = 60^\circ$, $\psi = 180^\circ$ и линейной скорости $U = 1$ м/с

Анализ приведенных графиков показывает, что при совместных угловых и линейных перемещениях системы «стрела - рукоять» возникают значительные абсолютные ускорения в точке захвата груза, что существенно влияет на силовые характеристики и прочность конструкции.

При различных взаимных положениях стрелы и рукояти ускорения различаются незначительно (например, графики на рис. 26 и рис. 27).

Сами линейные перемещения стрелы и рукояти не оказывают значительного влияния на динамику нагружений. Практическое совпадение кривых 4 и 1 на рис. 26 и 27 показывает, что линейные

перемещения рукояти незначительно влияют на ускорения захвата манипулятора. Основные составляющие динамики – вращательные движения стрелы и рукояти.

В результате моделирования движения звеньев манипулятора определен наилучший вариант совместной работы звеньев – вращение рукояти при неподвижной стреле, наихудший вариант – вращение стрелы и рукояти с возможным выдвиганием рукояти [20].

6.2. Расчет кинематических характеристик с учетом вращения стойки

Дополнительный учет вращения стойки манипулятора в горизонтальной плоскости усложняет задачу, но обеспечивает более полное исследование. В настоящей работе поставлена задача определения линейных и угловых характеристик точек и звеньев манипулятора в зависимости от времени для общего случая движения. Переход от технического объекта к расчетной схеме изображен на рис. 28, где не показаны гидроцилиндры, стойка и другие, незначительные для исследования кинематики звенья. Вращения стрелы относительно стойки обеспечены сферическим шарниром в точке O . Плоскость, содержащая стрелу и рукоять, поворачивается вокруг оси Z благодаря этому шарниру. На основе расчетной схемы построена математическая модель, исследование которой проведено с использованием программного комплекса MAPLE 9.5.

Рис. 28. Расчетная схема манипуляторного механизма

В качестве первого шага исследования составим уравнения движения точки подвеса груза в координатной форме. Для этого предпочтительнее использовать векторную модель механизма манипулятора. Запишем уравнение векторного контура OAB (см. рис. 28):

$$\vec{l}_1 + \vec{l}_2 - \vec{r}_B = 0, \quad (6.13)$$

где \vec{r}_B – радиус-вектор точки подвеса груза.

Положение звеньев в пространстве задается угловыми координатами $\varphi_1, \varphi_2, \varphi_3$. Угловые координаты откладываются от оси X и линии OB' в направлении против хода часовой стрелки. Координаты точки B (X_B, Y_B, Z_B – см. рис. 28) являются основными координатами, так как через эти координаты можно определить главные геометрические параметры рабочего процесса перемещения точки B . На расчетной схеме т. O – точка крепления стрелы к стойке – выбрана за начало отсчета, т. A – неподвижная вращательная пара, соединяющая стрелу и рукоять. Шарниры стрелы и рукояти образуют неподвижные вращательные пары. В самом общем случае, который реализуется, например, в кинематических схемах промышленных роботов-манипуляторов, есть еще две поступательные пары, которые обеспечивают изменение длин l_1 и l_2 . Однако в манипуляторах лесной отрасли чаще всего длина стрелы l_1 постоянна. Добавим поступательную пару, которая обеспечивает изменение длины l_2 .

Проектируя соотношение (6.13) на координатные оси получим уравнения, которые позволяют вычислить функции положения механизма:

$$\begin{aligned} (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \cos \varphi_3 - X_B &= 0, \\ (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin \varphi_3 - Y_B &= 0, \\ l_1 \sin \varphi_1 + l_2 \sin \varphi_2 - Z_B &= 0. \end{aligned} \quad (6.14)$$

Если заданы длины l_1, l_2 и углы $\varphi_1, \varphi_2, \varphi_3$, то из уравнений (6.14) вычисляют координаты X_B, Y_B, Z_B в зависимости от времени. Если заданы координаты X_B, Y_B, Z_B и длины l_1, l_2 , то из уравнений (6.14) вычисляют углы, задающие положение механизма: $\varphi_1, \varphi_2, \varphi_3$ и т. д.

Систему уравнений (6.14) дифференцируем по времени t (при условии $l_i = \text{const}$). Запишем дифференциальные уравнения, из которых можно вычислить функции скоростей механизма:

$$\begin{aligned} (-l_1 \sin \varphi_1 \varphi_1' + l_2' \cos \varphi_2 - l_2 \sin \varphi_2 \varphi_2') \cos \varphi_3 - \\ -(l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin \varphi_3 \varphi_3' - X_B' &= 0. \end{aligned} \quad (6.15)$$

$$\begin{aligned} &(-l_1 \sin \varphi_1 \varphi_1' + l_2' \cos \varphi_2 - l_2 \sin \varphi_2 \varphi_2') \sin \varphi_3 + \\ &+ (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \cos \varphi_3 \varphi_3' - Y_B' = 0. \end{aligned} \quad (6.16)$$

$$l_1 \cos \varphi_1 \varphi_1' + l_2' \sin \varphi_2 + l_2 \cos \varphi_2 \varphi_2' - Z_B' = 0. \quad (6.17)$$

В систему уравнений (6.15)-(6.17) входят 7 неизвестных параметров – функции скоростей механизма – φ_1' , l_2' , φ_2' , φ_3' , X_B' , Y_B' , Z_B' . Для того, чтобы система была замкнута, необходимо составить еще четыре уравнения. Недостающие уравнения составляют для каждого конкретного случая, либо задавая зависимости от времени для скорости точки B и длины рукоятки, либо для углов поворота и длины рукоятки. Т.е. при заданных значениях угловых скоростей и l_2' вычисляют скорости точки B относительно координатных осей, а при заданных значениях скоростей X_B' , Y_B' , Z_B' , l_2' находят угловые скорости φ_1' , φ_2' , φ_3' .

Для абсолютной скорости точки подвеса в пространстве из уравнений (6.15)-(6.17) получено соотношение:

$$V_B = \sqrt{l_2'^2 + l_1^2 \varphi_1'^2 + l_2^2 \varphi_2'^2 + 2(\cos(\varphi_1 - \varphi_2))(l_1 l_2 \varphi_1' \varphi_2') - 2(\sin(\varphi_1 - \varphi_2))(l_1 l_2' \varphi_1') + \varphi_3'^2 (l_1 \cos \varphi_1 + l_2 \cos \varphi_2)^2}. \quad (6.18)$$

Из соотношения (6.18) как частный случай получается выражение, полученное нами ранее для скорости захвата манипулятора при движении в плоскости (формулы 6.4, 6.5). В соответствии с соотношением (6.18) для скорости V_B можно построить зависимости скорости рабочего органа манипулятора от угловых скоростей или скоростей выдвигания секций рукоятки для различных частных случаев. Задавая конкретные значения для длины стрелы и выбирая функции для длины рукоятки l_2 и зависимостей от времени углов φ_1 , φ_2 , получаем скорость точки B – V_B как функцию времени и угловой скорости стрелы $\varphi_1'(\omega_1)$ в вертикальной плоскости (рис. 29, а). В данном случае расстояние OB выбрано постоянным и равным 6 м, угол между стрелой и рукоятью не меняется.

На рис. 29, б приняты длины l_1 и l_2 равными 5 и 8 метров соответственно, угловые скорости ω_2 , ω_3 одинаковыми и равными 0,5 рад/с. Графики построены в программном комплексе MAPLE 9.5. С увеличением угловой скорости стрелы скорость рабочего органа меняется по периодическому закону. Если нет вращения стойки, то при постоянных остальных параметрах скорость рабочего органа постоянна. Получены графики для различных сочетаний длин, угловых скоростей, для разного количества степеней свободы.

Рис.29. Зависимость скорости точки B :

а – от времени и угловой скорости стрелы при заданном значении угловой скорости стойки; б – от угловых координат стрелы и рукоятки φ_1, φ_2

6.3. Расчет угловых кинематических характеристик звеньев манипулятора

Для расчета угловых скоростей запишем уравнения (6.15) - (6.17) в виде, удобном для решения по правилу Крамера:

$$\begin{aligned} a_{11}\varphi_1' + a_{12}\varphi_2' + a_{13}\varphi_3' &= b_1, \\ a_{21}\varphi_1' + a_{22}\varphi_2' + a_{23}\varphi_3' &= b_2, \\ a_{31}\varphi_1' + a_{32}\varphi_2' + a_{33}\varphi_3' &= b_3. \end{aligned} \quad (6.19)$$

В уравнениях (6.19) a_{ij} – коэффициент перед неизвестными угловыми скоростями звеньев, b_i – свободные члены. Значения коэффициентов a_{ij} и b_i определены из уравнений (6.15) - (6.17):

$$\begin{aligned} a_{11} &= -l_1 \sin \varphi_1 \cos \varphi_3, \quad a_{12} = -l_2 \sin \varphi_2 \cos \varphi_3, \quad a_{13} = -(l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin \varphi_3, \\ b_1 &= X'_B - l_2' \cos \varphi_2 \cos \varphi_3, \quad a_{21} = -l_1 \sin \varphi_1 \sin \varphi_3, \quad a_{22} = -l_2 \sin \varphi_2 \sin \varphi_3, \\ a_{23} &= (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \cos \varphi_3, \quad b_2 = Y'_B - l_2' \cos \varphi_2 \sin \varphi_3, \\ a_{31} &= l_1 \cos \varphi_1, \quad a_{32} = l_2 \cos \varphi_2, \quad a_{33} = 0, \quad b_3 = Z'_B - l_2' \sin \varphi_2. \end{aligned}$$

Определитель матрицы исходной системы (6.19) отличен от нуля при условии $\varphi_1 \neq \varphi_2$. Определители системы уравнений будут получаться в виде

$$\begin{aligned} \Delta &= -(l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin \varphi_3 \{-l_1 \sin \varphi_1 \sin \varphi_3 l_2 \cos \varphi_2 + l_1 \cos \varphi_1 l_2 \sin \varphi_2 \sin \varphi_3\} + \\ &+ (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \cos \varphi_3 \{-l_1 \cos \varphi_1 \cos \varphi_3 l_2 \sin \varphi_2 + l_1 \sin \varphi_1 \cos \varphi_3 l_2 \cos \varphi_2\} = \\ &= l_1 l_2 (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin(\varphi_1 - \varphi_2). \end{aligned}$$

Тогда $\Delta = l_1 l_2 (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin(\varphi_1 - \varphi_2)$.

$$\begin{aligned} \Delta_1 &= -(l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin \varphi_3 (Y'_B - l'_2 \cos \varphi_2 \sin \varphi_3) l_2 \cos \varphi_2 - \\ &- (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \sin \varphi_3 (Z'_B - l'_2 \sin \varphi_2) l_2 \sin \varphi_2 \sin \varphi_3 - \\ &- (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \cos \varphi_3 (X'_B - l'_2 \cos \varphi_2 \cos \varphi_3) l_2 \cos \varphi_2 - \\ &- (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \cos \varphi_3 (Z'_B - l'_2 \sin \varphi_2) l_2 \sin \varphi_2 \cos \varphi_3 = \\ &= -l_2 (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \{Z'_B \sin \varphi_2 - l'_2 + Y'_B \cos \varphi_2 \sin \varphi_3 + X'_B \cos \varphi_2 \cos \varphi_3\}. \end{aligned}$$

Тогда $\Delta_1 = l_2 (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \{l'_2 - X'_B \cos \varphi_3 + Y'_B \sin \varphi_3\} \cos \varphi_2 - Z'_B \sin \varphi_2$.

Аналогично через разложение на миноры вычисляем остальные определители, для которых получаем

$$\begin{aligned} \Delta_2 &= l_1 (l_1 \cos \varphi_1 + l_2 \cos \varphi_2) \{-l_2 \cos(\varphi_1 - \varphi_2) + \\ &+ \cos \varphi_1 (X'_B \cos \varphi_3 + Y'_B \sin \varphi_3) + Z'_B \sin \varphi_1\}, \\ \Delta_3 &= l_1 l_2 \cos \varphi_1 \sin \varphi_2 \{X'_B \sin \varphi_3 - Y'_B \cos \varphi_3\}. \end{aligned}$$

В результате соотношения для угловых скоростей получились в виде (Δ_i – соответствующий определитель матрицы):

$$\begin{aligned} \varphi'_1 &= \frac{\Delta_1}{\Delta} = \frac{l'_2 - \cos \varphi_2 (X'_B \cos \varphi_3 + Y'_B \sin \varphi_3) - Z'_B \sin \varphi_3}{l_1 \sin(\varphi_1 - \varphi_2)}, \\ \varphi'_2 &= \frac{\Delta_2}{\Delta} = \frac{-l'_2 \cos(\varphi_1 - \varphi_2) + \cos \varphi_1 (X'_B \cos \varphi_3 + Y'_B \sin \varphi_3) + Z'_B \sin \varphi_1}{l_2 \sin(\varphi_1 - \varphi_2)}, \quad (6.20) \\ \varphi'_3 &= \frac{\Delta_3}{\Delta} = \frac{-X'_B \sin \varphi_3 + Y'_B \cos \varphi_3}{l_1 \cos \varphi_1 + l_2 \cos \varphi_2}. \end{aligned}$$

Из системы уравнений (6.20) для разных частных случаев построены и проанализированы зависимости угловых скоростей звеньев от линейных кинематических характеристик и времени. Если задать скорость выдвижения рукояти $l'_2 = 0,1$ м/с, длину стрелы выбрать равную $l_1 = 5$ м, а составляющие скорости точки подвеса груза относительно координатных осей – $V_x = V_y = 0,5$ м/с, $V_z = 0,3$ м/с, получим угловую скорость стрелы ω_1 (φ'_1) как функцию угловых координат (рис. 30). Из рисунка следует, что угловая скорость стрелы в случае задания конкретных значений вышеупомянутых кинематических характеристик растет по модулю с ростом угла поворота рукояти. Чем

ближе стрела к горизонтальной плоскости (уменьшение угла φ_1), тем быстрее изменение угловой скорости [21].

Рис. 30. Зависимости угловой скорости ω_1 от угловых координат при разных значениях угла поворота стойки φ_3 :
 1 – $\varphi_3 = 0,1\pi$; 2 – $\varphi_3 = 0,25\pi$; 3 – $\varphi_3 = 0,5\pi$

Задавая разные значения для угла поворота стойки, из уравнений (6.20) легко получить пространственные графики зависимостей угловых скоростей от линейных кинематических характеристик и углов поворота звеньев манипулятора.

7. ВРАЩЕНИЕ МАНИПУЛЯТОРА В ГОРИЗОНТАЛЬНОЙ ПЛОСКОСТИ С СОХРАНЕНИЕМ УГЛА МЕЖДУ СТОЙКОЙ И РУКОЯТЬЮ

Для следующего этапа исследования влияния вращения стойки, которое приводит к дополнительным инерционным нагрузкам на кинематические характеристики, получим соотношения для кинематических характеристик точки B . Примем в качестве первого приближения: угол между стрелой и рукоятью постоянный, l_1 – длина стрелы и l_2 – длина рукояти не меняются. Обозначим этот угол как ψ (рис. 31).

Пусть все звенья манипулятора являются абсолютно твердыми. В этом случае для груза B манипулятор будет являться голономной связью. Поскольку координаты точки B зависят от времени, то эта связь будет нестационарной. Будем считать ее идеальной, т.е. работой всех реакций на заданных возможных перемещениях системы пренебрегаем. Расстояние между точками O и B остается постоянным. Отрезок OB наклонен к плоскости под углом γ . Этот угол является величиной постоянной. Пусть угол поворота вокруг стойки обозначен как θ . Перемещения манипулятора – это изменения угла γ и угла поворота вокруг стойки θ .

Рис. 31. Расчетная схема

На расчетной схеме имеем: т. O – точка крепления стрелы к стойке; A – шарнир между рукоятью и стрелой; B – точка подвеса груза; ψ , φ – углы, определяющие положение звеньев. Имеем две переменные величины, являющиеся функциями по времени: $\theta = f_1(t)$, $\gamma = f_2(t)$.

Параметрические уравнения движения точки B в декартовой системе координат представляют собой зависимости:

$$X_B(t) = OB \cos \theta \cos \gamma, \quad (7.1)$$

$$Y_B(t) = OB \sin \theta \cos \gamma, \quad (7.2)$$

$$Z_B(t) = OB \sin \gamma + H, \quad (7.3)$$

где высота H – высота стойки. Из треугольника OAB определим OB , как

$$OB = \sqrt{l_1^2 + l_2^2 - 2l_1l_2 \cos \psi}. \quad (7.4)$$

Из уравнений (7.1), (7.2), (7.3) определим скорость точки B :

$$\begin{aligned} X'_B &= OB(\cos\theta\cos\gamma)' = OB\{(-\sin\theta)\theta'\cos\gamma + \cos\theta(-\sin\gamma)\gamma'\} = \\ &= -OB\{\sin\theta\cos\gamma\omega_2 + \cos\theta\sin\gamma\omega_1\}, \end{aligned} \quad (7.5)$$

$$\begin{aligned} Y'_B &= OB(\sin\theta\cos\gamma)' = OB\{\cos\theta\theta'\cos\gamma + \sin\theta(-\sin\gamma)\gamma'\} = \\ &= -OB\{\cos\theta\cos\gamma\omega_2 - \sin\theta\sin\gamma\omega_1\}, \end{aligned} \quad (7.6)$$

$$Z'_B = OB \cos\gamma\omega_1. \quad (7.7)$$

Здесь приняты следующие обозначения: $\omega_1 = \left(\frac{d}{dt}\gamma(t)\right)$ – угловая скорость вращения стрелы (γ') в вертикальной плоскости, $\omega_2 = \left(\frac{d}{dt}\theta(t)\right)$ – угловая скорость поворота манипулятора вокруг стойки (θ'). Абсолютная скорость точки B :

$$V_B = OB\sqrt{\cos^2\gamma(t)\omega_2^2 + \omega_1^2}. \quad (7.8)$$

Дифференцируя формулы (7.5), (7.6) и (7.7) по времени, получим ускорение точки B относительно осей X, Y, Z :

$$X''_B = OB \left\{ \begin{aligned} & -\cos\gamma\cos\theta\omega_1^2 - \sin\gamma\cos\theta\varepsilon_1 + \\ & + 2\sin\gamma\sin\theta\omega_1\omega_2 - \cos\gamma\cos\theta\omega_2^2 - \cos\gamma\sin\theta\varepsilon_2 \end{aligned} \right\}. \quad (7.9)$$

$$Y''_B = OB \left\{ \begin{aligned} & -\cos\gamma\sin\theta\omega_1^2 - \sin\gamma\sin\theta\varepsilon_1 - \\ & - 2\sin\gamma\cos\theta\omega_1\omega_2 - \cos\gamma\sin\theta\omega_2^2 + \cos\gamma\cos\theta\varepsilon_2 \end{aligned} \right\}. \quad (7.10)$$

$$Z''_B = -OB \sin\gamma\omega_1^2 + OB \cos\gamma\varepsilon_1. \quad (7.11)$$

Здесь приняты следующие обозначения: $\varepsilon_1 = \left(\frac{d^2}{dt^2}\gamma(t)\right)$ – угловое ускорение вращения стрелы (γ'') в вертикальной плоскости, $\varepsilon_2 = \left(\frac{d^2}{dt^2}\theta(t)\right)$ – угловое ускорение поворота манипулятора вокруг стойки (θ'').

Абсолютное ускорение точки B :

$$a_B = \sqrt{OB^2 \left[\cos^2\gamma\omega_2^4 + \omega_1^4 + \varepsilon_2^2\cos^2\gamma + \varepsilon_1^2 + 4\omega_1^2\omega_2^2 - 2\cos^2\gamma\omega_1^2\omega_2^2 + \right.} \\ \left. + 2\sin\gamma\varepsilon_1\cos\gamma\omega_2^2 - 4\sin\gamma\omega_1\omega_2\cos\gamma\varepsilon_2 \right]}. \quad (7.12)$$

Для анализа результатов используем компьютерную программу MAPLE 9.5.

Построим графики зависимости линейной скорости движения точки B подвеса груза от времени и угла.

Если считать движение равномерным вокруг осей координат, то можно записать функции для углов:

$$\theta(t) = \omega_{2нач} + \omega_2 t + \frac{\varepsilon_2 t^2}{2}, \quad (7.13)$$

$$\gamma(t) = \omega_{1нач} + \omega_1 t + \frac{\varepsilon_1 t^2}{2}. \quad (7.14)$$

Пусть горизонтальная скорость $\theta(t) = const$. Таким образом, будем рассматривать установившееся движение по горизонтали и равнопеременное движение манипулятора по вертикали.

В качестве начальных условий выбираем значения начального угла $b = \frac{\pi}{3}$, длину плеча подвеса груза $OB = 3$ м, 6 м, 9 м и 12 м. В интервале времени t от 0 до 5 секунд и с переменной вертикальной угловой скоростью ω_1 в интервале от 0 до 0,5 рад/с построим графики скорости (рис. 32).

Рис.32. Зависимость линейной скорости от времени и угловой скорости при разных значениях параметра OB :
 а – $OB = 3$ м; б – $OB = 6$ м; в – $OB = 9$ м; г – $OB = 12$ м

Зависимость скорости от времени и ω_1 для разных значений ω_2 показана на рис. 33 - 36. На рис. 33 длина OB взята равной 3 м, на рис. 34 – 6 м, на рис. 35 – 9 м, на рис. 36 – 12 м.

Рис. 33. Зависимость линейной скорости от времени и угловой скорости при $OB = 3$ м:

а – $\omega_2 = 0,1$ рад/с,

б – $\omega_2 = 0,2$ рад/с,

в – $\omega_2 = 0,3$ рад/с,

г – $\omega_2 = 0,4$ рад/с

Рис. 34. Зависимость линейной скорости от времени и угловой скорости при $OB = 6$ м:

а – $\omega_2 = 0,2$ рад/с,

б – $\omega_2 = 0,3$ рад/с,

в – $\omega_2 = 0,4$ рад/с

Рис. 35. Зависимость линейной скорости от времени и угловой скорости при $OB = 9$ м:

а – $\omega_2 = 0,1$ рад/с,

б – $\omega_2 = 0,2$ рад/с,

в – $\omega_2 = 0,3$ рад/с,

г – $\omega_2 = 0,4$ рад/с

Рис. 36. Зависимость линейной скорости от времени и угловой скорости при $OB = 12$ м:

а – $\omega_2 = 0,1$ рад/с,

б – $\omega_2 = 0,2$ рад/с,

в – $\omega_2 = 0,3$ рад/с,

г – $\omega_2 = 0,4$ рад/с

Обзор графиков показывает следующие особенности:

1) график скорости представлен прямой линией, параллельной оси t при угловой скорости $\omega_1 = 0$ рад/с (угол наклона стрелы к горизонтальной плоскости γ постоянен), что является очевидным, так как из формулы (7.8) следует, что $V_B = OB \cos \gamma(t) \omega_2$ (рис. 37);

2) независимо от длины OB существует минимум линейной скорости при $\omega_1 = 0,1$ рад/с. Например, на рис. 38 показан минимум скорости при вращении вокруг вертикальной оси $0,1$ рад/с и расстоянии OB , равном 3 м.

Рис. 37. Скорость при $\omega_1 = 0$ зависит от длины OB и подчиняется закону $V = R\omega$.

Рис. 38. Зависимость линейной скорости от времени и угловой скорости при $\omega_2 = 0,1$ рад/с, $OB = 3$ м

Анализируя графики, можно сказать, что для увеличения производительности работы манипулятора при установившейся постоянной угловой скорости в горизонтальной плоскости следует быстрее переоскакивать диапазон вертикальных угловых скоростей от 0 до $0,2$ рад/с в вертикальной плоскости.

Линейная скорость V_B растет пропорционально увеличению длины OB . Наиболее производительный интервал скоростей находится между $\omega_1 = 0,2 - 0,4$ рад/с. Во избежание значительных динамических нагрузок следует не превышать скорость $\omega_1 = 0,4$ рад/с.

8. КИНЕТИЧЕСКАЯ ЭНЕРГИЯ МАНИПУЛЯТОРА С ТРЕМЯ СТЕПЕНЯМИ СВОБОДЫ

Производительность труда определяется затратами времени, мощности, топлива и других ресурсов. Реализация наилучших технико-экономических показателей, например погрузочно-разгрузочных, машин позволяет сократить эксплуатационные затраты. Определение наилучших технико-экономических показателей является задачей

поиска оптимальных параметров управления. Для решения этой задачи необходимо получить те математические зависимости, которые описывают исследуемый процесс. В настоящей работе рассматривается процесс погрузки - разгрузки пачек сортиментов и хлыстов машинами манипуляторного типа. В качестве первого приближения рассмотрим только работу манипулятора. Наибольшие нагрузки испытывает манипулятор при переходных процессах: разгоне и торможении. Как известно, в момент отрыва груза появляется ускорение и как следствие динамические нагрузки, которые могут быть сравнимы и даже превышать статические нагрузки.

Необходимость в анализе переходных процессов возникает в связи с тем, что производительность машин манипуляторного типа определяется временем протекания переходных процессов, которое должно быть как можно меньшим.

Для составления дифференциальных уравнений, описывающих динамический процесс погрузки, проще всего записать уравнения Лагранжа 2-го рода. Важным шагом в этом направлении является вычисление кинетической энергии механизма, которая зависит от абсолютных скоростей центров масс. Это и является целью настоящей работы. Как первое приближение длины стрелы и рукояти будем считать постоянными, груз сосредоточен на конце рукояти и рассматривается как материальная точка (см. рис. 28). Пусть массы стрелы, рукояти и груза соответственно равны m_1, m_2, m_3 , а L_1, L_2 – длины стрелы и рукояти соответственно. Выберем 3 обобщенные координаты:

$q_1 = \varphi_1$ – угол наклона стрелы к горизонтальной плоскости, откладываемый от плоскости против часовой стрелки;

$q_2 = \varphi_2$ – угол наклона рукояти к горизонтальной плоскости, откладываемый против часовой стрелки;

$q_3 = \varphi_3$ – угол поворота манипулятора относительно вертикальной оси.

Обобщенными скоростями в этом случае будут угловые скорости звеньев: $\frac{\partial q_1}{\partial t} = \omega_1, \quad \frac{\partial q_2}{\partial t} = \omega_2, \quad \frac{\partial q_3}{\partial t} = \omega_3.$

Кинетическую энергию системы по теореме Кенига можем записать в виде

$$T = T_1 + T_2 + T_3,$$

где $T_1 = \frac{m_1 V_{c1}^2}{2} + \frac{J_1(\omega_1^2 + \omega_3^2)}{2}$ – кинетическая энергия стрелы,

$$T_2 = \frac{m_2 V_{c2}^2}{2} + \frac{J_2 (\omega_2^2 + \omega_3^2)}{2} - \text{кинетическая энергия рукояти},$$

$$T_3 = \frac{m_3 V_{cp}^2}{2} - \text{кинетическая энергия груза}.$$

В кинетическую энергию вошли квадраты скоростей центров масс стрелы V_{c1} , рукояти V_{c2} , груза V_{cp} . Исходя из кинематической схемы на рис. 28, для квадратов скоростей получаем следующие зависимости (с учетом принятых приближений):

$$V_{c1}^2 = \left(-\frac{L_1}{2} \cos \varphi_3 \sin \varphi_1 \omega_1 - \frac{L_1}{2} \cos \varphi_1 \sin \varphi_3 \omega_3 \right)^2 + \left(-\frac{L_1}{2} \sin \varphi_3 \sin \varphi_1 \omega_1 + \frac{L_1}{2} \cos \varphi_1 \cos \varphi_3 \omega_3 \right)^2 + \left(\frac{L_1}{2} \cos \varphi_1 \omega_1 \right)^2;$$

$$V_{c2}^2 = \left(-L_1 \cos \varphi_3 \sin \varphi_1 \omega_1 - \frac{L_2}{2} \cos \varphi_3 \sin \varphi_2 \omega_2 - \right. \\ \left. -L_1 \cos \varphi_1 \sin \varphi_3 \omega_3 - \frac{L_2}{2} \cos \varphi_2 \sin \varphi_3 \omega_3 \right)^2 +$$

$$+ \left(-L_1 \sin \varphi_3 \sin \varphi_1 \omega_1 - \frac{L_2}{2} \sin \varphi_3 \sin \varphi_2 \omega_2 + \right. \\ \left. + L_1 \cos \varphi_1 \cos \varphi_3 \omega_3 + \frac{L_2}{2} \cos \varphi_2 \cos \varphi_3 \omega_3 \right)^2 +$$

$$+ \left(L_1 \cos \varphi_1 \omega_1 + \frac{L_2}{2} \cos \varphi_2 \omega_2 \right)^2;$$

$$V_{cp}^2 = \left(-L_1 \cos \varphi_3 \sin \varphi_1 \omega_1 - L_2 \cos \varphi_3 \sin \varphi_2 \omega_2 - \right. \\ \left. L_1 \cos \varphi_1 \sin \varphi_3 \omega_3 - L_2 \cos \varphi_2 \sin \varphi_3 \omega_3 \right)^2 +$$

$$+ \left(-L_1 \sin \varphi_3 \sin \varphi_1 \omega_1 - L_2 \sin \varphi_3 \sin \varphi_2 \omega_2 + \right. \\ \left. L_1 \cos \varphi_1 \cos \varphi_3 \omega_3 + L_2 \cos \varphi_2 \cos \varphi_3 \omega_3 \right)^2 +$$

$$+ (L_1 \cos \varphi_1 \omega_1 + L_2 \cos \varphi_2 \omega_2)^2.$$

Моменты инерции стрелы и рукояти J_1 , J_2 относительно центров масс будут получаться (стрела и рукоять приняты за стержни) в виде

$$J_1 = \frac{m_1 L_1^2}{12}, \quad J_2 = \frac{m_2 L_2^2}{12}.$$

Для выбранной нами системы с тремя степенями свободы после вычисления обобщенных сил на каждом возможном перемещении и подстановки энергии и обобщенных сил в уравнения Лагранжа можно получить дифференциальные уравнения движения, необходимые для дальнейших исследований.

Анализ динамических процессов на различных режимах позволит определять влияние параметров системы на работу машины и обосновывать наиболее рациональные параметры лесопогрузчика и манипулятора.

9. ОБОСНОВАНИЕ ВЫЛЕТА ГИДРОМАНИПУЛЯТОРА ДЛЯ ЛЕСНОЙ ПРОМЫШЛЕННОСТИ

9.1. Технологическое обоснование вылета лесного гидроманипулятора на лесосечных работах и вывозке леса

На лесосечных работах, в частности на трелевочных операциях, максимально возможный вылет манипулятора будет зависеть от факторов, приведенных в табл. 1. Значения факторов приняты с учетом фактических высот деревьев и углов их валки, а также требуемой ширины пасаки.

Таблица 1

Факторы, используемые для обоснования вылета манипулятора

Наименование фактора	Величина фактора
Высота дерева, L_D , м	От 10 до 40
Ширина пасаки, L_{II} , м	От 15 до 50
Угол валки дерева по отношению к волоку, α , град.	От 30 до 90

Основным фактором здесь принята ширина пасаки, достигающая в современных лесозаготовках 50 м.

Из схемы (рис. 39) получено уравнение для определения вылета манипулятора при наборе пачки:

$$L_M = \frac{L_{II}}{2} - \frac{2L_d \sin \alpha}{3}. \quad (9.1)$$

Рис. 39. Расчетная схема определения вылета манипулятора на трелевке:
1 – манипулятор; 2 – хлыст

Полученное уравнение позволяет вычислить максимально возможный вылет манипулятора на трелевке, комбинируя разные варианты высоты дерева и угла валки по отношению к пасечному волоку.

Результаты расчета зависимости (9.1) представлены на графике (рис. 40). Расчет выполнен в лицензионной программе Microsoft Excel 2003 SP3 пакета Microsoft Office 2003 SP3.

На графике видно, что область изменения вылета манипулятора для трелевки находится в пределах 2-20 м. В практическом применении при максимальной ширине пасеки 50 м, средней высоте дерева 25-30 м и при валке особо отдаленных от пасечного волока деревьев под максимально возможным углом – нами рекомендуется выбирать манипулятор с максимальным вылетом 11,5 м.

На вывозке круглых лесоматериалов предложена зависимость вылета манипулятора от факторов, приведенных в табл. 2. Значения факторов приняты с учетом фактических размеров пакетов и штабелей лесоматериалов, их количества и расстояния между ними, а также размеров автопоезда.

Рис. 40. Расчетный вылет манипулятора для лесосечных работ в зависимости от высоты дерева и угла его валки по отношению к волоку:
 1 – при ширине пасеки 50 м и угле валки по отношению к пасечному волоку 30°;
 2 – при ширине пасеки 50 м и угле валки 45°; 3 – при ширине пасеки 50 м и угле валки 60°; 4 – при ширине пасеки 50 м и угле валки 90°

Таблица 2

Факторы, используемые для обоснования вылета манипулятора

Наименование фактора	Величина фактора
Длина пакета лесоматериалов, l_n , м	От 2,0 до 6,5
Количество пакетов, n_n , шт.	От 1 до 2
Расстояние между пакетами, t , м	От 0 до 0,3
Расстояние от оси манипулятора до пакета, c , м	От 0,5 до 1,0
Ширина автопоезда, b_a , м	От 2,0 до 3,5
Ширина штабеля лесоматериалов, b_u , м	От 2,0 до 6,5
Расстояние от автопоезда до штабеля, d , м	От 1 до 3

Из схемы (рис 41) получено уравнение для определения вылета погрузочного манипулятора, установленного на лесовозном автопоезде:

$$L_M = \sum_{i=1}^{n-1} l_{n_i} + \frac{l_{n_n}}{2} + (n_n - 1)t + c . \quad (9.2)$$

Вылет манипулятора, установленного на лесовозный автопоезд, находится также в функциональной зависимости от места установки автопоезда под погрузку, ширины автопоезда и штабеля лесоматериалов (рис. 42):

$$L_M = \frac{b_a + b_u}{2} + d . \quad (9.3)$$

Рис. 41. Расчетная схема для определения вылета погрузочного манипулятора:
 1 – лесовозный автопоезд; 2 – погрузочный манипулятор;
 3 – пакет лесоматериалов

Рис. 42. Расчетная схема для определения вылета погрузочного манипулятора: 1 – лесовозный автомобиль;
 2 – погрузочный манипулятор; 3 – штабель лесоматериалов

Для определения вылета погрузочного манипулятора, установленного на лесовозный автопоезд, необходимо сгруппировать формулы (9.2) и (9.3):

$$\begin{cases} L_M = \sum_{i=1}^{n-1} l_{n_i} + \frac{l_{n_n}}{2} + (n_n - 1)t + c \\ L_M = \frac{b_a + b_u}{2} + d. \end{cases} \quad (9.4)$$

Результаты расчета зависимости (9.4) представлены на графике (рис. 42).

На графике (рис. 43) видно, что область изменения вылета манипулятора для вывозки леса находится в пределах 1,5 - 11,0 м. Следовательно, манипулятор, устанавливаемый на лесовозный автотранспорт, рекомендуется выбирать с максимальным вылетом 11,0 м.

Рис. 43. Расчетный вылет погрузочного манипулятора в зависимости от длины пакета (ширины штабеля): 1 – при количестве пакетов – 1 шт., расстоянии от оси манипулятора до пакета – 0,5 м; 2 – при количестве пакетов – 2 шт., расстоянии между пакетами – 0,3 м, расстоянии от оси манипулятора до пакета – 1,0 м; 3 – при ширине автопоезда – 2,0 м, расстоянии от автопоезда до штабеля – 1,0 м; 4 – при ширине автопоезда – 3,5 м, расстоянии от автопоезда до штабеля – 3,0 м

9.2. Технологическое обоснование вылета манипулятора на сортировке бревен при разных схемах расположения лесонакопителей

Вылет манипулятора при сортировке бревен зависит от числа лесонакопителей, их размеров и расположения относительно оси манипулятора.

На сортировке круглых лесоматериалов при радиальной схеме расположения лесонакопителей предложена зависимость вылета манипулятора от факторов, приведенных в табл. 3.

Значения факторов приняты с учетом фактических размеров лесонакопителей. Расчетная схема дана на рис. 44.

Таблица 3

Факторы, используемые для обоснования вылета манипулятора

Наименование фактора	Величина фактора
Ширина лесонакопителя, b_n , м	От 1,5 до 2,5
Длина лесонакопителя, l_n , м	От 2,0 до 6,5
Количество лесонакопителей, n_n , шт.	От 2 до 14

Рис. 44. Расчетная схема для определения вылета сортировочного манипулятора:
1 – лесонакопитель; 2 – сортировочный манипулятор

Из схемы видно, что центральный угол α зависит от количества лесонакопителей:

$$\alpha = \frac{360}{n_n}. \quad (9.5)$$

Ширина лесонакопителя b_n выражается функциональной зависимостью

$$b_n = 2r \operatorname{tg}\left(\frac{\alpha}{2}\right), \quad (9.6)$$

где r – радиус вписанной окружности, м.

Радиус вписанной окружности находится в зависимости от ширины и количества лесонакопителей:

$$r = \frac{b_n}{2 \operatorname{tg}\left(\frac{180}{n_n}\right)}. \quad (9.7)$$

Вылет сортировочного манипулятора будет больше радиуса вписанной окружности на половину длины наибольшего лесонакопителя:

$$L_M = r + \frac{l_n}{2}. \quad (9.8)$$

Обобщая формулы (9.5) - (9.8), получим общий вид зависимости вылета манипулятора от факторов, приведенных в табл. 3:

$$L_M = \frac{b_n}{2 \operatorname{tg}\left(\frac{180}{n_n}\right)} + \frac{l_n}{2}. \quad (9.9)$$

При чередовании лесонакопителей разной длины расчет вылета сортировочного манипулятора необходимо производить по лесонакопителю с наибольшей длиной.

Полученное уравнение (9.9) содержит три переменные величины, при изменении которых была построена зависимость, показанная на рис. 45.

Рис. 45. Расчетный вылет сортировочного манипулятора в зависимости от количества и размеров лесонакопителей:
 1 – при размерах лесонакопителей: ширина – 2,5 м, длина – 6,5 м;
 2 – при размерах лесонакопителей: ширина – 1,5 м, длина – 2,0 м

На графике (см. рис. 45) видно, что область изменения вылета манипулятора для сортировки круглых лесоматериалов при радиальной схеме размещения лесонакопителей находится в пределах 1,0 - 8,7 м. Следовательно, сортировочный манипулятор в зависимости от количества и размеров лесонакопителей рекомендуется выбирать с максимальным вылетом 8,7 м.

На сортировке круглых лесоматериалов при веерной схеме расположения лесонакопителей предложена зависимость вылета манипулятора от факторов, приведенных в табл. 4. Значения факторов приняты с учетом фактических размеров лесонакопителей, их количества и расположения. Расчетная схема представлена на рис. 46.

Таблица 4

Факторы, используемые для обоснования вылета манипулятора

Наименование фактора	Величина фактора
Ширина лесонакопителя, b_n , м	От 1,5 до 2,5
Длина лесонакопителя, l_n , м	От 2,0 до 6,5
Количество лесонакопителей, n_n , шт.	От 2 до 14
Угол поворота лесонакопителя, α , град.	От 0 до 45
Угол поворота лесонакопителя, φ , град.	От 0 до 45

Рис. 46. Расчетная схема для определения вылета сортировочного манипулятора

По схеме (рис. 46) определяем, что вылет манипулятора находится в функциональной зависимости от радиуса вписанной окружности, проекции половины длины лесонакопителя на ось Y и угла поворота лесонакопителя:

$$L_M = \frac{r + l'_n}{\cos \varphi}, \quad (9.10)$$

где r – радиус вписанной окружности, м;

l'_n – проекция половины длины лесонакопителя на ось Y , м.

Радиус вписанной окружности находится в зависимости от поворота лесонакопителей, их количества и ширины:

$$r = \frac{b'_n}{\operatorname{tg}\left(\frac{180}{n_n}\right)}, \quad (9.11)$$

где b'_n – половина ширины лесонакопителя с учетом поворота, м.

Половина ширины лесонакопителя b'_n выражается функциональной зависимостью

$$b'_n = \frac{b_n}{2 \cos \alpha}. \quad (9.12)$$

Проекция половины длины лесонакопителя на ось Y находится в функциональной зависимости от длины и угла поворота лесонакопителя:

$$l'_n = \frac{l_n \cos \alpha}{2}. \quad (9.13)$$

Обобщая формулы (9.10) - (9.13), получим общий вид зависимости вылета манипулятора от факторов, приведенных в табл. 4:

$$L_M = \left(\frac{b_n}{2 \cos \alpha \cdot \operatorname{tg}\left(\frac{180}{n_n}\right)} + \frac{l_n \cdot \cos \alpha}{2} \right) \frac{1}{\cos \varphi}. \quad (9.14)$$

Полученное уравнение (9.14) содержит 5 переменных величин, при изменении которых была построена зависимость, приведенная на рис. 47.

Рис. 47. Расчетный вылет сортировочного манипулятора в зависимости от количества, размеров и угла поворота лесонакопителей:

1 – при размерах лесонакопителей: ширина 2,5 м, длина 6,5 м, угол поворота 45° ; 2 – при размерах лесонакопителей: ширина 1,5 м, длина 2,0 м, угол поворота 0°

На графике (рис. 47) видно, что область изменения вылета манипулятора для сортировки круглых лесоматериалов при веерной схеме размещения лесонакопителей находится в пределах 3,3 - 14,2 м. Однако рекомендовать применение такой схемы размещения лесонакопителей можно при диапазоне сортировки не более 10 сортиментов. Следовательно, сортировочный манипулятор в зависимости от количества и размеров лесонакопителей рекомендуется выбирать с максимальным вылетом 10,9 м.

На сортировке круглых лесоматериалов при фронтальном расположении лесонакопителей предложена зависимость вылета манипулятора от факторов, приведенных в табл. 5. Значения факторов приняты с учетом фактических размеров лесонакопителя и его расположения относительно манипулятора.

На схеме (рис. 48) видно, что вылет сортировочного манипулятора при фронтальном расположении лесонакопителей зависит от длины лесонакопителей и расстояния от оси манипулятора до лесонакопителей:

$$L_M = \frac{l_n}{2} + s. \quad (9.15)$$

Таблица 5

Факторы, используемые для обоснования вылета манипулятора

Наименование фактора	Величина фактора
Длина лесонакопителя, l_n , м	От 2,0 до 6,5
Расстояние от оси манипулятора до лесонакопителя, s , м	От 1,5 до 5

Рис. 48. Расчетная схема для определения вылета сортировочного манипулятора:
1 – сортировочный манипулятор; 2 – лесонакопитель

Полученное уравнение (9.15) содержит две переменные величины, при изменении которых была построена зависимость (рис. 49).

На графике (рис. 49) видно, что область изменения вылета манипулятора для сортировки круглых лесоматериалов при фронтальной схеме размещения лесонакопителей находится в пределах 2,5 - 8,3 м. Следовательно, сортировочный манипулятор в зависимости от длины лесонакопителей рекомендуется выбирать с максимальным вылетом 8,3 м.

Рис. 49. Расчетный вылет сортировочного манипулятора в зависимости от длины лесонакопителей:

- 1 – при расстоянии от оси манипулятора до лесонакопителя – 5,0 м;
- 2 – при расстоянии от оси манипулятора до лесонакопителя – 1,5 м

На операциях по подаче круглых лесоматериалов в деревообрабатывающие цехи с радиальным, веерным и фронтальным расположением лесонакопителей вылет манипулятора рассчитывается аналогично сортировочным операциям с соответствующим расположением лесонакопителей.

9.3. Обобщенная модель вылета манипулятора для лесных грузов

При обосновании вылета манипулятора для лесных грузов необходимо определить интервал изменения вылета по всем грузоподъемным операциям в лесной промышленности.

Исследованиями установлено, что максимальный вылет манипулятора на лесосечных работах должен составлять (рис. 50):

- на лесосечных работах – 11,5 м;
- на вывозке – 11,0 м;
- на сортировке:
 - а) при радиальной схеме размещения лесонакопителей – 8,7 м,
 - б) при веерной схеме – 10,9 м,
 - в) при фронтальной схеме – 8,3 м;
- на подаче сырья в деревообрабатывающие цехи:
 - а) при радиальной схеме размещения лесонакопителей – 8,7 м,
 - б) при веерной схеме – 10,9 м,
 - в) при фронтальной схеме – 8,3 м.

На гистограмме (рис. 50) видно, что для возможности работы с лесными грузами при различных технологических схемах вылет манипулятора должен быть не менее 8,3 м.

Рис. 50. Максимальный вылет манипулятора на различных операциях:

- 1 – сортировка по фронтальной схеме; 2 – подача в цех по фронтальной схеме;
- 3 – сортировка по радиальной схеме; 4 – подача в цех по радиальной схеме;
- 5 – сортировка по веерной схеме; 6 – подача в цех по веерной схеме;
- 7 – вывозка леса; 8 – лесосечные работы

Следовательно, можно сделать вывод, что вылет унифицированного лесопромышленного манипулятора должен составлять 11,5 м. Это обеспечит ему работу на всех погрузочно-разгрузочных, транспортно-переместительных и сортировочно-штабелевочных операциях в лесной промышленности [22].

10. ИССЛЕДОВАНИЕ УСТОЙЧИВОСТИ МАНИПУЛЯТОРНОГО ПОГРУЗЧИКА

10.1. Статическая составляющая реакции опоры манипулятора

Одним из важнейших параметров, определяющих пригодность манипуляторных лесных машин для эксплуатации, является их устойчивость против опрокидывания. Линия действия приведенной силы тяжести (груза, рабочих органов – грейфера с ротатором, стрелы, рукояти, машины) должна проходить внутри опорного контура. В противном случае нагрузки создадут в этих машинах опрокидывающие моменты, что приведет к повороту относительно линии опрокидывания. Во избежание опрокидывания должны быть созданы условия устойчивого равновесия, при которых удерживающие моменты относительно линии опрокидывания были бы больше, чем опрокидывающие. Расположение опорных контуров колесных машин зависит от их конструкции, а при шарнирном соединении тягового и прицепного модулей от их взаимного расположения относительно продольной и поперечной осей системы.

Статическая устойчивость манипуляторных машин (рис. 51) при различных сочетаниях узлов и длин звеньев манипулятора является задачей, требующей обоснования методики расчета. На практике необходимо знать суммарную статическую и динамическую составляющие подъема и поворота груза.

Рис. 51. Схема манипуляторной машины:
1 – база; 2 – стойка; 3 – стрела; 4 – телескопическая рукоять;
5 – рабочие органы (грейфер с ротатором); 6 – груз

Существует несколько методик определения условий устойчивости манипуляторных лесных машин. Эти методики основаны на различных критериях оценки устойчивого состояния: по предельному углу опрокидывания, по положению равнодействующей всех сил, действующих на манипуляторную машину, и др. [23].

Наша задача – получить выражения для статической составляющей реакции опоры манипулятора. Необходимо исследовать зависимость радиуса центра тяжести от веса поднимаемого груза и возможной длины стрелы и рукоятки.

На этом этапе исследований введем следующие ограничения:

- движением манипулятора в вертикальной плоскости можно пренебречь, так как это движение не может привести к выходу центра масс за линию опорного контура; учтем движение манипулятора в горизонтальной плоскости, получим уравнения движения центра масс механической системы в плоскости $X_c(t); Y_c(t)$;
- вращение вокруг вертикальной оси примем в первом приближении равномерным с угловой скоростью ω ;
- угол между стрелой и рукоятью примем равным 180^0 (т.е. расположены они горизонтально), чтобы исследовать предельное состояние (части OA и AB на рис. 52);
- захват манипулятора и центр тяжести груза совпадают;
- стойка OD – вертикальна;
- манипуляторная машина находится на горизонтальной поверхности;
- стрела – однородный стержень, рукоять имеет телескопически выдвижные звенья, следовательно, в сечении ее можно считать равнобедренной трапецией с основаниями a, b (рис. 53) и высотой L_3 ;
- захват находится на жесткой связи, поэтому вертикальными колебаниями груза пренебрегаем.

Рис. 52. Расчетная схема взаимодействия манипуляторной машины с грузом (вид сзади)

Отметим, что и с учетом таких ограничений, количественные характеристики процесса дают достаточно веские аргументы для выводов по статической устойчивости манипуляторной машины.

Используем уравнения движения центров тяжести. На рис. 52 приведена расчетная схема манипулятора, где C_i – центры тяжести отдельных частей системы; G_M – сила тяжести машины; G_{Cm} – сила тяжести стойки; G_C – сила тяжести стрелы; G_P – сила тяжести телескопической рукояти; G_2 – сила тяжести груза; G_{po} – сила тяжести рабочих органов (ротатора вместе с грейфером); h_M – высота шарового шарнира относительно поверхности машины; H – высота шарового шарнира относительно поверхности земли.

Свяжем систему отсчета с центром тяжести C_1 базы машины. Пусть L_1 не превышает 10 метров, зададим интервал изменений длин: $OA = L_2 = 2 - 5$ м, $AB = L_3 = 5 - 8$ м.

Уравнения движения центра тяжести манипуляторной машины в выбранной системе координат имеют вид:

$$X_C = \frac{X_1(G_M + G_{Cm}) + X_2G_C + X_3G_P + X_4(G_{po} + G_2)}{G_M + G_C + G_{Cm} + G_P + G_{po} + G_2}, \quad (10.1)$$

$$Y_C = \frac{Y_1(G_M + G_{Cm}) + Y_2G_C + Y_3G_P + Y_4(G_{po} + G_2)}{G_M + G_C + G_{Cm} + G_P + G_{po} + G_2}, \quad (10.2)$$

$$Z_C = \frac{Z_1G_M + Z_2G_C + Z_3G_P + Z_4(G_{po} + G_2) + Z_5G_{Cm}}{G_M + G_C + G_{Cm} + G_P + G_{po} + G_2}. \quad (10.3)$$

Рис. 53. Расчетная схема взаимодействия манипуляторной машины с грузом (вид сверху)

Показанный на рис. 53 угол φ меняется линейно со временем, т. е.

$$\varphi = \omega t.$$

Для исследования устойчивого равновесия значения имеют, главным образом, уравнения для X_C , Y_C , поскольку в заданном приближении рукоять считается неподвижной относительно стрелы, т. е. $Z_C = \text{const}$.

Запишем уравнения движения центров тяжести C_i :

- центр тяжести машины и стойки

$$X_1 = 0, \quad Y_1 = 0;$$

- центр тяжести стрелы

$$X_2 = \frac{L_2}{2} \cos(\omega t), \quad Y_2 = \frac{L_2}{2} \sin(\omega t); \quad (10.4)$$

- центр тяжести рукояти:

$$X_3 = \left(L_2 + \frac{L_3}{3} + \frac{L_3 a}{3(a+b)} \right) \cos(\omega t), \quad Y_3 = \left(L_2 + \frac{L_3}{3} + \frac{L_3 a}{3(a+b)} \right) \sin(\omega t); \quad (10.5)$$

- центр тяжести груза с грейфером и ротатором

$$X_4 = (L_2 + L_3) \cos(\omega t), \quad Y_4 = (L_2 + L_3) \sin(\omega t). \quad (10.6)$$

Здесь ω – угловая скорость вращения стрелы.

Подставим уравнения (10.4) - (10.6) в уравнения (10.1) и (10.2).

Получим:

$$X_C = \frac{\left[\frac{L_2}{2} \cos(\omega t) G_C + \left(L_2 + \frac{L_3}{3} + \frac{L_3 a}{3(a+b)} \right) \cos(\omega t) G_p + \right.}{G_M + G_C + G_{Cm} + G_p + G_{po} + G_2} \left. + (L_2 + L_3) \cos(\omega t) (G_{po} + G_2) \right], \quad (10.7)$$

$$Y_C = \frac{\left[\frac{L_2}{2} \sin(\omega t) G_C + \left(L_2 + \frac{L_3}{3} + \frac{L_3 a}{3(a+b)} \right) \sin(\omega t) G_p + \right.}{G_M + G_C + G_{Cm} + G_p + G_{po} + G_2} \left. + (L_2 + L_3) \sin(\omega t) (G_{po} + G_2) \right]. \quad (10.8)$$

Обозначим в этих уравнениях через G , G_1 , G_2 следующие соотношения: $G = G_M + G_C + G_{Cm} + G_p + G_{po} + G_2$, $G_1 = \frac{G_C}{2} + G_p + G_{po} + G_2$,

$$G_2 = \frac{G_p}{3} + \frac{a \cdot G_p}{3 \cdot a + 3 \cdot b} + G_{po} + G_2.$$

В этих обозначениях для координат центра тяжести системы получаем:

$$X_C = \frac{L_2 G_1 + L_3 G_2}{G} \cos(\omega t), Y_C = \frac{L_2 G_1 + L_3 G_2}{G} \sin(\omega t). \quad (10.9)$$

Исключая параметр t из уравнений, получим уравнение окружности – траектории движения центра тяжести системы:

$$X_C^2 + Y_C^2 = \left(\frac{L_2 G_1 + L_3 G_2}{G} \right)^2. \quad (10.10)$$

Радиус окружности, $R = \frac{L_2 G_1 + L_3 G_2}{G}$, является максимально допустимым. Очевидно, что при задвижении рукояти радиус траектории будет только уменьшаться, обеспечивая тем самым при заданных величинах G_i, L_i состояние устойчивости.

Расчеты радиуса центра тяжести проведем при предельных значениях: $G_M = 130$ кН, $G_{Cm} = 9,6$ кН, $G_C = 2,9$ кН, $G_p = 11,5$ кН, $G_{po} = 4$ кН, $b = 2a$, при этом длина стрелы L_2 будет изменяться от 2 до 5 м, а масса груза G_2 изменяется в пределах от 3 до 20 кН. Получим зависимости радиуса R от параметров L_2, L_3, G_G (рис. 54). Расчет выполнен в лицензионной программе MAPLE 9.5.

Рис. 54. Зависимость радиуса центра тяжести от веса поднимаемого груза, длины стрелы (а) и рукояти (б)

Как видно из графика (рис. 54), радиус траектории центра тяжести слабо зависит от длины стрелы и рукояти, в основном радиус центра тяжести определяется весом груза. При увеличении длины

стрелы и соответствующем уменьшении длины рукояти увеличивается радиус траектории центра тяжести.

В связи с ограничением $L_1 = L_2 + L_3 = 10$ м увеличение длины рукояти автоматически приводит к уменьшению длины стрелы, вследствие чего центр тяжести рукояти смещается в направлении оси манипулятора, т.е. к его стойке, и радиус траектории общего центра тяжести соответственно смещается к стойке, т.е. уменьшается.

С другой стороны, в связи с ограничением $L_1 = L_2 + L_3 = 10$ м увеличение длины рукояти автоматически означает уменьшение длины стрелы. Это приводит к смещению центров тяжести и стрелы и рукояти в направлении стойки, а значит, и общий центр тяжести смещается к стойке. Как следствие уменьшается радиус траектории центра тяжести, как это видно на рисунке 54, б. Изменение радиуса в зависимости от длин стрелы или рукояти составляет не более 20% и практически не зависит от значения силы тяжести груза (из интервала от 0,3 до 20 кН). Более всего радиус траектории центра тяжести манипуляторной машины зависит от силы тяжести груза (это видно на рис. 54), меняясь более чем на 100 % [24, 25].

Ранее рассмотренная статическая устойчивость манипуляторной машины от опрокидывания позволит подобрать параметры базовой части машины.

Далее необходимо проверить, выйдет ли максимальный радиус центра масс за линию опрокидывания (рис. 55), для этого уравнение окружности и линии опрокидывания надо проверить на совместность.

Рис. 55. Расчетная схема для определения совместности уравнений окружности и линии опрокидывания:

1 – щит; 2 – колесо; 3 – аутригер; 4 – отвал

Запишем эти уравнения в общем виде:

$$X^2 + Y^2 = R^2 - \text{уравнение окружности;} \quad (10.11)$$

$$X = nY + m - \text{уравнение линии опрокидывания.} \quad (10.12)$$

При этом коэффициенты n и m определяются из параметров машины L_4 , L_5 и L_6 (см. рис 55), которые для данного типа машин находятся в пределах: $5 \text{ м} \leq L_4 \leq 8 \text{ м}$, $3,2 \text{ м} \leq L_5 \leq 4,5 \text{ м}$, $2,2 \text{ м} \leq L_6 \leq 3,5 \text{ м}$.

Рассмотрим предельные случаи: пусть $L_4 = 5 \text{ м}$, $L_5 = 3,2 \text{ м}$, $L_6 = 2,2 \text{ м}$. В этом случае машина имеет минимальные габариты. Определим координаты двух точек, через которые проходит линия опрокидывания. Первая точка – это самая верхняя точка контура опрокидывания, вторая точка – верхняя правая точка базы машины (см. рис. 55). Используя эти координаты, можно найти параметры n , m уравнения (10.12):

$$\begin{cases} X_A = 0; & Y_A = 1,6 \\ X_A = 2,5; & Y_A = 1,1. \end{cases} \quad (10.13)$$

Подставляя (10.13) в соотношение (10.12), получим систему уравнений для значений n и m :

$$\begin{cases} 0 = n1,6 + m \\ 2,5 = n1,1 + m. \end{cases} \quad (10.14)$$

Решая систему уравнений (10.14) относительно n и m , получим

$$\begin{cases} n = -5 \\ m = 8. \end{cases}$$

Тогда уравнение линии опрокидывания для предельного случая будет выглядеть следующим образом:

$$X = -5Y + 8. \quad (10.15)$$

Далее решаем совместно уравнения (10.11) и (10.15) для того, чтобы выяснить, нет ли точек пересечения. Оказалось, что при заданных минимальных габаритах машины и максимальном радиусе центра масс уравнение окружности и уравнение линии опрокидывания имеют общие точки, участок между которыми опасен. Координаты этих общих точек равны

$$\begin{cases} X_1 = 1,29; & Y_1 = 1,34 \\ X_2 = -0,67; & Y_2 = 1,73. \end{cases} \quad (10.16)$$

Следовательно, центр масс в области между этими двумя точками (10.16) выходит за линию опрокидывания. Если при заданных габаритах манипуляторной машины уравнение центра масс и уравнение линии опрокидывания не имеют действительных решений, значит,

опрокидывания машины не произойдет. Это возможно при определенном весе груза, который не должен превышать определяемые из уравнений значения. Соответствие между габаритами машины и максимальным грузом приведено в табл. 6.

Таблица 6

Максимально возможный вес груза

Габариты манипуляторной машины, м		Максимально возможный вес груза, кН
L_4	L_5	G_2
5,0	3,2	14
5,2	3,3	15
5,5	3,5	17
5,7	3,7	19
6,0	4,0	23

Приведенные в таблице результаты могут использоваться при подборе базы манипуляторной машины или максимальных нагрузок при известной базе. Например, погрузочно-транспортная машина шириной 3,2 м, длиной 5,0 м не опрокинется при переносе груза на максимальном вылете до 1400 кг, что вполне достаточно для проведения погрузочно-переместительных операций в лесном комплексе. Установлено, что погрузочно-транспортная машина с габаритами 4×7 метров может на максимальном вылете стрелы переносить груз в 2 тонны.

Исследования, проведенные с использованием рассмотренной расчетной схемы, позволили оценить статическую устойчивость манипуляторных машин и дать рекомендации по их максимально возможному нагружению в зависимости от габаритов (см. табл. 6). Так как условия нагружения могут меняться в зависимости от величины нагрузки, вылета стрелы, положения машины на местности (работа на наклонных участках), то условия достаточной устойчивости должны быть соблюдены при всех положениях машины в нагруженном или ненагруженном состоянии.

Необходимо отметить, что кроме силы тяжести элементов манипуляторной машины (груза, грейфера с ротатором, стрелы, рукояти, базы машины) существуют и другие нагрузки, также способствующие ее опрокидыванию, например, резкие ветровые воздействия, воздействия вследствие случайных зацепов за рядом расположенные деревья, пни и т. д., которые в данном исследовании не учитывались.

Устойчивость манипуляторных машин против опрокидывания во многом определяет их работоспособность и безопасность.

10.2. Динамическая составляющая реакции опоры манипулятора

Динамическая составляющая перемещений груза манипулятором погрузчиком в значительной степени оказывает влияние на устойчивость машины. Математическая модель расчета влияния динамических нагрузок на устойчивость грузоподъемных машин представляет собой самостоятельную задачу, решение которой проводим на математической модели.

В соответствии с методикой математического моделирования поставим задачу исследования динамической составляющей реакции опор для уточнения условий устойчивости манипуляторной машины для лесных грузов (рис. 56). Полагаем, что предложенный расчет позволит оценить дополнительные динамические реакции опор любых манипуляторных и подъемно-транспортных машин.

Рис. 56. Схема манипуляторной машины:
1 – база; 2 – стойка; 3 – стрела; 4 – телескопическая рукоять;
5 – рабочие органы (грейфер с ротатором); 6 – груз

Схематизация объекта предполагает упрощения конструкции при сохранении основных его размеров, относительного расположения.

Упрощения: стойка, стрела, рукоять в качестве первого приближения считаются однородными стержнями; груз сосредоточен в точке на конце рукояти; опоры стойки – подпятник и цилиндрический шарнир; стрела вращается вокруг стойки в горизонтальной плоскости.

Выбор параметров. Первый параметр – угловая скорость ω манипулятора, которая в каждом отдельном исследовании считается постоянной для того, чтобы в первом приближении пренебречь тангенциальными составляющими сил инерции. Тангенциальные составляющие важны в задачах, связанных с переходными процессами отрыва или торможения. В данном случае ограничимся рассмотрением стационарных процессов.

Второй параметр – сила тяжести груза, которую будем изменять в определенных пределах.

Третий параметр – угол между рукоятью и вертикалью.

Постановка задачи. Требуется получить выражения для динамических составляющих реакций опор манипулятора, исследовать зависимость динамической составляющей от различных параметров (угловая скорость, вес груза, угол наклона рукояти), вычислить поправки к опрокидывающему моменту, обусловленные динамической реакцией опор, оценить количественно дополнительные опрокидывающие моменты относительно статического опрокидывающего момента в зависимости от параметров.

Математическая формулировка задачи. Используем уравнения кинетостатики по принципу Даламбера. Ко всем активным внешним силам и реакциям связей добавим силы инерции (главные моменты сил инерции равны нулю). На рис. 57 приведена расчетная схема манипулятора, где $\bar{X}_A, \bar{Y}_A, \bar{Z}_A, \bar{X}_B, \bar{Y}_B, \bar{Z}_B$ – реакции опоры соответственно в точках A и B ; L_1 – длина стрелы; L_2 – длина рукояти; \bar{G}_1 – сила тяжести стрелы; \bar{G}_2 – сила тяжести телескопической рукояти; \bar{G}_3 – сила тяжести груза вместе с рабочими органами (грейфером и ротатором); \bar{G}_4 – сила тяжести стойки; M – момент от двигателя; ω – угловая скорость манипулятора; h_{cm} – высота стойки; h – плечо равнодействующей $\bar{\Phi}_2$ системы сил инерции, прикладываемых к рукояти; $\bar{\Phi}_1$ и $\bar{\Phi}_3$ – силы инерции.

Рис. 57. Расчетная схема

Рассмотрим работу рукояти манипулятора. Так как в каждой точке вращающейся рукояти (под определенным углом β между осью рукояти и вертикалью) силы инерции разные, найдем точку K приложения результирующей силы инерции: $\bar{\Phi}_2 = -m_2 \cdot \bar{a}_{c_2}$, где m_2 – масса рукояти; \bar{a}_{c_2} – ускорение центра массы рукояти. Для этого определим плечо h равнодействующей системы сил инерции относительно точки O . Момент равнодействующей системы сил инерции, приложенной в точке K , относительно точки O равен сумме моментов всех элементарных сил Φ_i инерции относительно точки O .

На элементарном участке $d\xi$, находящемся на расстоянии ξ от точки O , действует сила Φ_i инерции, равная произведению массы на нормальное ускорение:

$$\Phi_i = \omega^2 R_i m_i, \quad (10.17)$$

где R_i – расстояние от элементарного участка $d\xi$ до оси вращения;
 m_i – масса этого участка.

В соответствии с рис. 57 получим: $R_i = L_1 + \xi \sin(\beta)$. Массу элементарного участка можно записать, как $m_i = \rho d\xi$ (ρ – удельная масса). Тогда выражение (10.17) примет вид:

$$\Phi_i = \omega^2 (L_1 + \xi \sin(\beta)) \rho d\xi.$$

Плечо силы Φ_i относительно точки O составляет $h_i = \xi \cos(\beta)$.

Момент силы Φ_i относительно точки O находят по формуле

$$M_i = \xi \cos(\beta) \omega^2 (L_1 + \xi \sin(\beta)) \rho d\xi. \quad (10.18)$$

Из уравнения (10.18) и условия равенства моментов получим

$$\Phi_2 h = \int_0^{L_2} \xi \cos(\beta) \omega^2 (L_1 + \xi \sin(\beta)) \rho d\xi. \quad (10.19)$$

Модуль силы инерции $\Phi_2 = m_2 a_{c_2}^n$.

Ускорение в точке C_2 имеет вид

$$a_{c_2} = \omega^2 R_{c_2},$$

где $R_{c_2} = L_1 + \frac{L_2}{2} \sin(\beta)$ – радиус вращения.

Тогда

$$a_{c_2} = \omega^2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right), \quad (10.20)$$

$$\Phi_2 = m_2 \omega^2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right). \quad (10.21)$$

Подставив выражение (10.21) в уравнение (10.18), получим

$$m_2 \omega^2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right) h = \int_0^{L_2} \xi \cos(\beta) \omega^2 (L_1 + \xi \sin(\beta)) \rho d\xi, \quad (10.22)$$

где $m_2 = \rho L_2$, ρ , ω , $\cos(\beta)$, $\sin(\beta)$ – постоянные величины.

Из уравнения (10.22) найдем плечо силы инерции (расстояние от линии действия силы $\bar{\Phi}_2$ до точки O):

$$h = \frac{\cos(\beta) L_2 (3L_1 + \sin(\beta) 2L_2)}{6L_1 + 3L_2 \sin(\beta)}.$$

Для определения реакций опор в точках A и B составим систему уравнений кинестатики (принцип Даламбера) – три уравнения для силы F_i и три уравнения для момента M_i :

$$\begin{cases} \sum F_{ix} + \sum \Phi_{ix} = 0 \\ \sum F_{iy} + \sum \Phi_{iy} = 0 \\ \sum F_{iz} + \sum \Phi_{iz} = 0 \\ \sum M_{ix} + \sum M_{ix}^\Phi = 0 \\ \sum M_{iy} + \sum M_{iy}^\Phi = 0 \\ \sum M_{iz} + \sum M_{iz}^\Phi = 0, \end{cases} \quad (10.23)$$

где M_i – моменты активных внешних сил и реакций связей;
 M_i^Φ – моменты сил инерции.

Из первого уравнения системы (10.23) получим $X_A = -X_B$.

Во второе уравнение системы (10.23) $Y_A + Y_B + \Phi_1 + \Phi_2 + \Phi_3 = 0$ подставим силы инерции:

$$\begin{aligned} \Phi_1 &= m_1 \omega^2 \frac{L_1}{2} = \frac{G_1}{g} \omega^2 \frac{L_1}{2}, \\ \Phi_2 &= m_2 \omega^2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right) = \frac{G_2}{g} \omega^2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right), \\ \Phi_3 &= m_3 \omega^2 (L_1 + L_2 \sin(\beta)) = \frac{G_3}{g} \omega^2 (L_1 + L_2 \sin(\beta)). \end{aligned}$$

Записав массу через силу тяжести, получим уравнение с двумя неизвестными (реакции опор):

$$\begin{aligned} Y_A + Y_B + \frac{G_1}{g} \omega^2 \frac{L_1}{2} + \frac{G_2}{g} \omega^2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right) + \\ + \frac{G_3}{g} \omega^2 (L_1 + L_2 \sin(\beta)) = 0. \end{aligned} \quad (10.24)$$

Из третьего уравнения системы получим компоненту реакции в точке A :

$$Z_A = G_1 + G_2 + G_3 + G_4.$$

Четвертое уравнение системы (10.23) имеет вид

$$Y_B h_{cm} + G_1 \frac{L_1}{2} + \Phi_1 h_{cm} + G_2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right) + \Phi_2 (h_{cm} - h) + G_3 (L_1 + L_2 \sin(\beta)) + \Phi_3 (h_{cm} - L_2 \cos(\beta)) = 0.$$

Тогда для Y_B получим:

$$Y_B = \left[\begin{array}{l} -G_1 \frac{L_1}{2} - \Phi_2 \left(h_{cm} - \frac{\cos(\beta) L_2 (3L_1 + \sin(\beta) 2L_2)}{6L_1 + 3L_2 \sin(\beta)} \right) - \\ -G_3 (L_1 + L_2 \sin(\beta)) - \Phi_3 (h_{cm} - L_2 \cos(\beta)) - \\ -G_2 \left(L_1 + \frac{L_2}{2} \sin(\beta) \right) - \Phi_1 h_{cm} \end{array} \right] \left(\frac{1}{h_{cm}} \right). \quad (10.25)$$

Из уравнения (10.24) получим реакцию Y_A в точке A .

Из пятого уравнения системы (10.23) получим: $X_B = 0$, $X_A = 0$.

Из шестого уравнения следует, что момент от двигателя равен моменту сопротивления (ускорение $\varepsilon = 0$).

Исследуем динамическую реакцию опоры Y_B – уравнение (10.25). Реакция опоры включает в себя статическую и динамическую составляющие. Динамическая составляющая Y_B^{din} реакции опоры, связанная с нормальными компонентами сил инерции, зависит от угловой скорости ω , угла β и силы тяжести груза. Полученное значение будет максимальным, так как манипулятор находится в плоскости $Y-Z$.

Для расчетов принимаем серийно выпускаемый манипулятор БАКМ 1600-4, так как его характеристики близки к ранее обоснованным. Из технической характеристики манипулятора БАКМ 1600-4 имеем: $G_1 = 2,9$ кН; $G_2 = 11,5$ кН; $G_3 = 14$ кН; $h_{cm} = 2$ м. Угол β изменяется от 0 до 1,6 рад, а угловая скорость ω – от 0 до 1 рад/с.

С помощью программы MAPLE 9.5 строим зависимости динамической составляющей от угловой скорости ω и угла β (рис. 58).

Из рисунка видно, что максимальные значения по абсолютной величине динамическая составляющая достигает при $\omega = 1$ рад/с и $\beta = 1,6$ и 0,3 рад (для $L_1 = 5$ м, $L_2 = 5$ м) и $\beta = 0,6$ рад (для $L_1 = 2$ м, $L_2 = 8$ м). При горизонтальном расположении рукоятки ($\beta = 1,6$ рад) силы инерции груза и рукоятки достигают максимальных значений, при этом динамическая составляющая реакции опоры равна 23 кН. При малых значениях угла β груз оказывается гораздо ниже стойки, сила инерции груза создает момент другого направления относительно оси X , что

меняет знак динамической составляющей реакции опоры. Чем больше длина L_2 рукояти, тем при большем угле β происходит смена знака динамической составляющей. Рациональные значения угла β от 55° (рис. 58, а) до 65° (рис. 58, б). В этом интервале имеет место наибольшая устойчивость машины против опрокидывания [26, 27].

Рис. 58. Поверхности отклика динамической составляющей реакции опоры в зависимости от угловой скорости ω и угла между вертикалью и осью рукояти β :
 а – $L_1 = 5$ м, $L_2 = 5$ м; б – $L_1 = 2$ м, $L_2 = 8$ м

При малых значениях ω (0 - 0,3 рад/с) $Y_B^{дин}$ составляет 0 - 2% от статической составляющей (см. таблицы в Приложении) и слабо влияет на устойчивость машины. Небольшие угловые скорости – наиболее безопасный режим работы манипуляторной машины. При $\omega \geq 0,4$ рад/с возрастают и $Y_B^{дин}$ и чувствительность к изменению угла β . Рациональными являются значения угловой скорости 0,2-0,3 рад/с, опасными – 0,8 - 1,0 рад/с. Некоторым преимуществом отличается манипулятор с $L_1 = 2$ м и $L_2 = 8$ м. В этом случае силы инерции ближе к оси вращения системы.

При $\beta = 65^\circ$ динамическая составляющая практически исчезает (см. рис 58). Казалось бы, при таком значении угла β машина может работать с угловой скоростью в несколько раз большей, чем 0,3 рад/с, что повысит производительность труда. Однако рекомендовать такую скорость следует с осторожностью. Дело в том, что точно выдержать значение угла β в этом интервале довольно сложно, а малейшее отклонение ($5-10^\circ$) приведет к резкому увеличению динамической составляющей.

На рис. 59 показаны поверхности отклика динамической составляющей реакции опоры от силы G_3 тяжести груза и угла β . Здесь $G_1 = 2,9$ кН, $G_2 = 11,5$ кН, $h_{cm} = 2$ м, β изменяется от 0 до 1,6 рад, $\omega = 0,3$ рад/с, G_3 изменяется от 0 до 15 кН. Расчет выполнен в лицензионной программе MAPLE 9.5.

Анализ показал, что динамическая реакция опоры линейно зависит от силы G_3 .

Рис. 59. Поверхности отклика динамической составляющей реакции опоры в зависимости от силы G_3 тяжести груза и угла между вертикалью и осью рукоятки β : а – $L_1 = 5$ м, $L_2 = 5$ м; б – $L_1 = 2$ м, $L_2 = 8$ м

С увеличением G_3 возрастает динамическая составляющая реакции опоры по абсолютной величине. Это связано с линейной зависимостью сил инерции от массы – зависимость от угловой скорости параболическая (см. рис. 58). Большая зависимость Y_B^{din} наблюдается от угла β , что приводит к изменению ее знака, а предельных значений она достигает при $\beta = 0,2$ рад (рис. 59, а) и $\beta = 0,6$ рад (рис. 59, б).

На рис. 60 показаны поверхности отклика динамической составляющей от параметров G_3 и ω при $\beta = 70^\circ$.

Угловая скорость влияет на динамическую составляющую опоры больше, чем сила тяжести груза.

Поскольку динамическая составляющая чувствительнее к изменению угловой скорости, чем к силе тяжести груза, то рекомендуется более узкий диапазон угловых скоростей.

Рис. 60. Поверхности отклика динамической составляющей реакции опоры в зависимости от силы G_3 тяжести груза и угловой скорости ω при $\beta = 70^\circ$:
 а – $L_1 = 5 \text{ м}$, $L_2 = 5 \text{ м}$; б – $L_1 = 2 \text{ м}$, $L_2 = 8 \text{ м}$

Динамическая часть реакции опоры (Y_B^{din}) в зависимости от силы тяжести груза вместе с рабочими органами (G_3), угловой скорости ω и угла наклона рукояти манипулятора к вертикали β рассчитана в Приложении. Динамическая часть реакции опоры рассчитана в натуральном выражении и в процентном от статической составляющей.

11. ПЕРСПЕКТИВЫ ПРИМЕНЕНИЯ МАНИПУЛЯТОРНЫХ МАШИН В ЛЕСНОМ КОМПЛЕКСЕ

Гидроманипулятор в лесопромышленном производстве давно не новичок. Валочно-пакетирующие, валочно-трелевочные машины, харвестеры, процессоры, трелевочные тракторы, форвардеры, лесовозные автопоезда, оснащенные манипуляторными установками, полуавтоматические линии – вот далеко не полный перечень сферы применения этих универсальных устройств. Тем не менее, области их применения в лесной промышленности не исчерпаны. Давно назрела необходимость замены тяжелых челюстных погрузчиков мобильными машинами манипуляторного типа, внедрения манипуляторных систем в нижескладские операции раскряжевки, сортировки и штабелевки

лесоматериалов, погрузки их в вагоны РЖД, в цеховые и межцеховые операции. Наконец, назрела необходимость создания универсальной модели или модельного ряда лесных манипуляторов различного назначения, что значительно снизит номенклатуру применяемых в лесном комплексе разнотипных механизмов и уровень ручного труда, унифицирует ремонтную и обменную базы, повысит рентабельность производства.

Машиностроительные предприятия РФ (а их 7), выпускающие манипуляторы с грузовым моментом до 120 кН/м и вылетом до 9 м, ориентированы на транспортные их варианты, обеспечивающие только сортиментную вывозку самопогружающимися автопоездами. Из вариантов транспортных автопоездов с манипуляторами (см. рис. 9), по нашим данным, наилучшие показатели по маневренности, проходимости, степени использования грузоподъемности в лесной промышленности сегодня имеет манипуляторный автопоезд с седельным прицепом, так называемой «арбой». Тем не менее, применение всех этих автопоездов ограничено, так как сортиментная заготовка, а следовательно, и вывозка - удел предприятий, которые вывозят лес только по дорогам общего пользования. Предприятия с объемами заготовки более 100 тыс. м³ в год, следовательно, с определенными финансовыми возможностями, будут еще долго возить лес в хлыстах, а все типы российских манипуляторов для этих целей не годятся.

Опыт работы отечественных автолесовозов с хлыстами на погрузке и вывозке имеется, но широкого распространения не получил в силу сложности погрузки. Зарубежные манипуляторы «Fiskars», «Loglift», «Kranab», «Osa», «Lokomo», «Farmet» более приспособлены для хлыстовой вывозки в связи с большей грузоподъемностью и вылетом стрелы, но они значительно дороже отечественных.

Таким образом, лесному комплексу необходим манипулятор с несколько иными рабочими зонами и грузовыми характеристиками, работающий как в мобильном, так и в стационарном режимах.

Манипуляторный погрузчик имеет массу преимуществ перед челюстным. Он легче и дешевле, ровно, без перекручивания укладывает хлысты, проводя при этом подсортировку по породам и размерно-качественным характеристикам, не требует идеально гладкой и твердой площадки. В условиях, когда лесосеки мельчают, необходим мобильный колесный погрузчик, не требующий специального тягача с трейлером для частых перебазировок.

Погрузка хлыстов списанными ВПМ ЛП-19, оснащенными погрузочными головками, в Комсомольском леспромхозе в 70-е годы прошлого столетия показала их высокую конкурентоспособность по сравнению с челюстными погрузчиками ЛТ-65Б. При этом условия работы операторов манипуляторных машин были значительно лучше.

Рассмотрим вопрос возможности применения гидроманипуляторов на складских работах, в частности, на сортировке круглых лесоматериалов. Известно, что технология сортировки продольными лесотранспортерами с применением рычажных или гравитационных сбрасывателей за несколько десятилетий их использования так и не решила проблему механизации и автоматизации этого процесса. Но есть отечественный и зарубежный опыт сортировки и штабелевки леса манипуляторами, которые позволяют качественно сортировать, ровно складировать сортименты, производя одновременно обмер диаметров и учет их объемов.

Практикой доказана возможность обслуживания полуавтоматической раскряжевочной установки, например ЛО-15А, сортировочным устройством на базе серийного гидроманипулятора. Поскольку число сортиментов, а следовательно, лесонакопителей в среднем составляет 14, схема их размещения у раскряжевочного узла будет зависеть от конструкции манипулятора. Гидроманипуляторы могут быть фронтальными, поворотными и фронтально–поворотными. В соответствии с этим расположение лесонакопителей может быть радиальным (см. рис. 44), веерным (см. рис. 46), фронтальным (см. рис. 48) одно- или двухсторонним и комбинированным. Расположение и число лесонакопителей зависят от размещения манипулятора относительно приемного стола (или лотка) раскряжевочного устройства, которое может быть боковым или осевым, т.е. по оси стола. Расчеты показывают, что при использовании гидроманипулятора ЛВ-185 с вылетом 7,3 м веерная схема расположения позволяет разместить 10, радиальная – 11 лесонакопителей; при чередовании длинных и коротких сортиментов их число достигает 14. Количество лесонакопителей при фронтальных схемах их размещения не ограничено, но производительность сортировки при этом существенно снижается.

Сопоставление расчетной производительности установки ЛО-15А на раскряжевке и гидроманипулятора на сортировке при среднем объеме хлыста $0,4 \text{ м}^3$, количестве резов 5, среднем объеме бревна $0,08 \text{ м}^3$ дает следующие результаты. Сменная производительность ЛО-15А составляет 240 м^3 , манипулятора при радиальной и веерной схемах – 124 м^3 ; при фронтальной схеме – $50\text{--}81 \text{ м}^3$, комбини-

рованной – 103 м³. Следовательно, два манипулятора при радиальной или веерной расстановке лесонакопителей полностью обеспечат работу раскряжевочной установки. Тем более, что сегодня на одном предприятии готовится не более 6 - 7 сортиментов. Подобная технология может использоваться при ручной механизированной раскряжке хлыстов, а также при заготовке и вывозке леса в сортиментах.

Интерес вызывает проект организации раскряжки хлыстов на полуавтоматических линиях, оснащенных манипулятором повышенной грузоподъемности с вылетом стрелы до 12 метров. При этом гидроманипулятор обеспечивает подачу хлыстов непосредственно под пилу, осуществляя более точный отмер длин сортиментов, а затем рассортировывает бревна в лесонакопители. Исключаются из раскряжевочного узла подающий транспортер, приемный стол и сортировочный транспортер, что делает установку более дешевой, компактной, производительной и надежной.

Варианты технологических схем применения манипуляторов на подсортировке и подаче лесоматериалов в цехи (лесопильный, шпалорезный и другие), а также схемы сортировочных узлов пиломатериалов или шпалопродукции показаны на рис. 10 - 16. Отметим, что некоторые из этих технологических решений внедрены на различных предприятиях и хорошо себя зарекомендовали.

Особую проблему представляет в настоящее время процесс отгрузки продукции потребителям вагонами РЖД. Крановый парк, и без того не очень приспособленный к лесным грузам, сегодня изношен полностью. Более 70% кранов давно исчерпали свой ресурс и должны быть опечатаны, состояние подкрановых путей ужасно. Госгортехнадзор «нависает» над сбытовиками постоянными поборами, опасность травмирования или гибели рабочих на погрузке возросла многократно.

Между тем, круглые лесоматериалы в полувагоны уже давно и очень успешно грузят некоторые предприятия обыкновенными серийными манипуляторами «Синегорец-75», «Атлант» и другими. При этом время загрузки полувагона манипулятором не превышает аналогичное время загрузки краном КБ-572, а при погрузке шпал снижается вдвое (с минимальным риском травматизма и при абсолютном невмешательстве Госгортехнадзора!).

Сегодня необходим манипулятор также для погрузки пакетов пиломатериалов, контейнеров тары или продукции деревообработки. И этот манипулятор должен иметь грузовой момент порядка 130 кН/м, а вылет до 11 метров (см. рис. 8). Как показывают наши исследования,

такой манипулятор является универсальным для большинства стадий технологических процессов лесозаготовок, транспорта леса и нижне-складских работ. Любой руководитель производства представляет, насколько выгодной окажется эксплуатация практически однотипного механизма с однотипным двигателем на всех стадиях работ с лесоматериалами, – это наработанный опыт эксплуатации, снижение простоев на замену узлов, единая ремонтная база.

В работах по созданию универсальной модели манипулятора мы сотрудничаем с такими фирмами, как ООО «Велмаш-С», ОАО «Екатеринбургские лесные машины» и НПО «СТАРТ». Работа сдерживается только сомнениями производителей в том, что изготовленные образцы манипуляторов для лесопромышленного производства окажутся невостребованными в силу финансовой несостоятельности российских лесников. Сомнения эти беспочвенны, так как альтернативы манипуляторам пока в мире нет и не предвидится. Не приходится сомневаться в том, что манипуляторная техника получит несомненный приоритет в лесном комплексе России, что послужит его быстрейшему выходу из нынешнего незавидного технологического и финансового состояния.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Гончаренко Н.Т., Виногоров Б.Г. Зарубежные манипуляторы для лесной промышленности: обзор. – М.: ВНИПИЭНлеспром, 1978. – 48 с.
2. Швец А.В., Добрачев А.А. Классификация и систематика лесных манипуляторов // Известия высших учебных заведений. Лесной журнал. – 2010. – №5. – С. 69–73.
3. ГОСТ 25685-83 Роботы промышленные. Классификация. – М.: Изд-во стандартов, 1983. – 116 с.
4. Костюк В.И. Промышленные роботы: Конструирование, управление, эксплуатация / В.И. Костюк, А.П. Гавриш, Л.С. Ямпольский, А.Г. Карлов. – К.: Вища шк., 1985. – 359 с.
5. Спыну Г.А. Промышленные роботы: Конструирование и применение: учеб. пособие. – 2-е изд., перераб. и доп. – К.: Вища шк., 1991. – 311 с.
6. Юревич Е.И. Основы робототехники: учебник для втузов. – Л.: Машиностроение, 1985. – 271 с.
7. Андрианов Ю.С. Вывозка лесоматериалов самозагружающимися автопоездами: научное издание. – Йошкар-Ола: МарГТУ, 2001. – 231 с.
8. Герасимов Ю.Ю. Манипуляторные системы лесных машин: Проектирование и расчет: учебное пособие/ Ю.Ю. Герасимов, С.А. Кильпеляйнен, В.М. Костюкевич, В.С. Сянев. – Петрозаводск: Петрозаводск. гос. у-нт., 1994. – 95 с.
9. Мурашев В.П. Роботы и манипуляторы в лесном комплексе: учебник для студентов специальности 170400. – М.: МГУЛ, 2002. – 240 с.
10. Соболев Г.В., Жабков С.А. Роботы делают мебель. – М.: Лесн. пром-сть, 1988. – 95 с.
11. Никитин К.Д. Основы робототехники / К.Д. Никитин, Н.В. Василенко, В.П. Пономарев, А.Ю. Смолин. – Томск: МГП «Раско», 1993. – 475 с.
12. Корендясев А.И. Манипуляционные системы роботов / А.И. Корендясев, Б.Л. Саламандра, Л.И. Тывес, Е.П. Попов. – М.: Машиностроение, 1989. – 472 с.
13. Глотов В.М., Редкокаша Д.В. Погрузка хлыстов машиной ЛП-19 // Лесоэксплуатация и лесосплав. – М.: ВНИПИЭИлеспром, 1989. – №3 – С. 10-11.
14. Швец А.В., Добрачев А.А. Целесообразность создания универсальной модели манипулятора для лесных складов // Деревообрабатывающая промышленность. – 2009. – № 5. – С. 10-12.
15. Овчинников С.А. Применение манипуляторов на вывозке леса // Проблемы лесного комплекса России в переходный период развития экономики: материалы междунар. научн.-техн. конф. – Вологда, 2003. – С. 97-99.

16. Бакай Б.Я. О вопросе использования погрузочных машин на нижних складах Украины // Актуальные проблемы лесного комплекса / Под ред. Е.А.Памфилова. Сборник научных трудов по итогам международной научно-технической конференции. Выпуск 20. - Брянск: БГИТА, 2007. – С. 26-30.
17. Реутов Ю.М. Береговая сплотка древесины / Ю.М. Реутов, Н.И. Лебедев, М.А. Тесис, В.П. Любимов // Лесозэксплуатация и лесосплав – М.: ВНИПИЭИлеспром, 1987. – С. 27-42.
18. Добрачев А.А., Овчинников С.А. Выбор параметров манипуляторов для лесных грузов // Социально-экономические и экологические проблемы лесного комплекса: Тез. докл. междунар. научн.-техн. конф. – Екатеринбург: Урал. гос. лесотехн. акад., 2001. – С. 119-120.
19. Родионов И. Б. Теория систем и системный анализ [Электронный ресурс] // – Лекции и учебные пособия по системному анализу – <http://victor-safronov.narod.ru/systems-analysis/lectures/rodionov/08.html>.
20. Добрачев А.А., Раевская Л.Т., Швец А.В. Исследование кинематики работы звеньев манипулятора в обобщенном виде // Лесной вестник. – 2008. – №3(60). – С. 118-122.
21. Раевская Л.Т., Швец А.В., Дахиев Ф.Ф. Исследование линейных и угловых скоростей звеньев манипулятора // Вестник машиностроения. – 2012. – № 10. – С. 26-28.
22. Швец А.В. Обоснование основных параметров манипулятора для лесной промышленности // Леса России в XXI веке: матер. первой междунар. науч.-практич. интернет-конф. – СПб.: СПбГЛТА, 2009. – С. 222-225.
23. Таубер Б.А. Подъемно-транспортные машины: учебник для вузов. – М.: Экология, 1991. – 528 с.
24. Добрачев А.А., Раевская Л.Т., Швец А.В. Статическая устойчивость манипуляторных машин // Вестник машиностроения. – 2009. – № 12. – С. 24-27.
25. Dobrachev A.A., Raevskaya L.T., Shvets A.V. Static stability of manipulator // Russian Engineering Research – 2009 – Vol. 29, No. 12 – Pp. 1221-1224.
26. Добрачев А.А., Раевская Л.Т., Швец А.В. Математическое моделирование динамических реакций опор манипуляторной машины // Вестник машиностроения. – 2010. – № 1. – С. 17-20.
27. Dobrachev A.A., Raevskaya L.T., Shvets A.V. Simulating the dynamic reaction of manipulator supports // Russian Engineering Research – 2010 – Vol. 30, No. 1 – Pp. 11-16.

ПРИЛОЖЕНИЕ

Расчеты статической и динамической реакций опоры в зависимости от угловой скорости, силы тяжести груза вместе с рабочими органами и угла наклона рукояти манипулятора к вертикали

Таблица 1

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 10^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-46,50																			
	$Y_B^{дин}$	0,01	0,04	0,09	0,17	0,27	0,39	0,53	0,69	0,88	1,07	1,31	1,56	1,84	2,13	2,44	2,78	3,14	3,52	3,92	4,34
	%	-0,02	-0,09	-0,21	-0,37	-0,58	-0,84	-1,14	-1,49	-1,89	-2,34	-2,83	-3,36	-3,95	-4,58	-5,26	-5,98	-6,75	-7,57	-8,43	-9,34
5	Y_B^{cm}	-49,42																			
	$Y_B^{дин}$	0,01	0,05	0,12	0,21	0,32	0,47	0,64	0,83	1,05	1,30	1,57	1,87	2,20	2,55	2,92	3,33	3,76	4,21	4,69	5,20
	%	-0,03	-0,10	-0,24	-0,42	-0,66	-0,95	-1,29	-1,68	-2,13	-2,63	-3,18	-3,79	-4,45	-5,16	-5,92	-6,73	-7,60	-8,52	-9,50	-10,52
6	Y_B^{cm}	-52,34																			
	$Y_B^{дин}$	0,01	0,06	0,14	0,24	0,38	0,54	0,74	0,97	1,23	1,51	1,83	2,18	2,56	2,97	3,41	3,88	4,38	4,91	5,47	6,06
	%	-0,03	-0,12	-0,26	-0,46	-0,72	-1,04	-1,42	-1,85	-2,34	-2,89	-3,50	-4,17	-4,89	-5,67	-6,51	-7,41	-8,36	-9,37	-10,44	-11,57
7	Y_B^{cm}	-55,27																			
	$Y_B^{дин}$	0,02	0,07	0,15	0,28	0,43	0,62	0,85	1,11	1,40	1,73	2,09	2,49	2,92	3,39	3,89	4,42	4,99	5,60	6,24	6,91
	%	-0,03	-0,12	-0,28	-0,50	-0,78	-1,13	-1,53	-2,00	-2,53	-3,13	-3,78	-4,50	-5,28	-6,13	-7,03	-8,00	-9,04	-10,13	-11,29	-12,51
8	Y_B^{cm}	-58,19																			
	$Y_B^{дин}$	0,02	0,08	0,17	0,31	0,48	0,70	0,95	1,24	1,57	1,94	2,35	2,80	3,28	3,81	4,37	4,97	5,61	6,29	7,01	7,77
	%	-0,03	-0,13	-0,30	-0,53	-0,83	-1,20	-1,63	-2,14	-2,70	-3,34	-4,04	-4,81	-5,64	-6,54	-7,51	-8,54	-9,64	-10,81	-12,05	-13,35
9	Y_B^{cm}	-61,11																			
	$Y_B^{дин}$	0,02	0,09	0,19	0,34	0,54	0,78	1,06	1,38	1,75	2,16	2,61	3,10	3,64	4,23	4,85	5,52	6,23	6,98	7,78	8,62
	%	-0,03	-0,14	-0,32	-0,56	-0,88	-1,27	-1,73	-2,26	-2,86	-3,53	-4,27	-5,08	-5,96	-6,91	-7,94	-9,03	-10,20	-11,43	-12,74	-14,11
10	Y_B^{cm}	-64,04																			
	$Y_B^{дин}$	0,02	0,09	0,21	0,38	0,59	0,85	1,16	1,52	1,92	2,37	2,87	3,41	4,00	4,64	5,33	6,07	6,85	7,68	8,55	9,48
	%	-0,04	-0,15	-0,33	-0,59	-0,92	-1,33	-1,81	-2,37	-3,00	-3,70	-4,48	-5,33	-6,25	-7,25	-8,33	-9,47	-10,69	-11,99	-13,36	-14,80
11	Y_B^{cm}	-66,96																			
	$Y_B^{дин}$	0,03	0,10	0,23	0,41	0,65	0,93	1,27	1,65	2,09	2,58	3,13	3,72	4,37	5,06	5,81	6,61	7,47	8,37	9,33	10,33
	%	-0,04	-0,15	-0,35	-0,62	-0,96	-1,39	-1,89	-2,47	-3,13	-3,86	-4,67	-5,56	-6,52	-7,56	-8,68	-9,88	-11,15	-12,50	-13,93	-15,43
12	Y_B^{cm}	-69,88																			
	$Y_B^{дин}$	0,03	0,11	0,25	0,45	0,70	1,01	1,37	1,79	2,27	2,80	3,38	4,03	4,73	5,48	6,29	7,16	8,09	9,06	10,10	11,19
	%	-0,04	-0,16	-0,36	-0,64	-1,00	-1,44	-1,96	-2,56	-3,24	-4,00	-4,84	-5,76	-6,77	-7,85	-9,01	-10,25	-11,57	-12,97	-14,45	-16,01
13	Y_B^{cm}	-72,80																			
	$Y_B^{дин}$	0,03	0,12	0,27	0,48	0,75	1,08	1,48	1,93	2,44	3,01	3,64	4,34	5,09	5,90	6,78	7,71	8,70	9,76	10,87	12,05
	%	-0,04	-0,16	-0,37	-0,66	-1,03	-1,49	-2,03	-2,65	-3,35	-4,14	-5,01	-5,96	-6,99	-8,11	-9,31	-10,59	-11,96	-13,40	-14,93	-16,55

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-75,73																			
	$Y_B^{дин}$	0,03	0,13	0,29	0,52	0,81	1,16	1,58	2,06	2,61	3,23	3,90	4,64	5,45	6,32	7,26	8,26	9,32	10,45	11,64	12,90
	%	-0,04	-0,17	-0,38	-0,68	-1,06	-1,53	-2,09	-2,73	-3,45	-4,26	-5,15	-6,13	-7,20	-8,35	-9,58	-10,90	-12,31	-13,80	-15,38	-17,04
15	Y_B^{cm}	-78,65																			
	$Y_B^{дин}$	0,03	0,14	0,31	0,55	0,86	1,24	1,68	2,20	2,79	3,44	4,16	4,95	5,81	6,74	7,74	8,81	9,94	11,14	12,42	13,76
	%	-0,04	-0,17	-0,39	-0,70	-1,09	-1,57	-2,14	-2,80	-3,54	-4,37	-5,29	-6,30	-7,39	-8,57	-9,84	-11,20	-12,64	-14,17	-15,79	-17,49
16	Y_B^{cm}	-81,57																			
	$Y_B^{дин}$	0,04	0,15	0,33	0,58	0,91	1,31	1,79	2,34	2,96	3,65	4,42	5,26	6,17	7,16	8,22	9,35	10,56	11,84	13,19	14,61
	%	-0,04	-0,18	-0,40	-0,72	-1,12	-1,61	-2,19	-2,87	-3,63	-4,48	-5,42	-6,45	-7,57	-8,78	-10,08	-11,47	-12,94	-14,51	-16,17	-17,92
17	Y_B^{cm}	-84,50																			
	$Y_B^{дин}$	0,04	0,15	0,35	0,62	0,97	1,39	1,89	2,47	3,13	3,87	4,68	5,57	6,54	7,58	8,70	9,90	11,18	12,53	13,96	15,47
	%	-0,05	-0,18	-0,41	-0,73	-1,14	-1,65	-2,24	-2,93	-3,71	-4,58	-5,54	-6,59	-7,73	-8,97	-10,30	-11,72	-13,23	-14,83	-16,52	-18,31
18	Y_B^{cm}	-87,42																			
	$Y_B^{дин}$	0,04	0,16	0,37	0,65	1,02	1,47	2,00	2,61	3,31	4,08	4,94	5,88	6,90	8,00	9,18	10,45	11,80	13,22	14,73	16,33
	%	-0,05	-0,19	-0,42	-0,75	-1,17	-1,68	-2,29	-2,99	-3,78	-4,67	-5,65	-6,72	-7,89	-9,15	-10,50	-11,95	-13,49	-15,13	-16,85	-18,68
19	Y_B^{cm}	-90,34																			
	$Y_B^{дин}$	0,04	0,17	0,39	0,69	1,07	1,55	2,10	2,75	3,48	4,29	5,20	6,18	7,26	8,42	9,66	11,00	12,41	13,92	15,51	17,18
	%	-0,05	-0,19	-0,43	-0,76	-1,19	-1,71	-2,33	-3,04	-3,85	-4,75	-5,75	-6,85	-8,04	-9,32	-10,70	-12,17	-13,74	-15,41	-17,16	-19,02
20	Y_B^{cm}	-93,27																			
	$Y_B^{дин}$	0,04	0,18	0,41	0,72	1,13	1,62	2,21	2,89	3,65	4,51	5,46	6,49	7,62	8,84	10,15	11,54	13,03	14,61	16,28	18,04
	%	-0,05	-0,19	-0,43	-0,77	-1,21	-1,74	-2,37	-3,09	-3,92	-4,83	-5,85	-6,96	-8,17	-9,48	-10,88	-12,38	-13,97	-15,66	-17,45	-19,34
21	Y_B^{cm}	-96,19																			
	$Y_B^{дин}$	0,05	0,19	0,42	0,76	1,18	1,70	2,31	3,02	3,83	4,72	5,71	6,80	7,98	9,26	10,63	12,09	13,65	15,30	17,05	18,89
	%	-0,05	-0,20	-0,44	-0,79	-1,23	-1,77	-2,41	-3,14	-3,98	-4,91	-5,94	-7,07	-8,30	-9,62	-11,05	-12,57	-14,19	-15,91	-17,73	-19,64
22	Y_B^{cm}	-99,11																			
	$Y_B^{дин}$	0,05	0,20	0,44	0,79	1,23	1,78	2,42	3,16	4,00	4,94	5,97	7,11	8,34	9,68	11,11	12,64	14,27	16,00	17,82	19,75
	%	-0,05	-0,20	-0,45	-0,80	-1,25	-1,79	-2,44	-3,19	-4,04	-4,98	-6,03	-7,17	-8,42	-9,76	-11,21	-12,75	-14,40	-16,14	-17,98	-19,93
23	Y_B^{cm}	-102,03																			
	$Y_B^{дин}$	0,05	0,21	0,46	0,82	1,29	1,85	2,52	3,30	4,17	5,15	6,23	7,42	8,71	10,10	11,59	13,19	14,89	16,69	18,60	20,61
	%	-0,05	-0,20	-0,45	-0,81	-1,26	-1,82	-2,47	-3,23	-4,09	-5,05	-6,11	-7,27	-8,53	-9,90	-11,36	-12,93	-14,59	-16,36	-18,23	-20,20
24	Y_B^{cm}	-104,96																			
	$Y_B^{дин}$	0,05	0,21	0,48	0,86	1,34	1,93	2,63	3,43	4,35	5,37	6,49	7,73	9,07	10,52	12,07	13,74	15,51	17,38	19,37	21,46
	%	-0,05	-0,20	-0,46	-0,82	-1,28	-1,84	-2,50	-3,27	-4,14	-5,11	-6,19	-7,36	-8,64	-10,02	-11,50	-13,09	-14,77	-16,56	-18,45	-20,45

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 20^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-50,73																			
	$Y_B^{оин}$	0,01	0,04	0,10	0,18	0,28	0,40	0,55	0,71	0,90	1,11	1,35	1,60	1,88	2,18	2,51	2,85	3,22	3,61	4,02	4,46
	%	-0,02	-0,09	-0,20	-0,35	-0,55	-0,79	-1,08	-1,41	-1,78	-2,20	-2,66	-3,16	-3,71	-4,30	-4,94	-5,62	-6,35	-7,11	-7,93	-8,78
5	Y_B^{cm}	-54,09																			
	$Y_B^{оин}$	0,01	0,05	0,12	0,21	0,34	0,48	0,66	0,86	1,09	1,34	1,62	1,93	2,27	2,63	3,02	3,43	3,87	4,34	4,84	5,36
	%	-0,02	-0,10	-0,22	-0,40	-0,62	-0,89	-1,21	-1,59	-2,01	-2,48	-3,00	-3,57	-4,19	-4,86	-5,58	-6,34	-7,16	-8,03	-8,95	-9,91
6	Y_B^{cm}	-57,45																			
	$Y_B^{оин}$	0,02	0,06	0,14	0,25	0,39	0,56	0,77	1,00	1,27	1,57	1,90	2,26	2,65	3,07	3,53	4,01	4,53	5,08	5,66	6,27
	%	-0,03	-0,11	-0,25	-0,44	-0,68	-0,98	-1,34	-1,75	-2,21	-2,73	-3,30	-3,93	-4,61	-5,35	-6,14	-6,98	-7,88	-8,84	-9,84	-10,91
7	Y_B^{cm}	-60,80																			
	$Y_B^{оин}$	0,02	0,07	0,16	0,29	0,45	0,65	0,88	1,15	1,45	1,79	2,17	2,58	3,03	3,51	4,03	4,59	5,18	5,81	6,47	7,17
	%	-0,03	-0,12	-0,27	-0,47	-0,74	-1,06	-1,45	-1,89	-2,39	-2,95	-3,57	-4,25	-4,98	-5,78	-6,64	-7,55	-8,52	-9,56	-10,65	-11,80
8	Y_B^{cm}	-64,16																			
	$Y_B^{оин}$	0,02	0,08	0,18	0,32	0,50	0,73	0,99	1,29	1,64	2,02	2,44	2,91	3,41	3,96	4,54	5,17	5,84	6,54	7,29	8,08
	%	-0,03	-0,13	-0,28	-0,50	-0,79	-1,13	-1,54	-2,01	-2,55	-3,15	-3,81	-4,53	-5,32	-6,17	-7,08	-8,06	-9,10	-10,20	-11,36	-12,59
9	Y_B^{cm}	-67,52																			
	$Y_B^{оин}$	0,02	0,09	0,20	0,36	0,56	0,81	1,10	1,44	1,82	2,25	2,72	3,23	3,80	4,40	5,05	5,75	6,49	7,28	8,11	8,98
	%	-0,03	-0,13	-0,30	-0,53	-0,83	-1,20	-1,63	-2,13	-2,69	-3,33	-4,02	-4,79	-5,62	-6,52	-7,48	-8,51	-9,61	-10,78	-12,01	-13,30
10	Y_B^{cm}	-70,88																			
	$Y_B^{оин}$	0,02	0,10	0,22	0,40	0,62	0,89	1,21	1,58	2,00	2,47	2,99	3,56	4,18	4,85	5,56	6,33	7,14	8,01	8,92	9,89
	%	-0,03	-0,14	-0,31	-0,56	-0,87	-1,26	-1,71	-2,23	-2,83	-3,49	-4,22	-5,02	-5,89	-6,84	-7,85	-8,93	-10,08	-11,30	-12,59	-13,95
11	Y_B^{cm}	-74,23																			
	$Y_B^{оин}$	0,03	0,11	0,24	0,43	0,67	0,97	1,32	1,73	2,19	2,70	3,27	3,89	4,56	5,29	6,07	6,91	7,80	8,74	9,74	10,79
	%	-0,04	-0,15	-0,33	-0,58	-0,91	-1,31	-1,78	-2,33	-2,94	-3,64	-4,40	-5,23	-6,14	-7,13	-8,18	-9,31	-10,51	-11,78	-13,12	-14,54
12	Y_B^{cm}	-77,59																			
	$Y_B^{оин}$	0,03	0,12	0,26	0,47	0,73	1,05	1,43	1,87	2,37	2,92	3,54	4,21	4,94	5,73	6,58	7,49	8,45	9,48	10,56	11,70
	%	-0,04	-0,15	-0,34	-0,60	-0,94	-1,36	-1,85	-2,41	-3,05	-3,77	-4,56	-5,43	-6,37	-7,39	-8,48	-9,65	-10,89	-12,21	-13,61	-15,08
13	Y_B^{cm}	-80,95																			
	$Y_B^{оин}$	0,03	0,13	0,28	0,50	0,79	1,13	1,54	2,02	2,55	3,15	3,81	4,57	5,33	6,18	7,09	8,07	9,11	10,21	11,38	12,60
	%	-0,04	-0,16	-0,35	-0,62	-0,97	-1,40	-1,91	-2,49	-3,15	-3,89	-4,71	-5,61	-6,58	-7,63	-8,76	-9,97	-11,25	-12,61	-14,05	-15,57

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
14	Y_B^{cm}	-84,31																				
	$Y_B^{дин}$	0,03	0,14	0,30	0,54	0,84	1,22	1,65	2,16	2,74	3,38	4,09	4,86	5,71	6,62	7,60	8,65	9,76	10,94	12,19	13,51	
	%	-0,04	-0,16	-0,36	-0,64	-1,00	-1,44	-1,96	-2,56	-3,24	-4,01	-4,85	-5,77	-6,77	-7,85	-9,01	-10,26	-11,58	-12,98	-14,46	-16,02	
15	Y_B^{cm}	-87,66																				
	$Y_B^{дин}$	0,04	0,14	0,32	0,58	0,90	1,30	1,77	2,31	2,92	3,60	4,36	5,19	6,09	7,06	8,11	9,23	10,42	11,68	13,01	14,42	
	%	-0,04	-0,16	-0,37	-0,66	-1,03	-1,48	-2,01	-2,63	-3,33	-4,11	-4,97	-5,92	-6,95	-8,06	-9,25	-10,52	-11,88	-13,32	-14,84	-16,44	
16	Y_B^{cm}	-91,02																				
	$Y_B^{дин}$	0,04	0,15	0,34	0,61	0,96	1,38	1,88	2,45	3,10	3,83	4,63	5,52	6,47	7,51	8,62	9,81	11,07	12,41	13,83	15,32	
	%	-0,04	-0,17	-0,38	-0,67	-1,05	-1,51	-2,06	-2,69	-3,41	-4,21	-5,09	-6,06	-7,11	-8,25	-9,47	-10,77	-12,16	-13,63	-15,19	-16,83	
17	Y_B^{cm}	-94,38																				
	$Y_B^{дин}$	0,04	0,16	0,37	0,65	1,01	1,46	1,99	2,60	3,29	4,06	4,91	5,84	6,86	7,95	9,13	10,38	11,72	13,14	14,64	16,23	
	%	-0,04	-0,17	-0,39	-0,69	-1,07	-1,55	-2,11	-2,75	-3,48	-4,30	-5,20	-6,19	-7,26	-8,42	-9,67	-11,00	-12,42	-13,93	-15,52	-17,19	
18	Y_B^{cm}	-97,73																				
	$Y_B^{дин}$	0,04	0,17	0,39	0,69	1,07	1,54	2,10	2,74	3,47	4,28	5,18	6,17	7,24	8,39	9,64	10,96	12,38	13,88	15,46	17,13	
	%	-0,04	-0,18	-0,39	-0,70	-1,10	-1,58	-2,15	-2,80	-3,55	-4,38	-5,30	-6,31	-7,41	-8,59	-9,86	-11,22	-12,67	-14,20	-15,82	-17,53	
19	Y_B^{cm}	-101,09																				
	$Y_B^{дин}$	0,05	0,18	0,41	0,72	1,13	1,62	2,21	2,89	3,65	4,51	5,46	6,49	7,62	8,84	10,15	11,54	13,03	14,61	16,28	18,04	
	%	-0,04	-0,18	-0,40	-0,71	-1,12	-1,61	-2,19	-2,85	-3,61	-4,46	-5,40	-6,42	-7,54	-8,74	-10,04	-11,42	-12,89	-14,45	-16,10	-17,84	
20	Y_B^{cm}	-104,45																				
	$Y_B^{дин}$	0,05	0,19	0,43	0,76	1,18	1,70	2,32	3,03	3,84	4,74	5,73	6,82	8,00	9,28	10,66	12,12	13,69	15,34	17,10	18,94	
	%	-0,05	-0,18	-0,41	-0,73	-1,13	-1,63	-2,22	-2,90	-3,67	-4,53	-5,49	-6,53	-7,66	-8,89	-10,20	-11,61	-13,10	-14,69	-16,37	-18,14	
21	Y_B^{cm}	-107,81																				
	$Y_B^{дин}$	0,05	0,20	0,45	0,79	1,24	1,79	2,43	3,18	4,02	4,96	6,00	7,15	8,39	9,73	11,16	12,70	14,34	16,08	17,91	19,85	
	%	-0,05	-0,18	-0,41	-0,74	-1,15	-1,66	-2,26	-2,95	-3,73	-4,60	-5,57	-6,63	-7,78	-9,02	-10,36	-11,78	-13,30	-14,91	-16,62	-18,41	
22	Y_B^{cm}	-111,16																				
	$Y_B^{дин}$	0,05	0,21	0,47	0,83	1,30	1,87	2,54	3,32	4,20	5,19	6,28	7,47	8,77	10,17	11,67	13,28	14,99	16,81	18,73	20,75	
	%	-0,05	-0,19	-0,42	-0,75	-1,17	-1,68	-2,29	-2,99	-3,78	-4,67	-5,65	-6,72	-7,89	-9,15	-10,50	-11,95	-13,49	-15,12	-16,85	-18,67	
23	Y_B^{cm}	-114,52																				
	$Y_B^{дин}$	0,05	0,22	0,49	0,87	1,35	1,95	2,65	3,47	4,39	5,41	6,55	7,80	9,15	10,61	12,18	13,86	15,65	17,54	19,55	21,66	
	%	-0,05	-0,19	-0,43	-0,76	-1,18	-1,70	-2,32	-3,03	-3,83	-4,73	-5,72	-6,81	-7,99	-9,27	-10,64	-12,10	-13,66	-15,32	-17,07	-18,91	
24	Y_B^{cm}	-117,88																				
	$Y_B^{дин}$	0,06	0,23	0,51	0,90	1,41	2,03	2,76	3,61	4,57	5,64	6,83	8,12	9,53	11,06	12,69	14,44	16,30	18,28	20,36	22,56	
	%	-0,05	-0,19	-0,43	-0,77	-1,20	-1,72	-2,34	-3,06	-3,88	-4,79	-5,79	-6,89	-8,09	-9,38	-10,77	-12,25	-13,83	-15,50	-17,28	-19,14	

Таблица 3

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 30^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	$Y_B^{ст}$	-54,49																			
	$Y_B^{дин}$	0,01	0,04	0,09	0,16	0,24	0,35	0,48	0,62	0,79	0,97	1,18	1,40	1,65	1,91	2,19	2,50	2,82	3,16	3,52	3,90
	%	-0,02	-0,07	-0,16	-0,29	-0,45	-0,64	-0,88	-1,14	-1,45	-1,79	-2,17	-2,58	-3,02	-3,51	-4,03	-4,58	-5,17	-5,80	-6,46	-7,16
5	$Y_B^{ст}$	-58,23																			
	$Y_B^{дин}$	0,01	0,05	0,11	0,19	0,30	0,43	0,58	0,76	0,97	1,19	1,44	1,72	2,02	2,34	2,69	3,06	3,45	3,87	4,31	4,78
	%	-0,02	-0,08	-0,18	-0,33	-0,51	-0,74	-1,00	-1,31	-1,66	-2,05	-2,48	-2,95	-3,47	-4,02	-4,61	-5,25	-5,93	-6,64	-7,40	-8,20
6	$Y_B^{ст}$	-61,97																			
	$Y_B^{дин}$	0,01	0,06	0,13	0,23	0,35	0,51	0,69	0,90	1,14	1,41	1,71	2,03	2,39	2,77	3,18	3,62	4,08	4,58	5,10	5,65
	%	-0,02	-0,09	-0,20	-0,36	-0,57	-0,82	-1,12	-1,46	-1,85	-2,28	-2,76	-3,28	-3,85	-4,47	-5,13	-5,84	-6,59	-7,39	-8,23	-9,12
7	$Y_B^{ст}$	-65,71																			
	$Y_B^{дин}$	0,02	0,06	0,15	0,26	0,41	0,59	0,80	1,04	1,32	1,63	1,97	2,35	2,76	3,20	3,67	4,18	4,72	5,29	5,89	6,53
	%	-0,02	-0,10	-0,22	-0,40	-0,62	-0,89	-1,22	-1,59	-2,01	-2,48	-3,00	-3,58	-4,20	-4,87	-5,59	-6,36	-7,18	-8,05	-8,96	-9,93
8	$Y_B^{ст}$	-69,45																			
	$Y_B^{дин}$	0,02	0,07	0,17	0,30	0,46	0,67	0,91	1,18	1,50	1,85	2,24	2,66	3,13	3,63	4,16	4,74	5,35	6,00	6,68	7,40
	%	-0,03	-0,11	-0,24	-0,43	-0,67	-0,96	-1,31	-1,70	-2,16	-2,66	-3,22	-3,84	-4,50	-5,22	-6,00	-6,82	-7,70	-8,63	-9,62	-10,66
9	$Y_B^{ст}$	-73,20																			
	$Y_B^{дин}$	0,02	0,08	0,19	0,33	0,52	0,74	1,01	1,32	1,68	2,07	2,50	2,98	3,50	4,06	4,66	5,30	5,98	6,70	7,47	8,28
	%	-0,03	-0,11	-0,25	-0,45	-0,71	-1,02	-1,38	-1,81	-2,29	-2,83	-3,42	-4,07	-4,78	-5,54	-6,36	-7,24	-8,17	-9,16	-10,21	-11,31
10	$Y_B^{ст}$	-76,94																			
	$Y_B^{дин}$	0,02	0,09	0,21	0,37	0,57	0,82	1,12	1,46	1,85	2,29	2,77	3,29	3,87	4,48	5,15	5,86	6,61	7,41	8,26	9,15
	%	-0,03	-0,12	-0,27	-0,48	-0,74	-1,07	-1,46	-1,90	-2,41	-2,97	-3,60	-4,28	-5,03	-5,83	-6,69	-7,61	-8,59	-9,64	-10,74	-11,90
11	$Y_B^{ст}$	-80,68																			
	$Y_B^{дин}$	0,02	0,10	0,22	0,40	0,63	0,90	1,23	1,60	2,03	2,51	3,03	3,61	4,24	4,91	5,64	6,42	7,24	8,12	9,05	10,03
	%	-0,03	-0,12	-0,28	-0,50	-0,78	-1,12	-1,52	-1,99	-2,52	-3,11	-3,76	-4,47	-5,25	-6,09	-6,99	-7,95	-8,98	-10,07	-11,22	-12,43
12	$Y_B^{ст}$	-84,42																			
	$Y_B^{дин}$	0,03	0,11	0,24	0,44	0,68	0,98	1,34	1,74	2,21	2,73	3,30	3,92	4,61	5,34	6,13	6,98	7,88	8,83	9,84	10,90
	%	-0,03	-0,13	-0,29	-0,52	-0,81	-1,16	-1,58	-2,07	-2,62	-3,23	-3,91	-4,65	-5,46	-6,33	-7,26	-8,27	-9,33	-10,46	-11,66	-12,92
13	$Y_B^{ст}$	-88,17																			
	$Y_B^{дин}$	0,03	0,12	0,26	0,47	0,74	1,06	1,44	1,88	2,38	2,94	3,56	4,24	4,98	5,77	6,62	7,54	8,51	9,54	10,63	11,78
	%	-0,03	-0,13	-0,30	-0,53	-0,83	-1,20	-1,64	-2,14	-2,70	-3,34	-4,04	-4,81	-5,64	-6,55	-7,51	-8,55	-9,65	-10,82	-12,06	-13,36

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-91,91																			
	$Y_B^{дин}$	0,03	0,13	0,28	0,51	0,79	1,14	1,55	2,02	2,56	3,16	3,83	4,56	5,35	6,20	7,12	8,10	9,14	10,25	11,42	12,65
	%	-0,03	-0,14	-0,31	-0,55	-0,86	-1,24	-1,69	-2,20	-2,79	-3,44	-4,16	-4,96	-5,82	-6,75	-7,74	-8,81	-9,95	-11,15	-12,43	-13,77
15	Y_B^{cm}	-95,65																			
	$Y_B^{дин}$	0,03	0,13	0,30	0,54	0,85	1,22	1,66	2,16	2,74	3,38	4,09	4,87	5,72	6,63	7,61	8,66	9,77	10,96	12,21	13,53
	%	-0,03	-0,14	-0,32	-0,57	-0,88	-1,27	-1,73	-2,26	-2,86	-3,54	-4,28	-5,09	-5,98	-6,93	-7,96	-9,05	-10,22	-11,46	-12,77	-14,14
16	Y_B^{cm}	-99,39																			
	$Y_B^{дин}$	0,04	0,14	0,32	0,58	0,90	1,30	1,76	2,30	2,92	3,60	4,36	5,19	6,09	7,06	8,10	9,22	10,41	11,67	13,00	14,40
	%	-0,04	-0,14	-0,33	-0,58	-0,91	-1,30	-1,77	-2,32	-2,93	-3,62	-4,38	-5,22	-6,12	-7,10	-8,15	-9,28	-10,47	-11,74	-13,08	-14,49
17	Y_B^{cm}	-103,13																			
	$Y_B^{дин}$	0,04	0,15	0,34	0,61	0,95	1,37	1,87	2,44	3,09	3,82	4,62	5,50	6,46	7,49	8,59	9,78	11,04	12,38	13,79	15,28
	%	-0,04	-0,15	-0,33	-0,59	-0,93	-1,33	-1,81	-2,37	-3,00	-3,70	-4,48	-5,33	-6,26	-7,26	-8,33	-9,48	-10,70	-12,00	-13,37	-14,82
18	Y_B^{cm}	-106,88																			
	$Y_B^{дин}$	0,04	0,16	0,36	0,65	1,01	1,45	1,98	2,58	3,27	4,04	4,89	5,82	6,83	7,92	9,09	10,34	11,67	13,09	14,58	16,16
	%	-0,04	-0,15	-0,34	-0,60	-0,94	-1,36	-1,85	-2,42	-3,06	-3,78	-4,57	-5,44	-6,39	-7,41	-8,50	-9,67	-10,92	-12,24	-13,64	-15,12
19	Y_B^{cm}	-110,62																			
	$Y_B^{дин}$	0,04	0,17	0,38	0,68	1,06	1,53	2,09	2,72	3,45	4,26	5,15	6,13	7,20	8,34	9,58	10,90	12,30	13,79	15,37	17,03
	%	-0,04	-0,15	-0,35	-0,62	-0,96	-1,39	-1,89	-2,46	-3,12	-3,85	-4,66	-5,54	-6,50	-7,54	-8,66	-9,85	-11,12	-12,47	-13,89	-15,40
20	Y_B^{cm}	-114,36																			
	$Y_B^{дин}$	0,04	0,18	0,40	0,72	1,12	1,61	2,19	2,86	3,63	4,48	5,42	6,45	7,57	8,77	10,07	11,46	12,94	14,50	16,16	17,91
	%	-0,04	-0,16	-0,35	-0,63	-0,98	-1,41	-1,92	-2,50	-3,17	-3,91	-4,74	-5,64	-6,62	-7,67	-8,81	-10,02	-11,31	-12,68	-14,13	-15,66
21	Y_B^{cm}	-118,10																			
	$Y_B^{дин}$	0,05	0,19	0,42	0,75	1,17	1,69	2,30	3,00	3,80	4,69	5,68	6,76	7,93	9,20	10,56	12,02	13,57	15,21	16,95	18,78
	%	-0,04	-0,16	-0,36	-0,64	-0,99	-1,43	-1,95	-2,54	-3,22	-3,98	-4,81	-5,72	-6,72	-7,79	-8,95	-10,18	-11,49	-12,88	-14,35	-15,90
22	Y_B^{cm}	-121,85																			
	$Y_B^{дин}$	0,05	0,20	0,44	0,79	1,23	1,77	2,41	3,14	3,98	4,91	5,95	7,08	8,30	9,63	11,06	12,58	14,20	15,92	17,74	19,66
	%	-0,04	-0,16	-0,36	-0,64	-1,01	-1,45	-1,98	-2,58	-3,27	-4,03	-4,88	-5,81	-6,82	-7,90	-9,07	-10,32	-11,66	-13,07	-14,56	-16,13
23	Y_B^{cm}	-125,59																			
	$Y_B^{дин}$	0,05	0,20	0,46	0,82	1,28	1,85	2,51	3,28	4,16	5,13	6,21	7,39	8,67	10,06	11,55	13,14	14,83	16,63	18,53	20,53
	%	-0,04	-0,16	-0,37	-0,65	-1,02	-1,47	-2,00	-2,62	-3,31	-4,09	-4,95	-5,89	-6,91	-8,01	-9,20	-10,46	-11,81	-13,24	-14,75	-16,35
24	Y_B^{cm}	-129,33																			
	$Y_B^{дин}$	0,05	0,21	0,48	0,86	1,34	1,93	2,62	3,42	4,33	5,35	6,48	7,71	9,04	10,49	12,04	13,70	15,47	17,34	19,32	21,41
	%	-0,04	-0,16	-0,37	-0,66	-1,03	-1,49	-2,03	-2,65	-3,35	-4,14	-5,01	-5,96	-6,99	-8,11	-9,31	-10,59	-11,96	-13,41	-14,94	-16,55

Таблица 4

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 40^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-58,08																			
	$Y_B^{оин}$	0,01	0,03	0,06	0,10	0,16	0,23	0,31	0,40	0,51	0,63	0,77	0,91	1,07	1,24	1,42	1,62	1,83	2,05	2,28	2,53
	%	-0,01	-0,04	-0,10	-0,17	-0,27	-0,39	-0,53	-0,70	-0,88	-1,09	-1,32	-1,57	-1,84	-2,13	-2,45	-2,79	-3,15	-3,53	-3,93	-4,36
5	Y_B^{cm}	-62,19																			
	$Y_B^{оин}$	0,01	0,03	0,07	0,13	0,21	0,30	0,40	0,52	0,66	0,82	0,99	1,18	1,39	1,61	1,85	2,10	2,37	2,66	2,96	3,28
	%	-0,01	-0,05	-0,12	-0,21	-0,33	-0,47	-0,65	-0,84	-1,07	-1,32	-1,60	-1,90	-2,23	-2,58	-2,97	-3,38	-3,81	-4,27	-4,76	-5,27
6	Y_B^{cm}	-66,30																			
	$Y_B^{оин}$	0,01	0,04	0,09	0,16	0,25	0,36	0,49	0,64	0,82	1,01	1,22	1,45	1,70	1,97	2,27	2,58	2,91	3,26	3,64	4,03
	%	-0,02	-0,06	-0,14	-0,24	-0,38	-0,55	-0,74	-0,97	-1,23	-1,52	-1,84	-2,19	-2,57	-2,98	-3,42	-3,89	-4,39	-4,92	-5,49	-6,08
7	Y_B^{cm}	-70,41																			
	$Y_B^{оин}$	0,01	0,05	0,11	0,19	0,30	0,43	0,59	0,76	0,97	1,20	1,45	1,72	2,02	2,34	2,69	3,06	3,45	3,87	4,31	4,78
	%	-0,02	-0,07	-0,15	-0,27	-0,42	-0,61	-0,83	-1,09	-1,37	-1,70	-2,05	-2,44	-2,87	-3,33	-3,82	-4,34	-4,91	-5,50	-6,13	-6,79
8	Y_B^{cm}	-74,52																			
	$Y_B^{оин}$	0,01	0,06	0,12	0,22	0,35	0,50	0,68	0,88	1,12	1,38	1,67	1,99	2,34	2,71	3,11	3,54	4,00	4,48	4,99	5,53
	%	-0,02	-0,07	-0,17	-0,30	-0,46	-0,67	-0,91	-1,19	-1,50	-1,86	-2,24	-2,67	-3,14	-3,64	-4,17	-4,75	-5,36	-6,01	-6,70	-7,42
9	Y_B^{cm}	-78,63																			
	$Y_B^{оин}$	0,02	0,06	0,14	0,25	0,39	0,57	0,77	1,00	1,27	1,57	1,90	2,26	2,65	3,08	3,53	4,02	4,54	5,09	5,67	6,28
	%	-0,02	-0,08	-0,18	-0,32	-0,50	-0,72	-0,98	-1,28	-1,62	-2,00	-2,42	-2,88	-3,37	-3,91	-4,49	-5,11	-5,77	-6,47	-7,21	-7,99
10	Y_B^{cm}	-82,74																			
	$Y_B^{оин}$	0,02	0,07	0,16	0,28	0,44	0,63	0,86	1,12	1,42	1,76	2,13	2,53	2,97	3,44	3,95	4,50	5,08	5,69	6,34	7,03
	%	-0,02	-0,08	-0,19	-0,34	-0,53	-0,76	-1,04	-1,36	-1,72	-2,12	-2,57	-3,06	-3,59	-4,16	-4,78	-5,44	-6,14	-6,88	-7,67	-8,50
11	Y_B^{cm}	-86,85																			
	$Y_B^{оин}$	0,02	0,08	0,18	0,31	0,49	0,70	0,95	1,24	1,58	1,94	2,35	2,80	3,29	3,81	4,38	4,98	5,62	6,30	7,02	7,78
	%	-0,02	-0,09	-0,20	-0,36	-0,56	-0,81	-1,10	-1,43	-1,81	-2,24	-2,71	-3,22	-3,78	-4,39	-5,04	-5,73	-6,47	-7,26	-8,08	-8,96
12	Y_B^{cm}	-90,96																			
	$Y_B^{оин}$	0,02	0,09	0,19	0,34	0,53	0,77	1,04	1,36	1,73	2,13	2,58	3,07	3,60	4,18	4,80	5,46	6,16	6,91	7,70	8,53
	%	-0,02	-0,09	-0,21	-0,38	-0,59	-0,84	-1,15	-1,50	-1,90	-2,34	-2,84	-3,38	-3,96	-4,59	-5,27	-6,00	-6,77	-7,60	-8,46	-9,38
13	Y_B^{cm}	-95,07																			
	$Y_B^{оин}$	0,02	0,09	0,21	0,37	0,58	0,84	1,14	1,48	1,88	2,32	2,81	3,34	3,92	4,55	5,22	5,94	6,70	7,52	8,37	9,28
	%	-0,02	-0,10	-0,22	-0,39	-0,61	-0,88	-1,20	-1,56	-1,98	-2,44	-2,95	-3,51	-4,12	-4,78	-5,49	-6,25	-7,05	-7,91	-8,81	-9,76

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-99,18																			
	$Y_B^{дин}$	0,03	0,10	0,23	0,40	0,63	0,90	1,23	1,60	2,03	2,51	3,03	3,61	4,24	4,91	5,64	6,42	7,25	8,12	9,05	10,03
	%	-0,03	-0,10	-0,23	-0,40	-0,63	-0,91	-1,24	-1,62	-2,05	-2,53	-3,06	-3,64	-4,27	-4,95	-5,69	-6,47	-7,31	-8,19	-9,13	-10,11
15	Y_B^{cm}	-103,29																			
	$Y_B^{дин}$	0,03	0,11	0,24	0,43	0,67	0,97	1,32	1,72	2,18	2,69	3,26	3,88	4,55	5,28	6,06	6,90	7,79	8,73	9,73	10,78
	%	-0,03	-0,10	-0,23	-0,42	-0,65	-0,94	-1,28	-1,67	-2,11	-2,61	-3,16	-3,76	-4,41	-5,11	-5,87	-6,68	-7,54	-8,45	-9,42	-10,44
16	Y_B^{cm}	-107,40																			
	$Y_B^{дин}$	0,03	0,12	0,26	0,46	0,72	1,04	1,41	1,84	2,33	2,88	3,49	4,15	4,87	5,65	6,48	7,38	8,33	9,34	10,40	11,53
	%	-0,03	-0,11	-0,24	-0,43	-0,67	-0,97	-1,31	-1,72	-2,17	-2,68	-3,25	-3,86	-4,54	-5,26	-6,04	-6,87	-7,76	-8,69	-9,69	-10,73
17	Y_B^{cm}	-111,51																			
	$Y_B^{дин}$	0,03	0,12	0,28	0,49	0,77	1,11	1,50	1,96	2,49	3,07	3,71	4,42	5,19	6,02	6,91	7,86	8,87	9,95	11,08	12,28
	%	-0,03	-0,11	-0,25	-0,44	-0,69	-0,99	-1,35	-1,76	-2,23	-2,75	-3,33	-3,96	-4,65	-5,40	-6,19	-7,05	-7,96	-8,92	-9,94	-11,01
18	Y_B^{cm}	-115,63																			
	$Y_B^{дин}$	0,03	0,13	0,29	0,52	0,81	1,17	1,60	2,08	2,64	3,26	3,94	4,69	5,50	6,38	7,33	8,34	9,41	10,55	11,76	13,03
	%	-0,03	-0,11	-0,25	-0,45	-0,70	-1,01	-1,38	-1,80	-2,28	-2,82	-3,41	-4,06	-4,76	-5,52	-6,34	-7,21	-8,14	-9,13	-10,17	-11,27
19	Y_B^{cm}	-119,74																			
	$Y_B^{дин}$	0,03	0,14	0,31	0,55	0,86	1,24	1,69	2,20	2,79	3,44	4,17	4,96	5,82	6,75	7,75	8,82	9,95	11,16	12,43	13,78
	%	-0,03	-0,12	-0,26	-0,46	-0,72	-1,04	-1,41	-1,84	-2,33	-2,88	-3,48	-4,14	-4,86	-5,64	-6,47	-7,36	-8,31	-9,32	-10,38	-11,51
20	Y_B^{cm}	-123,85																			
	$Y_B^{дин}$	0,04	0,15	0,33	0,58	0,91	1,31	1,78	2,32	2,94	3,63	4,39	5,23	6,14	7,12	8,17	9,30	10,50	11,77	13,11	14,53
	%	-0,03	-0,12	-0,26	-0,47	-0,73	-1,06	-1,44	-1,88	-2,38	-2,93	-3,55	-4,22	-4,96	-5,75	-6,60	-7,51	-8,48	-9,50	-10,59	-11,73
21	Y_B^{cm}	-127,96																			
	$Y_B^{дин}$	0,04	0,15	0,34	0,61	0,95	1,38	1,87	2,44	3,09	3,82	4,62	5,50	6,45	7,49	8,59	9,78	11,04	12,38	13,79	15,28
	%	-0,03	-0,12	-0,27	-0,48	-0,75	-1,07	-1,46	-1,91	-2,42	-2,98	-3,61	-4,30	-5,04	-5,85	-6,72	-7,64	-8,63	-9,67	-10,78	-11,94
22	Y_B^{cm}	-132,07																			
	$Y_B^{дин}$	0,04	0,16	0,36	0,64	1,00	1,44	1,96	2,56	3,25	4,01	4,85	5,77	6,77	7,85	9,02	10,26	11,58	12,98	14,47	16,03
	%	-0,03	-0,12	-0,27	-0,49	-0,76	-1,09	-1,49	-1,94	-2,46	-3,03	-3,67	-4,37	-5,13	-5,95	-6,83	-7,77	-8,77	-9,83	-10,95	-12,14
23	Y_B^{cm}	-136,18																			
	$Y_B^{дин}$	0,04	0,17	0,38	0,67	1,05	1,51	2,06	2,68	3,40	4,19	5,08	6,04	7,09	8,22	9,44	10,74	12,12	13,59	15,14	16,78
	%	-0,03	-0,12	-0,28	-0,49	-0,77	-1,11	-1,51	-1,97	-2,49	-3,08	-3,73	-4,44	-5,21	-6,04	-6,93	-7,88	-8,90	-9,98	-11,12	-12,32
24	Y_B^{cm}	-140,29																			
	$Y_B^{дин}$	0,04	0,18	0,39	0,70	1,10	1,58	2,15	2,80	3,55	4,38	5,30	6,31	7,41	8,59	9,86	11,22	12,66	14,10	15,82	17,53
	%	-0,03	-0,12	-0,28	-0,50	-0,78	-1,12	-1,53	-2,00	-2,53	-3,12	-3,78	-4,50	-5,28	-6,12	-7,03	-8,00	-9,03	-10,12	-11,28	-12,49

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 50^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	$Y_B^{ст}$	-61,01																			
	$Y_B^{дин}$	0,00	0,00	0,01	0,02	0,03	0,04	0,06	0,08	0,10	0,12	0,15	0,17	0,20	0,24	0,27	0,31	0,35	0,39	0,44	0,48
	%	0,00	0,00	-0,02	-0,03	-0,05	-0,07	-0,10	-0,13	-0,16	-0,20	-0,24	-0,29	-0,33	-0,39	-0,45	-0,51	-0,57	-0,64	-0,72	-0,79
5	$Y_B^{ст}$	-65,42																			
	$Y_B^{дин}$	0,00	0,01	0,02	0,04	0,06	0,09	0,13	0,16	0,21	0,26	0,31	0,37	0,43	0,50	0,58	0,66	0,74	0,83	0,92	1,02
	%	0,00	-0,02	-0,04	-0,06	-0,10	-0,14	-0,19	-0,25	-0,32	-0,39	-0,47	-0,56	-0,66	-0,77	-0,88	-1,00	-1,13	-1,27	-1,41	-1,56
6	$Y_B^{ст}$	-69,83																			
	$Y_B^{дин}$	0,00	0,02	0,04	0,06	0,10	0,14	0,19	0,25	0,32	0,39	0,47	0,56	0,66	0,77	0,88	1,00	1,13	1,27	1,41	1,56
	%	0,00	-0,02	-0,05	-0,09	-0,14	-0,20	-0,27	-0,36	-0,45	-0,56	-0,68	-0,81	-0,95	-1,10	-1,26	-1,43	-1,62	-1,81	-2,02	-2,24
7	$Y_B^{ст}$	-74,24																			
	$Y_B^{дин}$	0,01	0,02	0,05	0,08	0,13	0,19	0,26	0,34	0,43	0,53	0,64	0,76	0,89	1,03	1,18	1,35	1,52	1,70	1,90	2,10
	%	-0,01	-0,03	-0,06	-0,11	-0,18	-0,25	-0,35	-0,45	-0,57	-0,71	-0,86	-1,02	-1,20	-1,39	-1,59	-1,81	-2,05	-2,29	-2,56	-2,83
8	$Y_B^{ст}$	-78,65																			
	$Y_B^{дин}$	0,01	0,03	0,06	0,11	0,17	0,24	0,32	0,42	0,54	0,66	0,80	0,95	1,12	1,30	1,49	1,69	1,91	2,14	2,39	2,64
	%	-0,01	-0,03	-0,08	-0,13	-0,21	-0,30	-0,41	-0,54	-0,68	-0,84	-1,02	-1,21	-1,42	-1,65	-1,89	-2,15	-2,43	-2,72	-3,03	-3,36
9	$Y_B^{ст}$	-83,06																			
	$Y_B^{дин}$	0,01	0,03	0,07	0,13	0,20	0,29	0,39	0,51	0,64	0,80	0,96	1,15	1,34	1,56	1,79	2,04	2,30	2,58	2,87	3,18
	%	-0,01	-0,04	-0,09	-0,15	-0,24	-0,34	-0,47	-0,61	-0,78	-0,96	-1,16	-1,38	-1,62	-1,88	-2,16	-2,45	-2,77	-3,10	-3,46	-3,83
10	$Y_B^{ст}$	-87,47																			
	$Y_B^{дин}$	0,01	0,04	0,08	0,15	0,23	0,34	0,46	0,60	0,75	0,93	1,13	1,34	1,57	1,82	2,09	2,38	2,69	3,02	3,36	3,72
	%	-0,01	-0,04	-0,10	-0,17	-0,27	-0,38	-0,52	-0,68	-0,86	-1,06	-1,29	-1,53	-1,80	-2,09	-2,39	-2,72	-3,08	-3,45	-3,84	-4,26
11	$Y_B^{ст}$	-91,88																			
	$Y_B^{дин}$	0,01	0,04	0,10	0,17	0,27	0,38	0,52	0,68	0,86	1,07	1,29	1,53	1,80	2,09	2,40	2,73	3,08	3,45	3,85	4,26
	%	-0,01	-0,05	-0,10	-0,19	-0,29	-0,42	-0,57	-0,74	-0,94	-1,16	-1,40	-1,67	-1,96	-2,27	-2,61	-2,97	-3,35	-3,76	-4,19	-4,64
12	$Y_B^{ст}$	-96,29																			
	$Y_B^{дин}$	0,01	0,05	0,11	0,19	0,30	0,43	0,59	0,77	0,97	1,20	1,45	1,73	2,03	2,35	2,70	3,07	3,47	3,89	4,33	4,80
	%	-0,01	-0,05	-0,11	-0,20	-0,31	-0,45	-0,61	-0,80	-1,01	-1,25	-1,51	-1,80	-2,11	-2,44	-2,81	-3,19	-3,60	-4,04	-4,50	-4,99
13	$Y_B^{ст}$	-100,70																			
	$Y_B^{дин}$	0,01	0,05	0,12	0,21	0,33	0,48	0,65	0,85	1,08	1,34	1,62	1,92	2,26	2,62	3,01	3,42	3,86	4,33	4,82	5,34
	%	-0,01	-0,05	-0,12	-0,21	-0,33	-0,48	-0,65	-0,85	-1,07	-1,33	-1,61	-1,91	-2,24	-2,60	-2,98	-3,40	-3,83	-4,30	-4,79	-5,31

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-105,11																			
	$Y_B^{дин}$	0,01	0,06	0,13	0,24	0,37	0,53	0,72	0,94	1,19	1,47	1,78	2,12	2,49	2,88	3,31	3,77	4,25	4,77	5,31	5,88
	%	-0,01	-0,06	-0,13	-0,22	-0,35	-0,50	-0,69	-0,90	-1,13	-1,40	-1,69	-2,01	-2,36	-2,74	-3,15	-3,58	-4,04	-4,53	-5,05	-5,60
15	Y_B^{cm}	-109,52																			
	$Y_B^{дин}$	0,02	0,06	0,14	0,26	0,40	0,58	0,79	1,03	1,30	1,61	1,94	2,31	2,71	3,15	3,61	4,11	4,64	5,20	5,80	6,42
	%	-0,01	-0,06	-0,13	-0,23	-0,37	-0,53	-0,72	-0,94	-1,19	-1,47	-1,77	-2,11	-2,48	-2,87	-3,30	-3,75	-4,24	-4,75	-5,29	-5,86
16	Y_B^{cm}	-113,94																			
	$Y_B^{дин}$	0,02	0,07	0,16	0,28	0,44	0,63	0,85	1,11	1,41	1,74	2,11	2,51	2,94	3,41	3,92	4,46	5,03	5,64	6,28	6,96
	%	-0,02	-0,06	-0,14	-0,24	-0,38	-0,55	-0,75	-0,98	-1,24	-1,53	-1,85	-2,20	-2,58	-2,99	-3,44	-3,91	-4,42	-4,95	-5,52	-6,11
17	Y_B^{cm}	-118,35																			
	$Y_B^{дин}$	0,02	0,08	0,17	0,30	0,47	0,68	0,92	1,20	1,52	1,88	2,27	2,70	3,17	3,68	4,22	4,80	5,42	6,08	6,77	7,50
	%	-0,02	-0,06	-0,14	-0,25	-0,40	-0,57	-0,78	-1,01	-1,28	-1,58	-1,92	-2,28	-2,68	-3,11	-3,57	-4,06	-4,58	-5,14	-5,72	-6,34
18	Y_B^{cm}	-122,76																			
	$Y_B^{дин}$	0,02	0,08	0,18	0,32	0,50	0,72	0,99	1,29	1,63	2,01	2,43	2,90	3,40	3,94	4,52	5,15	5,81	6,51	7,26	8,04
	%	-0,02	-0,07	-0,15	-0,26	-0,41	-0,59	-0,80	-1,05	-1,33	-1,64	-1,98	-2,36	-2,77	-3,21	-3,69	-4,19	-4,73	-5,31	-5,91	-6,55
19	Y_B^{cm}	-127,17																			
	$Y_B^{дин}$	0,02	0,09	0,19	0,34	0,54	0,77	1,05	1,37	1,74	2,15	2,60	3,09	3,63	4,21	4,83	5,49	6,20	6,95	7,75	8,58
	%	-0,02	-0,07	-0,15	-0,27	-0,42	-0,61	-0,83	-1,08	-1,37	-1,69	-2,04	-2,43	-2,85	-3,31	-3,80	-4,32	-4,88	-5,47	-6,09	-6,75
20	Y_B^{cm}	-131,58																			
	$Y_B^{дин}$	0,02	0,09	0,21	0,36	0,57	0,82	1,12	1,46	1,85	2,28	2,76	3,28	3,85	4,47	5,13	5,84	6,59	7,39	8,23	9,12
	%	-0,02	-0,07	-0,16	-0,28	-0,43	-0,62	-0,85	-1,11	-1,40	-1,73	-2,10	-2,50	-2,93	-3,40	-3,90	-4,44	-5,01	-5,62	-6,26	-6,93
21	Y_B^{cm}	-135,99																			
	$Y_B^{дин}$	0,02	0,10	0,22	0,39	0,60	0,87	1,18	1,55	1,96	2,42	2,92	3,48	4,08	4,73	5,44	6,18	6,98	7,83	8,72	9,66
	%	-0,02	-0,07	-0,16	-0,28	-0,44	-0,64	-0,87	-1,14	-1,44	-1,78	-2,15	-2,56	-3,00	-3,48	-4,00	-4,55	-5,13	-5,76	-6,41	-7,11
22	Y_B^{cm}	-140,40																			
	$Y_B^{дин}$	0,03	0,10	0,23	0,41	0,64	0,92	1,25	1,63	2,07	2,55	3,09	3,67	4,31	5,00	5,74	6,53	7,37	8,26	9,21	10,20
	%	-0,02	-0,07	-0,16	-0,29	-0,45	-0,65	-0,89	-1,16	-1,47	-1,82	-2,20	-2,62	-3,07	-3,56	-4,09	-4,65	-5,25	-5,89	-6,56	-7,27
23	Y_B^{cm}	-144,81																			
	$Y_B^{дин}$	0,03	0,11	0,24	0,43	0,67	0,97	1,32	1,72	2,18	2,69	3,25	3,87	4,54	5,26	6,04	6,88	7,76	8,70	9,70	10,74
	%	-0,02	-0,07	-0,17	-0,30	-0,46	-0,67	-0,91	-1,19	-1,50	-1,85	-2,24	-2,67	-3,13	-3,64	-4,17	-4,75	-5,36	-6,01	-6,70	-7,42
24	Y_B^{cm}	-149,22																			
	$Y_B^{дин}$	0,03	0,11	0,25	0,45	0,71	1,02	1,38	1,81	2,28	2,82	3,41	4,06	4,77	5,53	6,35	7,22	8,15	9,14	10,18	11,28
	%	-0,02	-0,08	-0,17	-0,30	-0,47	-0,68	-0,93	-1,21	-1,53	-1,89	-2,29	-2,72	-3,19	-3,70	-4,25	-4,84	-5,46	-6,12	-6,82	-7,56

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 60^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-63,52																			
	$Y_B^{дин}$	-0,01	-0,02	-0,05	-0,10	-0,15	-0,22	-0,30	-0,39	-0,49	-0,60	-0,73	-0,87	-1,02	-1,18	-1,36	-1,54	-1,74	-1,95	-2,18	-2,41
	%	0,01	0,04	0,09	0,15	0,24	0,34	0,47	0,61	0,77	0,95	1,15	1,37	1,61	1,86	2,14	2,43	2,75	3,08	3,43	3,80
5	Y_B^{cm}	-68,19																			
	$Y_B^{дин}$	-0,01	-0,02	-0,05	-0,09	-0,14	-0,20	-0,27	-0,35	-0,44	-0,55	-0,66	-0,79	-0,92	-1,07	-1,23	-1,40	-1,58	-1,77	-1,97	-2,19
	%	0,01	0,03	0,07	0,13	0,20	0,29	0,39	0,51	0,65	0,80	0,97	1,15	1,35	1,57	1,80	2,05	2,32	2,60	2,89	3,21
6	Y_B^{cm}	-72,86																			
	$Y_B^{дин}$	0,00	-0,02	-0,04	-0,08	-0,12	-0,18	-0,24	-0,31	-0,40	-0,49	-0,59	-0,70	-0,83	-0,96	-1,10	-1,25	-1,41	-1,59	-1,77	-1,96
	%	0,00	0,03	0,06	0,11	0,17	0,24	0,33	0,43	0,54	0,67	0,81	0,97	1,14	1,32	1,51	1,72	1,94	2,18	2,43	2,69
7	Y_B^{cm}	-77,52																			
	$Y_B^{дин}$	0,00	-0,02	-0,04	-0,07	-0,11	-0,16	-0,21	-0,28	-0,35	-0,43	-0,52	-0,62	-0,73	-0,85	-0,97	-1,11	-1,25	-1,40	-1,56	-1,73
	%	0,00	0,02	0,05	0,09	0,14	0,20	0,27	0,36	0,45	0,56	0,68	0,80	0,94	1,09	1,26	1,43	1,61	1,81	2,01	2,23
8	Y_B^{cm}	-82,19																			
	$Y_B^{дин}$	0,00	-0,02	-0,03	-0,06	-0,09	-0,14	-0,18	-0,24	-0,30	-0,38	-0,45	-0,54	-0,63	-0,74	-0,85	-0,96	-1,09	-1,22	-1,36	-1,50
	%	0,00	0,02	0,04	0,07	0,11	0,16	0,22	0,29	0,37	0,46	0,55	0,66	0,77	0,90	1,03	1,17	1,32	1,48	1,65	1,83
9	Y_B^{cm}	-86,86																			
	$Y_B^{дин}$	0,00	-0,01	-0,03	-0,05	-0,08	-0,11	-0,16	-0,20	-0,26	-0,32	-0,39	-0,46	-0,54	-0,62	-0,72	-0,82	-0,92	-1,03	-1,15	-1,27
	%	0,00	0,01	0,03	0,06	0,09	0,13	0,18	0,23	0,30	0,37	0,44	0,53	0,62	0,72	0,83	0,94	1,06	1,19	1,32	1,47
10	Y_B^{cm}	-91,53																			
	$Y_B^{дин}$	0,00	-0,01	-0,02	-0,04	-0,07	-0,09	-0,13	-0,17	-0,21	-0,26	-0,32	-0,38	-0,44	-0,51	-0,59	-0,67	-0,76	-0,85	-0,94	-1,05
	%	0,00	0,01	0,03	0,05	0,07	0,10	0,14	0,18	0,23	0,29	0,35	0,41	0,48	0,56	0,64	0,73	0,83	0,93	1,03	1,14
11	Y_B^{cm}	-96,20																			
	$Y_B^{дин}$	0,00	-0,01	-0,02	-0,03	-0,05	-0,07	-0,10	-0,13	-0,17	-0,20	-0,25	-0,29	-0,35	-0,40	-0,46	-0,52	-0,59	-0,66	-0,74	-0,82
	%	0,00	0,01	0,02	0,03	0,05	0,08	0,10	0,14	0,17	0,21	0,26	0,31	0,36	0,42	0,48	0,54	0,62	0,69	0,77	0,85
12	Y_B^{cm}	-100,87																			
	$Y_B^{дин}$	0,00	-0,01	-0,01	-0,02	-0,04	-0,05	-0,07	-0,09	-0,12	-0,15	-0,18	-0,21	-0,25	-0,29	-0,33	-0,38	-0,43	-0,48	-0,53	-0,59
	%	0,00	0,01	0,01	0,02	0,04	0,05	0,07	0,09	0,12	0,15	0,18	0,21	0,25	0,29	0,33	0,38	0,42	0,47	0,53	0,59
13	Y_B^{cm}	-105,54																			
	$Y_B^{дин}$	0,00	0,00	-0,01	-0,01	-0,02	-0,03	-0,04	-0,06	-0,07	-0,09	-0,11	-0,13	-0,15	-0,18	-0,20	-0,23	-0,26	-0,29	-0,33	-0,36
	%	0,00	0,00	0,01	0,01	0,02	0,03	0,04	0,06	0,07	0,09	0,10	0,12	0,15	0,17	0,19	0,22	0,25	0,28	0,31	0,34

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-110,20																			
	$Y_B^{дин}$	0,00	0,00	0,00	0,00	-0,01	-0,01	-0,02	-0,02	-0,03	-0,03	-0,04	-0,05	-0,06	-0,07	-0,08	-0,09	-0,10	-0,11	-0,12	-0,14
	%	0,00	0,00	0,00	0,00	0,01	0,01	0,02	0,02	0,02	0,03	0,04	0,04	0,05	0,06	0,07	0,08	0,09	0,10	0,11	0,12
15	Y_B^{cm}	-114,87																			
	$Y_B^{дин}$	0,00	0,00	0,00	0,00	0,01	0,01	0,01	0,01	0,02	0,02	0,03	0,03	0,04	0,05	0,05	0,06	0,07	0,07	0,08	0,09
	%	0,00	0,00	0,00	0,00	-0,01	-0,01	-0,01	-0,01	-0,02	-0,02	-0,02	-0,03	-0,03	-0,04	-0,05	-0,05	-0,06	-0,06	-0,07	-0,08
16	Y_B^{cm}	-119,54																			
	$Y_B^{дин}$	0,00	0,00	0,01	0,01	0,02	0,03	0,04	0,05	0,06	0,08	0,10	0,12	0,14	0,16	0,18	0,20	0,23	0,26	0,29	0,32
	%	0,00	0,00	-0,01	-0,01	-0,02	-0,02	-0,03	-0,04	-0,05	-0,07	-0,08	-0,10	-0,11	-0,13	-0,15	-0,17	-0,19	-0,22	-0,24	-0,27
17	Y_B^{cm}	-124,21																			
	$Y_B^{дин}$	0,00	0,00	0,01	0,02	0,03	0,05	0,07	0,09	0,11	0,14	0,17	0,20	0,23	0,27	0,31	0,35	0,40	0,44	0,49	0,55
	%	0,00	0,00	-0,01	-0,02	-0,03	-0,04	-0,05	-0,07	-0,09	-0,11	-0,13	-0,16	-0,19	-0,22	-0,25	-0,28	-0,32	-0,36	-0,40	-0,44
18	Y_B^{cm}	-128,88																			
	$Y_B^{дин}$	0,00	0,01	0,02	0,03	0,05	0,07	0,09	0,12	0,16	0,19	0,23	0,28	0,33	0,38	0,44	0,50	0,56	0,63	0,70	0,78
	%	0,00	-0,01	-0,01	-0,02	-0,04	-0,05	-0,07	-0,10	-0,12	-0,15	-0,18	-0,22	-0,25	-0,29	-0,34	-0,38	-0,43	-0,49	-0,54	-0,60
19	Y_B^{cm}	-133,55																			
	$Y_B^{дин}$	0,00	0,01	0,02	0,04	0,06	0,09	0,12	0,16	0,20	0,25	0,30	0,36	0,42	0,49	0,56	0,64	0,72	0,81	0,91	1,00
	%	0,00	-0,01	-0,02	-0,03	-0,05	-0,07	-0,09	-0,12	-0,15	-0,19	-0,23	-0,27	-0,32	-0,37	-0,42	-0,48	-0,54	-0,61	-0,68	-0,75
20	Y_B^{cm}	-138,22																			
	$Y_B^{дин}$	0,00	0,01	0,03	0,05	0,08	0,11	0,15	0,20	0,25	0,31	0,37	0,44	0,52	0,60	0,69	0,79	0,89	1,00	1,11	1,23
	%	0,00	-0,01	-0,02	-0,04	-0,06	-0,08	-0,11	-0,14	-0,18	-0,22	-0,27	-0,32	-0,38	-0,44	-0,50	-0,57	-0,64	-0,72	-0,80	-0,89
21	Y_B^{cm}	-142,88																			
	$Y_B^{дин}$	0,00	0,01	0,03	0,06	0,09	0,13	0,18	0,23	0,30	0,36	0,44	0,53	0,62	0,71	0,82	0,93	1,05	1,18	1,32	1,46
	%	0,00	-0,01	-0,02	-0,04	-0,06	-0,09	-0,13	-0,16	-0,21	-0,26	-0,31	-0,37	-0,43	-0,50	-0,57	-0,65	-0,74	-0,83	-0,92	-1,02
22	Y_B^{cm}	-147,55																			
	$Y_B^{дин}$	0,00	0,02	0,04	0,07	0,11	0,15	0,21	0,27	0,34	0,42	0,51	0,61	0,71	0,83	0,95	1,08	1,22	1,37	1,52	1,69
	%	0,00	-0,01	-0,03	-0,05	-0,07	-0,10	-0,14	-0,18	-0,23	-0,29	-0,35	-0,41	-0,48	-0,56	-0,64	-0,73	-0,83	-0,93	-1,03	-1,14
23	Y_B^{cm}	-152,22																			
	$Y_B^{дин}$	0,00	0,02	0,04	0,08	0,12	0,17	0,23	0,31	0,39	0,48	0,58	0,69	0,81	0,94	1,08	1,22	1,38	1,55	1,73	1,91
	%	0,00	-0,01	-0,03	-0,05	-0,08	-0,11	-0,15	-0,20	-0,25	-0,31	-0,38	-0,45	-0,53	-0,62	-0,71	-0,80	-0,91	-1,02	-1,13	-1,26
24	Y_B^{cm}	-156,89																			
	$Y_B^{дин}$	0,00	0,02	0,05	0,09	0,13	0,19	0,26	0,34	0,43	0,54	0,65	0,77	0,90	1,05	1,20	1,37	1,55	1,73	1,93	2,14
	%	0,00	-0,01	-0,03	-0,05	-0,09	-0,12	-0,17	-0,22	-0,28	-0,34	-0,41	-0,49	-0,58	-0,67	-0,77	-0,87	-0,99	-1,11	-1,23	-1,37

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 70^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-65,26																			
	$Y_B^{оин}$	-0,01	-0,06	-0,13	-0,23	-0,36	-0,51	-0,70	-0,91	-1,16	-1,43	-1,73	-2,05	-2,41	-2,79	-3,21	-3,65	-4,12	-4,62	-5,15	-5,70
	%	0,02	0,09	0,20	0,35	0,55	0,79	1,07	1,40	1,77	2,18	2,64	3,15	3,69	4,28	4,92	5,59	6,32	7,08	7,89	8,74
5	Y_B^{cm}	-70,11																			
	$Y_B^{оин}$	-0,01	-0,06	-0,13	-0,23	-0,36	-0,53	-0,72	-0,93	-1,18	-1,46	-1,78	-2,10	-2,47	-2,86	-3,29	-3,74	-4,22	-4,73	-5,27	-5,84
	%	0,02	0,08	0,19	0,33	0,52	0,75	1,02	1,33	1,69	2,08	2,52	3,00	3,52	4,08	4,69	5,33	6,02	6,75	7,52	8,33
6	Y_B^{cm}	-74,96																			
	$Y_B^{оин}$	-0,01	-0,06	-0,13	-0,24	-0,37	-0,54	-0,73	-0,96	-1,21	-1,49	-1,81	-2,15	-2,53	-2,93	-3,36	-3,83	-4,32	-4,84	-5,39	-5,98
	%	0,02	0,08	0,18	0,32	0,50	0,72	0,98	1,28	1,61	2,00	2,41	2,87	3,37	3,91	4,49	5,10	5,76	6,46	7,20	7,97
7	Y_B^{cm}	-79,81																			
	$Y_B^{оин}$	-0,01	-0,06	-0,14	-0,24	-0,38	-0,55	-0,75	-0,98	-1,24	-1,53	-1,85	-2,20	-2,58	-3,00	-3,44	-3,91	-4,42	-4,95	-5,52	-6,11
	%	0,02	0,08	0,17	0,31	0,48	0,69	0,94	1,23	1,55	1,91	2,32	2,76	3,24	3,75	4,31	4,90	5,53	6,21	6,91	7,66
8	Y_B^{cm}	-84,66																			
	$Y_B^{оин}$	-0,02	-0,06	-0,14	-0,25	-0,39	-0,56	-0,77	-1,00	-1,27	-1,56	-1,89	-2,25	-2,64	-3,06	-3,52	-4,00	-4,52	-5,06	-5,64	-6,25
	%	0,02	0,07	0,17	0,29	0,46	0,66	0,90	1,18	1,50	1,85	2,23	2,66	3,12	3,62	4,15	4,72	5,34	5,98	6,66	7,38
9	Y_B^{cm}	-89,50																			
	$Y_B^{оин}$	-0,02	-0,06	-0,14	-0,25	-0,40	-0,57	-0,78	-1,02	-1,29	-1,60	-1,93	-2,30	-2,70	-3,13	-3,59	-4,09	-4,61	-5,17	-5,76	-6,39
	%	0,02	0,07	0,16	0,28	0,45	0,64	0,87	1,14	1,44	1,78	2,16	2,57	3,01	3,50	4,01	4,57	5,16	5,78	6,44	7,14
10	Y_B^{cm}	-94,35																			
	$Y_B^{оин}$	-0,02	-0,06	-0,15	-0,26	-0,41	-0,59	-0,80	-1,04	-1,32	-1,63	-1,97	-2,35	-2,76	-3,20	-3,67	-4,18	-4,71	-5,28	-5,89	-6,52
	%	0,02	0,07	0,16	0,28	0,43	0,62	0,85	1,11	1,40	1,73	2,09	2,49	2,92	3,39	3,89	4,43	5,00	5,60	6,24	6,91
11	Y_B^{cm}	-99,2																			
	$Y_B^{оин}$	-0,02	-0,07	-0,15	-0,27	-0,42	-0,60	-0,82	-1,07	-1,35	-1,66	-2,01	-2,40	-2,81	-3,26	-3,75	-4,26	-4,81	-5,39	-6,01	-6,66
	%	0,02	0,07	0,15	0,27	0,42	0,60	0,82	1,07	1,36	1,68	2,03	2,42	2,84	3,29	3,78	4,30	4,85	5,44	6,06	6,71
12	Y_B^{cm}	-104,05																			
	$Y_B^{оин}$	-0,02	-0,07	-0,15	-0,27	-0,42	-0,61	-0,83	-1,09	-1,38	-1,70	-2,06	-2,45	-2,87	-3,33	-3,82	-4,35	-4,91	-5,51	-6,13	-6,80
	%	0,02	0,06	0,15	0,26	0,41	0,59	0,80	1,04	1,32	1,63	1,98	2,35	2,76	3,20	3,67	4,18	4,72	5,29	5,90	6,53
13	Y_B^{cm}	-108,89																			
	$Y_B^{оин}$	-0,02	-0,07	-0,16	-0,28	-0,43	-0,62	-0,85	-1,11	-1,40	-1,73	-2,10	-2,50	-2,93	-3,40	-3,90	-4,44	-5,01	-5,62	-6,26	-6,93
	%	0,02	0,06	0,14	0,25	0,40	0,57	0,78	1,02	1,29	1,59	1,93	2,29	2,69	3,12	3,58	4,08	4,60	5,16	5,75	6,37

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-113,74																			
	$Y_B^{дин}$	-0,02	-0,07	-0,16	-0,28	-0,44	-0,64	-0,87	-1,13	-1,43	-1,77	-2,14	-2,54	-2,99	-3,46	-3,98	-4,52	-5,11	-5,73	-6,38	-7,07
	%	0,02	0,06	0,14	0,25	0,39	0,56	0,76	0,99	1,26	1,55	1,88	2,24	2,63	3,05	3,50	3,98	4,49	5,03	5,61	6,22
15	Y_B^{cm}	-118,59																			
	$Y_B^{дин}$	-0,02	-0,07	-0,16	-0,29	-0,45	-0,65	-0,88	-1,15	-1,46	-1,80	-2,18	-2,59	-3,04	-3,53	-4,05	-4,61	-5,21	-5,84	-6,50	-7,21
	%	0,01	0,06	0,14	0,24	0,38	0,55	0,74	0,97	1,23	1,52	1,84	2,19	2,57	2,98	3,42	3,89	4,39	4,92	5,48	6,08
16	Y_B^{cm}	-123,44																			
	$Y_B^{дин}$	-0,02	-0,07	-0,16	-0,29	-0,46	-0,66	-0,90	-1,17	-1,49	-1,84	-2,22	-2,64	-3,10	-3,60	-4,13	-4,70	-5,31	-5,95	-6,63	-7,34
	%	0,01	0,06	0,13	0,24	0,37	0,53	0,73	0,95	1,20	1,49	1,80	2,14	2,51	2,91	3,35	3,81	4,30	4,82	5,37	5,95
17	Y_B^{cm}	-128,29																			
	$Y_B^{дин}$	-0,02	-0,07	-0,17	-0,30	-0,47	-0,67	-0,92	-1,20	-1,51	-1,87	-2,26	-2,69	-3,16	-3,66	-4,21	-4,79	-5,40	-6,06	-6,75	-7,48
	%	0,01	0,06	0,13	0,23	0,36	0,52	0,71	0,93	1,18	1,46	1,76	2,10	2,46	2,86	3,28	3,73	4,21	4,72	5,26	5,83
18	Y_B^{cm}	-133,13																			
	$Y_B^{дин}$	-0,02	-0,08	-0,17	-0,30	-0,48	-0,68	-0,93	-1,22	-1,54	-1,90	-2,30	-2,74	-3,22	-3,73	-4,28	-4,87	-5,50	-6,17	-6,87	-7,62
	%	0,01	0,06	0,13	0,23	0,36	0,51	0,70	0,91	1,16	1,43	1,73	2,06	2,42	2,80	3,22	3,66	4,13	4,63	5,16	5,72
19	Y_B^{cm}	-137,98																			
	$Y_B^{дин}$	-0,02	-0,08	-0,17	-0,31	-0,48	-0,70	-0,95	-1,24	-1,57	-1,94	-2,34	-2,79	-3,28	-3,80	-4,36	-4,96	-5,60	-6,28	-7,00	-7,75
	%	0,01	0,06	0,13	0,23	0,35	0,50	0,69	0,90	1,14	1,40	1,70	2,02	2,37	2,75	3,16	3,60	4,06	4,55	5,07	5,62
20	Y_B^{cm}	-142,83																			
	$Y_B^{дин}$	-0,02	-0,08	-0,18	-0,32	-0,49	-0,71	-0,97	-1,26	-1,60	-1,97	-2,39	-2,84	-3,33	-3,87	-4,44	-5,05	-5,70	-6,39	-7,12	-7,89
	%	0,01	0,05	0,12	0,22	0,34	0,50	0,68	0,88	1,12	1,38	1,67	1,00	2,33	2,71	3,11	3,54	3,99	4,47	4,99	5,52
21	Y_B^{cm}	-147,68																			
	$Y_B^{дин}$	-0,02	-0,08	-0,18	-0,32	-0,50	-0,72	-0,98	-1,28	-1,62	-2,01	-2,43	-2,89	-3,39	-3,93	-4,51	-5,14	-5,80	-6,50	-7,24	-8,03
	%	0,01	0,05	0,12	0,22	0,34	0,49	0,66	0,87	1,10	1,36	1,64	1,96	2,30	2,66	3,06	3,48	3,93	4,40	4,90	5,43
22	Y_B^{cm}	-152,52																			
	$Y_B^{дин}$	-0,02	-0,08	-0,18	-0,33	-0,51	-0,73	-1,00	-1,31	-1,65	-2,04	-2,47	-2,94	-3,45	-4,00	-4,59	-5,22	-5,90	-6,61	-7,37	-8,16
	%	0,01	0,05	0,12	0,21	0,33	0,48	0,65	0,86	1,08	1,34	1,62	1,93	2,26	2,62	3,01	3,43	3,87	4,33	4,83	5,35
23	Y_B^{cm}	-157,37																			
	$Y_B^{дин}$	-0,02	-0,08	-0,19	-0,33	-0,52	-0,75	-1,02	-1,33	-1,68	-2,07	-2,51	-2,99	-3,51	-4,07	-4,67	-5,31	-6,00	-6,72	-7,49	-8,30
	%	0,01	0,05	0,12	0,21	0,33	0,47	0,65	0,84	1,07	1,32	1,59	1,90	2,23	2,58	2,97	3,38	3,81	4,27	4,76	5,27
24	Y_B^{cm}	-162,22																			
	$Y_B^{дин}$	-0,02	-0,08	-0,19	-0,34	-0,53	-0,76	-1,03	-1,35	-1,71	-2,11	-2,55	-3,04	-3,56	-4,13	-4,75	-5,40	-6,10	-6,83	-7,61	-8,44
	%	0,01	0,05	0,12	0,21	0,32	0,47	0,64	0,83	1,05	1,30	1,57	1,87	2,20	2,55	2,92	3,33	3,76	4,21	4,69	5,20

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 80^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-66,40																			
	$Y_B^{оин}$	-0,02	-0,10	-0,22	-0,38	-0,60	-0,86	-1,17	-1,53	-1,94	-2,39	-2,89	-3,44	-4,04	-4,69	-5,38	-6,12	-6,91	-7,75	-8,63	-9,57
	%	0,04	0,14	0,32	0,58	0,90	1,30	1,77	2,31	2,92	3,60	4,36	5,19	6,09	7,06	8,11	9,22	10,41	11,67	13,00	14,41
5	Y_B^{cm}	-71,36																			
	$Y_B^{оин}$	-0,03	-0,10	-0,23	-0,41	-0,63	-0,91	-1,24	-1,62	-2,05	-2,53	-3,07	-3,65	-4,28	-4,97	-5,70	-6,49	-7,33	-8,21	-9,15	-10,14
	%	0,04	0,14	0,32	0,57	0,89	1,28	1,74	2,27	2,88	3,55	4,30	5,11	6,00	6,96	7,99	9,09	10,26	11,51	12,82	14,21
6	Y_B^{cm}	-76,32																			
	$Y_B^{оин}$	-0,03	-0,11	-0,24	-0,43	-0,67	-0,96	-1,31	-1,71	-2,17	-2,68	-3,24	-3,86	-4,52	-5,25	-6,02	-6,85	-7,74	-8,67	-9,67	-10,71
	%	0,04	0,14	0,32	0,56	0,88	1,26	1,72	2,25	2,84	3,51	4,24	5,05	5,93	6,88	7,89	8,98	10,14	11,37	12,66	14,03
7	Y_B^{cm}	-81,29																			
	$Y_B^{оин}$	-0,03	-0,11	-0,25	-0,45	-0,71	-1,02	-1,38	-1,80	-2,28	-2,82	-3,41	-4,06	-4,77	-5,53	-6,35	-7,22	-8,15	-9,14	-10,18	-11,28
	%	0,03	0,14	0,31	0,56	0,87	1,25	1,70	2,22	2,81	3,47	4,20	5,00	5,86	6,80	7,81	8,88	10,03	11,24	12,52	13,88
8	Y_B^{cm}	-86,25																			
	$Y_B^{оин}$	-0,03	-0,12	-0,27	-0,47	-0,74	-1,07	-1,45	-1,90	-2,40	-2,96	-3,58	-4,27	-5,01	-5,81	-6,67	-7,58	-8,56	-9,60	-10,70	-11,85
	%	0,03	0,14	0,31	0,55	0,86	1,24	1,68	2,20	2,78	3,44	4,16	4,95	5,81	6,73	7,73	8,79	9,93	11,13	12,40	13,74
9	Y_B^{cm}	-91,21																			
	$Y_B^{оин}$	-0,03	-0,12	-0,28	-0,50	-0,78	-1,12	-1,52	-1,99	-2,52	-3,11	-3,76	-4,47	-5,25	-6,09	-6,99	-7,95	-8,97	-10,06	-11,21	-12,42
	%	0,03	0,14	0,31	0,54	0,85	1,23	1,67	2,18	2,76	3,40	4,12	4,90	5,75	6,67	7,66	8,72	9,84	11,03	12,29	13,62
10	Y_B^{cm}	-96,18																			
	$Y_B^{оин}$	-0,03	-0,13	-0,29	-0,52	-0,81	-1,17	-1,59	-2,08	-2,63	-3,25	-3,93	-4,68	-5,49	-6,37	-7,31	-8,32	-9,39	-10,52	-11,73	-12,99
	%	0,03	0,14	0,30	0,54	0,84	1,22	1,65	2,16	2,74	3,38	4,09	4,86	5,71	6,62	7,60	8,65	9,76	10,94	12,19	13,51
11	Y_B^{cm}	-101,14																			
	$Y_B^{оин}$	-0,03	-0,14	-0,31	-0,54	-0,85	-1,22	-1,66	-2,17	-2,75	-3,39	-4,10	-4,88	-5,73	-6,65	-7,63	-8,68	-9,80	-10,99	-12,24	-13,56
	%	0,03	0,13	0,30	0,54	0,84	1,21	1,64	2,15	2,72	3,35	4,06	4,83	5,67	6,57	7,54	8,58	9,69	10,86	12,10	13,41
12	Y_B^{cm}	-106,10																			
	$Y_B^{оин}$	-0,04	-0,14	-0,32	-0,57	-0,88	-1,27	-1,73	-2,26	-2,86	-3,53	-4,28	-5,09	-5,97	-6,93	-7,95	-9,05	-10,21	-11,45	-12,76	-14,13
	%	0,03	0,13	0,30	0,53	0,83	1,20	1,63	2,13	2,70	3,33	4,03	4,80	5,63	6,53	7,49	8,53	9,63	10,79	12,02	13,32
13	Y_B^{cm}	-111,07																			
	$Y_B^{оин}$	-0,04	-0,15	-0,33	-0,59	-0,92	-1,32	-1,80	-2,35	-2,98	-3,68	-4,45	-5,29	-6,21	-7,21	-8,27	-9,41	-10,62	-11,91	-13,27	-14,71
	%	0,03	0,13	0,30	0,53	0,83	1,19	1,62	2,12	2,68	3,31	4,01	4,77	5,59	6,49	7,45	8,47	9,57	10,72	11,95	13,24

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-116,03																			
	$Y_B^{дин}$	-0,04	-0,15	-0,34	-0,61	-0,95	-1,37	-1,87	-2,44	-3,09	-3,82	-4,62	-5,50	-6,45	-7,49	-8,59	-9,78	-11,04	-12,37	-13,79	-15,28
	%	0,03	0,13	0,30	0,53	0,82	1,18	1,61	2,11	2,67	3,29	3,98	4,74	5,56	6,45	7,41	8,43	9,51	10,66	11,88	13,17
15	Y_B^{cm}	-121,00																			
	$Y_B^{дин}$	-0,04	-0,16	-0,36	-0,63	-0,99	-1,43	-1,94	-2,54	-3,21	-3,96	-4,79	-5,71	-6,70	-7,77	-8,91	-10,14	-11,45	-12,84	-14,30	-15,85
	%	0,03	0,13	0,29	0,52	0,82	1,18	1,60	2,10	2,65	3,27	3,96	4,71	5,53	6,42	7,37	8,38	9,46	10,61	11,82	13,10
16	Y_B^{cm}	-125,96																			
	$Y_B^{дин}$	-0,04	-0,16	-0,37	-0,66	-1,03	-1,48	-2,01	-2,63	-3,32	-4,10	-4,97	-5,91	-6,94	-8,04	-9,24	-10,51	-11,86	-13,30	-14,82	-16,42
	%	0,03	0,13	0,29	0,52	0,81	1,17	1,60	2,09	2,64	3,26	3,94	4,69	5,51	6,39	7,33	8,34	9,42	10,56	11,76	13,03
17	Y_B^{cm}	-130,92																			
	$Y_B^{дин}$	-0,04	-0,17	-0,38	-0,68	-1,06	-1,53	-2,08	-2,72	-3,44	-4,25	-5,14	-6,12	-7,18	-8,32	-9,56	-10,87	-12,27	-13,76	-15,33	-16,99
	%	0,03	0,13	0,29	0,52	0,81	1,17	1,59	2,08	2,63	3,24	3,93	4,67	5,48	6,36	7,30	8,31	9,38	10,51	11,71	12,98
18	Y_B^{cm}	-135,89																			
	$Y_B^{дин}$	-0,04	-0,18	-0,40	-0,70	-1,10	-1,58	-2,15	-2,81	-3,56	-4,39	-5,31	-6,32	-7,42	-8,60	-9,88	-11,24	-12,69	-14,22	-15,85	-17,56
	%	0,03	0,13	0,29	0,52	0,81	1,16	1,58	2,07	2,62	3,23	3,91	4,65	5,46	6,33	7,27	8,27	9,34	10,47	11,66	12,92
19	Y_B^{cm}	-140,85																			
	$Y_B^{дин}$	-0,05	-0,18	-0,41	-0,73	-1,13	-1,63	-2,22	-2,90	-3,67	-4,53	-5,48	-6,53	-7,66	-8,88	-10,20	-11,60	-13,10	-14,69	-16,36	-18,13
	%	0,03	0,13	0,29	0,51	0,80	1,16	1,58	2,06	2,61	3,22	3,89	4,63	5,44	6,31	7,24	8,24	9,30	10,43	11,62	12,87
20	Y_B^{cm}	-145,81																			
	$Y_B^{дин}$	-0,05	-0,19	-0,42	-0,75	-1,17	-1,68	-2,29	-2,99	-3,79	-4,68	-5,66	-6,73	-7,90	-9,16	-10,52	-11,97	-13,51	-15,15	-16,88	-18,70
	%	0,03	0,13	0,29	0,51	0,80	1,15	1,57	2,05	2,60	3,21	3,88	4,62	5,42	6,28	7,21	8,21	9,27	10,39	11,58	12,83
21	Y_B^{cm}	-150,78																			
	$Y_B^{дин}$	-0,05	-0,19	-0,43	-0,77	-1,20	-1,73	-2,36	-3,08	-3,90	-4,82	-5,83	-6,94	-8,14	-9,44	-10,84	-12,33	-13,92	-15,61	-17,39	-19,27
	%	0,03	0,13	0,29	0,51	0,80	1,15	1,57	2,05	2,59	3,20	3,87	4,60	5,40	6,26	7,19	8,18	9,24	10,35	11,54	12,78
22	Y_B^{cm}	-155,74																			
	$Y_B^{дин}$	-0,05	-0,20	-0,45	-0,79	-1,24	-1,79	-2,43	-3,17	-4,02	-4,96	-6,00	-7,14	-8,38	-9,72	-11,16	-12,70	-14,34	-16,07	-17,91	-19,84
	%	0,03	0,13	0,29	0,51	0,80	1,15	1,56	2,04	2,58	3,19	3,85	4,59	5,38	6,24	7,17	8,15	9,21	10,32	11,50	12,74
23	Y_B^{cm}	-160,70																			
	$Y_B^{дин}$	-0,05	-0,20	-0,46	-0,82	-1,28	-1,84	-2,50	-3,27	-4,13	-5,10	-6,18	-7,35	-8,63	-10,00	-11,48	-13,07	-14,75	-16,54	-18,42	-20,41
	%	0,03	0,13	0,29	0,51	0,79	1,14	1,56	2,03	2,57	3,18	3,84	4,57	5,37	6,22	7,15	8,13	9,18	10,29	11,46	12,70
24	Y_B^{cm}	-165,67																			
	$Y_B^{дин}$	-0,05	-0,21	-0,47	-0,84	-1,31	-1,89	-2,57	-3,36	-4,25	-5,25	-6,35	-7,55	-8,87	-10,28	-11,80	-13,43	-15,16	-17,00	-18,94	-20,99
	%	0,03	0,13	0,29	0,51	0,79	1,14	1,55	2,03	2,57	3,17	3,83	4,56	5,35	6,21	7,13	8,11	9,15	10,26	11,43	12,67

Таблица 9

Реакции опоры при угле наклона рукоятки манипулятора к вертикали $\beta = 90^\circ$

G_3 , кН	Y_B , кН	ω , рад/с																			
		0,05	0,10	0,15	0,20	0,25	0,30	0,35	0,40	0,45	0,50	0,55	0,60	0,65	0,70	0,75	0,80	0,85	0,90	0,95	1,00
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	Y_B^{cm}	-66,75																			
	$Y_B^{оин}$	-0,03	-0,13	-0,30	-0,53	-0,83	-1,20	-1,63	-2,13	-2,70	-3,33	-4,03	-4,80	-5,63	-6,53	-7,50	-8,53	-9,63	-10,80	-12,03	-13,33
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,03	19,97
5	Y_B^{cm}	-71,75																			
	$Y_B^{оин}$	-0,03	-0,14	-0,32	-0,57	-0,89	-1,29	-1,75	-2,29	-2,90	-3,58	-4,33	-5,15	-6,05	-7,02	-8,06	-9,17	-10,35	-11,61	-12,93	-14,33
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,03	19,97
6	Y_B^{cm}	-76,75																			
	$Y_B^{оин}$	-0,04	-0,15	-0,34	-0,61	-0,96	-1,38	-1,88	-2,45	-3,10	-3,83	-4,64	-5,52	-6,48	-7,51	-8,62	-9,81	-11,07	-12,42	-13,83	-15,33
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,02	19,97
7	Y_B^{cm}	-81,75																			
	$Y_B^{оин}$	-0,04	-0,16	-0,37	-0,65	-1,02	-1,47	-2,00	-2,61	-3,31	-4,08	-4,94	-5,88	-6,90	-8,00	-9,18	-10,45	-11,80	-13,22	-14,73	-16,33
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,02	19,97
8	Y_B^{cm}	-86,75																			
	$Y_B^{оин}$	-0,04	-0,17	-0,39	-0,69	-1,08	-1,56	-2,12	-2,77	-3,51	-4,33	-5,24	-6,24	-7,32	-8,49	-9,75	-11,09	-12,52	-14,03	-15,64	-17,32
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,02	19,97
9	Y_B^{cm}	-91,75																			
	$Y_B^{оин}$	-0,05	-0,18	-0,41	-0,73	-1,15	-1,65	-2,24	-2,93	-3,71	-4,58	-5,54	-6,60	-7,74	-8,98	-10,31	-11,73	-13,24	-14,84	-16,54	-18,32
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,02	19,97
10	Y_B^{cm}	-96,75																			
	$Y_B^{оин}$	-0,05	-0,19	-0,43	-0,77	-1,21	-1,74	-2,37	-3,09	-3,91	-4,83	-5,84	-6,96	-8,16	-9,47	-10,87	-12,37	-13,96	-15,65	-17,44	-19,32
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,79	11,23	12,78	14,43	16,18	18,02	19,97
11	Y_B^{cm}	-101,75																			
	$Y_B^{оин}$	-0,05	-0,20	-0,46	-0,81	-1,27	-1,83	-2,49	-3,25	-4,11	-5,08	-6,15	-7,31	-8,58	-9,96	-11,43	-13,00	-14,68	-16,46	-18,34	-20,32
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,20	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
12	Y_B^{cm}	-106,75																			
	$Y_B^{оин}$	-0,05	-0,21	-0,48	-0,85	-1,33	-1,92	-2,61	-3,41	-4,32	-5,33	-6,45	-7,67	-9,01	-10,45	-11,99	-13,64	-15,40	-17,27	-19,24	-21,32
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
13	Y_B^{cm}	-111,75																			
	$Y_B^{оин}$	-0,06	-0,22	-0,50	-0,89	-1,39	-2,01	-2,73	-3,57	-4,52	-5,58	-6,75	-8,03	-9,43	-10,93	-12,55	-14,28	-16,12	-18,07	-20,14	-22,31
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97

Окончание табл. 9

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
14	Y_B^{cm}	-116,75																			
	$Y_B^{оин}$	-0,06	-0,23	-0,52	-0,93	-1,46	-2,10	-2,86	-3,73	-4,72	-5,83	-7,05	-8,39	-9,85	-11,42	-13,11	-14,92	-16,84	-18,88	-21,04	-23,31
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
15	Y_B^{cm}	-121,75																			
	$Y_B^{оин}$	-0,06	-0,24	-0,55	-0,97	-1,52	-2,19	-2,98	-3,89	-4,92	-6,08	-7,35	-8,75	-10,27	-11,91	-13,67	-15,56	-17,56	-19,69	-21,94	-24,31
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
16	Y_B^{cm}	-126,75																			
	$Y_B^{оин}$	-0,06	-0,25	-0,57	-1,01	-1,58	-2,28	-3,10	-4,05	-5,12	-6,33	-7,66	-9,11	-10,69	-12,40	-14,24	-16,20	-18,29	-20,50	-22,84	-25,31
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
17	Y_B^{cm}	-131,75																			
	$Y_B^{оин}$	-0,07	-0,26	-0,59	-1,05	-1,64	-2,37	-3,22	-4,21	-5,33	-6,58	-7,96	-9,47	-11,11	-12,89	-14,80	-16,84	-19,01	-21,31	-23,74	-26,31
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
18	Y_B^{cm}	-136,75																			
	$Y_B^{оин}$	-0,07	-0,27	-0,61	-1,09	-1,71	-2,46	-3,34	-4,37	-5,53	-6,83	-8,26	-9,83	-11,54	-13,38	-15,36	-17,47	-19,73	-22,12	-24,64	-27,30
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
19	Y_B^{cm}	-141,75																			
	$Y_B^{оин}$	-0,07	-0,28	-0,64	-1,13	-1,77	-2,55	-3,47	-4,53	-5,73	-7,08	-8,56	-10,19	-11,96	-13,87	-15,92	-18,11	-20,45	-22,93	-25,54	-28,30
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
20	Y_B^{cm}	-146,75																			
	$Y_B^{оин}$	-0,07	-0,29	-0,66	-1,17	-1,83	-2,64	-3,59	-4,69	-5,93	-7,33	-8,86	-10,55	-12,38	-14,36	-16,48	-18,75	-21,17	-23,73	-26,44	-29,30
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
21	Y_B^{cm}	-151,75																			
	$Y_B^{оин}$	-0,08	-0,30	-0,68	-1,21	-1,89	-2,73	-3,71	-4,85	-6,14	-7,57	-9,17	-10,91	-12,80	-14,85	-17,04	-19,39	-21,89	-24,54	-27,34	-30,30
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
22	Y_B^{cm}	-156,75																			
	$Y_B^{оин}$	-0,08	-0,31	-0,70	-1,25	-1,96	-2,82	-3,83	-5,01	-6,34	-7,82	-9,47	-11,27	-13,22	-15,34	-17,60	-20,03	-22,61	-25,35	-28,25	-31,30
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
23	Y_B^{cm}	-161,75																			
	$Y_B^{оин}$	-0,08	-0,32	-0,73	-1,29	-2,02	-2,91	-3,96	-5,17	-6,54	-8,07	-9,77	-11,63	-13,64	-15,82	-18,17	-20,67	-23,33	-26,16	-29,15	-32,29
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97
24	Y_B^{cm}	-166,75																			
	$Y_B^{оин}$	-0,08	-0,33	-0,75	-1,33	-2,08	-3,00	-4,08	-5,33	-6,74	-8,32	-10,07	-11,99	-14,07	-16,31	-18,73	-21,31	-24,05	-26,97	-30,05	-33,29
	%	0,05	0,20	0,45	0,80	1,25	1,80	2,45	3,19	4,04	4,99	6,04	7,19	8,44	9,78	11,23	12,78	14,43	16,17	18,02	19,97

Научное издание

*Андрей Андреевич Добрачев
Лариса Трофимовна Раевская
Алексей Васильевич Швец*

**КИНЕМАТИЧЕСКИЕ СХЕМЫ,
СТРУКТУРЫ И РАСЧЕТ ПАРАМЕТРОВ
ЛЕСОПРОМЫШЛЕННЫХ
МАНИПУЛЯТОРНЫХ МАШИН**

Монография

ISBN 978-5-94984-450-2

9 785949 844502

Редактор А.Л. Ленская
Компьютерная верстка О.А. Казанцевой

Подписано в печать 08.04.13

Формат 60×84 1/16

Печать офсетная

Уч.-изд. л. 6,01

Усл. печ. л. 7,44

Тираж 100 экз.

Заказ №

Электорный архив УГЛТУ

Добрачев Андрей Андреевич родился в 1940 г., окончил в 1963 г. Уральский лесотехнический институт, доцент, кандидат технических наук, профессор кафедры технологии и оборудования лесопромышленного производства Уральского государственного лесотехнического университета, директор Уральского лесного технопарка. Заслуженный работник лесной промышленности Р.Ф. Имеет более 100 печатных работ в области технологии и оборудования лесопромышленного производства.

Раевская Лариса Трофимовна. Окончила Уральский государственный университет, по специальности «Теоретическая физика» в 1970 г., доцент, кандидат физико-математических наук, заведующая кафедрой «Техническая механика и оборудование целлюлозно-бумажных производств» в Уральском государственном лесотехническом университете. Область научных интересов - математическое моделирование процессов в машинах и оборудовании лесного комплекса. Имеет более 100 публикаций по данному направлению.

Швец Алексей Васильевич родился в 1985 г., в 2007 г. окончил Уральский государственный лесотехнический университет, кандидат технических наук, ведущий инженер кафедры технологии и оборудования лесопромышленного производства Уральского государственного лесотехнического университета. Имеет более 30 публикаций, объектов интеллектуальной собственности и отчетов по НИР в области технологии и оборудования лесопромышленного производства.

