
 1/

6

SSttřřeeddoošškkoollsskkáá tteecchhnniikkaa 22001111

SSeettkkáánníí aa pprreezzeennttaaccee pprraaccíí ssttřřeeddoošškkoollsskkýýcchh ssttuuddeennttůů nnaa ČČVVUUTT

Vyrob si svůj Stirlingův motor

Petr Knob, Lukáš Kaboň, Marián Adamus, Lukáš Urbanec, Vojtěch Čermák

SPŠS Betlémská

Betlémská 4, Praha 1- Staré Město

 Letos se na škole SPŠS Betlémská a následně v Národním technickém museu konal již

5. ročník soutěže konstruktérů Stirlingova motoru. Ač první tepelný motor využívající tento

princip zkonstruoval Skot Robert Stirling v roce 1816, i dnes je tato soutěž nevšední, protože

vzhledem k obtížné technické proveditelnosti výkonného pohonu téměř upadl v zapomnění.

 Proč tedy právě ,,stirling“? Odpověď zní asi takto: Motor má 4 hlavní výhody. V první

řadě pracuje na jakékoliv teplo dodávané z vnějšku(v praxi tedy nejvíce teplo vzniklé

vnějším spalováním a teplo slunečních paprsků). Dále vysoká teoretická účinnost avšak

ovlivněna konstrukčními možnostmi a poměrem teplot ohřívače a chladiče. Za třetí tu je

čistota provozu a motoru, celý stroj je totiž uzavřený, pracuje nezávisle na okolním prostředí.

Jelikož pohyblivé části motoru nemusí odolávat velkým zatížením a teplotám, významná je i

jeho vysoká životnost. Tyto výhody ho předurčují například k tak nestandartnímu využití jako

je pohon vesmírných družic, čehož si je NASA vědoma a princip Stirlingova motoru ve

svých výzkumech právem využívá.

 Krátce se nyní pokusím popsat princip Stirlingova motoru (viz obr. 1). Jedná se o

tepelný motor. Pokud se přeháněč dostane do horní polohy. prakticky všechen plyn se začne

ohřívat a tím zvyšuje svůj tlak. Píst na to reaguje pohybem nahoru a vzduch se může

roztahovat úměrně s rostoucí teplotou plynu (řekněme, že se tlak nemění). Pokud teď

přeháněč sjede do dolní polohy, plyn se ochladí a ztratí svůj tlak. Píst je tedy vtahován

dovnitř. Teplota stále klesá a objem plynu se zmenšuje. Takto se tedy pohybem přeháněče řídí

pohyb pístu, který koná práci.

 Obrázek č. 1- průběh tlaku v přeháněcí komoře

 2/

6

Obrázek č. 2

Jak tedy vlastní soutěž vypadá. Soutěžící obdrží sadu několika součástek, se kterými

naloží podle svého uvážení (neobsahuje přeháněcí komoru a těsnící materiály). Pravidla

pouze zavazují k použití modifikace motoru s přeháněcí komorou a pístem, který je z principu

podobný tomu na výkrese (obr. č. 2), a shodným rozměrům a tvaru přeháněcí komory. Soutěž

je však přesto velmi otevřená i jiným konstrukcím, čili zvláštní ocenění může dostat i ten,

jehož ,,stirling“ se kvůli pravidlům nemůže zúčastnit soutěže nebo dokonce může vzniknout

další kategorie. Kategorie jsou tři, pro další rok byla vyhlášena čtvrtá:

1. Otáčky motoru (myšleno počet cyklů) za minutu

2. Design motoru

3. Technická vylepšení motoru

a nově 4. Pohon (ukázka motoru pohánějícího cokoli, např. větrák, vozítko ...)

 Provedení motorů se velmi liší. Časová náročnost je různá, nejjednodušší typ na

výkrese (obr. č. 3) zabere asi 12 hodin práce. Setkáme se ale i se stroji konstruovanými

průběhem čtvrt roku, na kterých je odpracováno okolo sta hodin. Loni byl zaznamenán

průlom 1000ot./ min výkonem 1080 ot./min, takže oproti 423 otáčkám z prvního ročníku je za

ty 4 roky vidět veliký pokrok. V letošním ročníku motor poprvé poháněl vozítko řízené

rádiem v nově zavedené kategorii pohon.

 3/

6

Obrázek č. 3

 4/

6

Naše motory

 Nyní se pokusím nastínit, jak stavba takového motoru vypadá- rozeberu dvě ze šesti

konstrukcí žáků SPŠS Betlémská.

1) motor Lukáše Kaboně a Petra Knoba

 Jedná se o klasickou proporci, kdy základ přehaněcí komory tvoří plechovka průměru

100 mm a výšce 62mm. Její dno tvoří ohřívač. Na ní je přitažena hliníková deska tvořící

chladič, k níž je přišroubován nosník s kuličkovými ložisky, vodítko z duralu se zalisovanou

mosaznou trubkou a epoxidem přilepen dodávaný skleněný válec vnitřního průměru 23 mm.

Pro lepší chlazení jsou k desce silikonovým lepidlem přilepeny chladiče. Píst, kliky a táhla

jsou z duralu. Přehaněč je snýtován s hliníkového plechu 0,5mm a má osičku z duralové

trubky. Jako setrvačník je použit rozbrušovací kotouč. Kliky jsou vůči sobě pootočeny o 90

stupňů.

 Motor točí něco přes 500ot./min, což svědčí o velmi dobrém provedení byť

jednoduché konstrukce (obr. č. 4-6).

Obrázky č. 4- 6

 5/

6

2) motor Vojtěcha Čermáka, Lukáše Urbance a Mariána Adamuse

 Konstrukce motoru je podřízena využití kulisového mechanizmu, dlouhé životnosti

motoru a rozebíratelnosti celého stroje. Jak kulisový mechanizmus funguje ukazují obrázky č.

7-9. Přeháněč uprostřed cesty má velkou rychlost a u krajů rychle zpomaluje, až se zastaví.

Poté se o nepatrný kus vrátí zpátky a zase se přimáčkne ke kraji. Pak zase začne zrychlovat a

vydá se na druhou stranu. Tímto se dosahuje v porovnání s klasickým klikovým

mechanizmem delší doby ohřevu nebo chlazení plynu, což se projeví zvýšením krouticího

momentu. Je to ale vykoupeno vyššími silami v mechanizmu a tím i jeho větším odporem.

Motor tak nemůže pracovat s vysokými otáčkami, jeho optimum, kde podává největší výkon

je cca 300 ot./min (zmenšením zdvihu přeháněče lze zvýšit otáčky na prázdno až na 390 za

minutu).

Základem motoru je opět konzerva 100x62mm. Na ní je připájená příruba z ocelového plechu.

Uzavírá se pomocí šroubů víkem (obr. č. 10) z měděného plechu s připájenými žebry ze

stejného mat.. Přeháněč (obr. č. 11-12) je za účelem malého aerodynamického odporu spájený

z ocelového plechu. Jeho osička je mosazná trubka, běhá v ocelovém pouzdru. Všechny táhla

jsou ze závitové ocelové tyče. Čepy pracují v mosazných pouzdrech. Krouticí moment na

hřídele je převáděn volným uložením vyplněným vteřinovým lepidlem. Dodávaný skleněný

válec byl plněn dvěma kanálky pro lepší proudění v přeháněcí komoře, dnes je však nahrazen

přesným ocelovým. Píst je též původní duralový. Celé to spojují pájené šasi z ocelového

plechu.

Obrázky č. 7-9

 6/

6

Obrázky č. 11-12

 Obrázek č. 10

A takto si motor běhá…

