
�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 1 / 9

PROFI PNEUMATICS II
Cvi�ební manuál

CZ Obsah

1 Trocha historie... 2
2 Úvod do pneumatiky ... 2

2.1 Vytvá�ení pohybu za pomoci v�tru ... 2
2.2 Vzduch m�žete stla�it .. 3
2.3 K v�tší síle p�es v�tší tlak... 3
2.4 Pojistný ventil ... 4
2.5 Ru�ní ventil .. 4
2.6 Kompresor.. 4
2.7 K v�tší síle p�es v�tší plošný obsah ... 5

3 Praktické modely v pneumatice ... 6
3.1 Katapult .. 6
3.2 Posuvné dve�e ... 6
3.3 To�na s lisem ... 7
3.4 Lineární podava�.. 7

4 Herní modely v pneumatice.. 7
5 Ješt� více pneumatiky .. 8
6 Jestliže n�co nepracuje správn�.. 9

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 2 / 9

1 Trocha historie
Po tisíce let �lov�k využívá vzduchu jako
užite�ného zdroje, nap�íklad k rozd�lání ohn�
za pomoci m�ch�.

�ek Ktésibios sestrojil první d�lo využívající
stla�eného vzduchu kolem roku 260 p�.n.l.
U�inil tak, když využil vzduch, který stla�il ve
válci k napnutí t�tivy, �ímž byl schopen
významn� zv�tšit dosah d�la. Proto není
žádným divem, že �ecké slovo „pneuma“ –
které p�ekládáme do �eštiny jako „vzduch“
zanechalo své jméno této technologii:
„pneumatika“.

Za�ízení pohán�ná stla�eným vzduchem byla
používána – p�edevším k budování silnic a
v hornictví – od po�átku industrializace v 19.
století. Moderní pr�mysl si lze jen t�žko
p�edstavit bez pneumatiky. Pomocí pneumatiky
pohán�né stroje a automatická za�ízení
nalezneme dnes všude. Nap�íklad t�ídí a
usazují jednotlivé sou�ástky nebo balíky se
zbožím.

2 Úvod do pneumatiky
Jist� jste si povšimli, že je toho s pomocí
vzduchu možno dost ud�lat. Nap�íklad m�že
vzduch pohán�t mlýn, s jeho pomocí lze
nafouknout balon �i sfouknout sví�ku.
Pneumatika se zabývá hlavn� tvorbou pohybu
pomocí v�tru a p�evodem sil. S naší stavebnicí
Profi Pneumatice II si hlavn� vysv�tlíme, jak
pneumatické sou�ástky pracují. A za tímto
ú�elem vám krok za krokem vysv�tlíme
jednotlivé sou�ástky a popíšeme, jak fungují.
Stavebnice pak ješt� navíc obsahuje celou �adu
modelových p�íklad�, které nám vysv�tlí, jak lze
pneumatiku využít.

2.1 Vytvá�ení pohybu za pomoci
vzduchu

Nejprve ze všeho vytvo�íme pomocí vzduchu
pohyb. Za tímto ú�elem využijeme tzv.
vzduchový válec.

Stavebnice obsahuje dva r�zné válce: malý
válec s �erným táhlem pístu a v�tší s modrým
táhlem pístu. O jejich rozdílu si povíme pozd�ji.
Nyní využijeme válec s modrým táhlem pístu.

Táhlo pístu je pohyblivé a vzhledem ke st�n�
válce ut�sn�né. Táhlo se p�esunuje, jestliže
foukáme vzduch do jedné ze dvou p�ípojek pro
trubi�ky. P�ípojka, která umož�uje p�esunutí
pístu je ozna�ena jako A, p�ípojka používaná
pro návrat pístu do p�vodní polohy jako B.

Pokus:
K p�ípojce A p�ipojte kus modré trubi�ky a siln�
do ní foukn�te. P�i dostate�ném dechu se píst
p�esune.
Nyní foukejte vzduch do p�ípojky B, zatímco
p�ípojku A zakrýváte prstem.

Co se d�je?
Správn�, ned�je se nic. Jste si schopni
vysv�tlit, pro� tomu tak je?

Vysv�tlení:
Vzduch v silové �ásti válce není schopen
uniknout a proto se píst nehýbe. To je d�vod,
pro� jestliže foukáte vzduch do první p�ípojky,
ta druhá musí být vždy otev�ena – pouze tak je
píst schopen pohybu. �íká se tomu, že druhá
p�ípojka musí být „odvzdušn�na“. Válce, které
jsme využili a v nichž se je píst schopen
pohybovat, jsou-li zapl�ovány vzduchem se
nazývají „dvoutaktní válce“.

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 3 / 9

Existují také „jednotaktní“ nebo „jednosm�rné“
válce. Jejich píst se je schopen za pomoci
vzduchu pohybovat jen jedním sm�rem. Pro
zp�tný pohyb pak �asto využívají pružiny. Malý
válec s �erným táhlem pístu je jednosm�rným
válcem. Nachází se tam, kde táhlo pístu
vychází z plášt� a není ut�sn�n.

Jestliže foukáme vzduch do p�ípojky B, vzduch
zde uniká. To je d�vod, pro� je tento píst
schopen pohybu snadn�ji než p�edešlý modrý.
Brzy si �ekneme, k �emu je tento válec dobrý.

2.2 Vzduch m�žete stla�it

Pokus:

Ješt� jednou
vezm�te válec s modrým táhlem pístu a celé jej
vytáhn�te. Zacp�te p�ípojku A a pokuste se
táhlo stla�it. Co jste zpozorovali?

Pozorování:
Táhlo pístu se je schopno posunout pouze o
malý kousek. Jestliže jej pustíte, odpruží zp�t.

Vysv�tlení:
Vzduch ve válci lze stla�it. �ím více jej
stla�ujeme, tím v�tší je tlak ve válci. Tento tlak
lze také m��it a po�ítat. Jednotku tlaku
nazýváme „bar“ nebo „Pascal“.
Vzorec pro výpo�et množství tlaku je:
 síla F
Tlak = --------- nebo zkrácen�: p = ----
 plocha S

Proto velikost tlaku závisí na velikosti síly,
kterou jsme vyvinuli na kruhovou plochu pístu
uvnit� válce.

2.3 K v�tší síle p�es v�tší tlak
Dále chceme zjistit, které síly jsme schopni
uplatnit v našem válci. Za tímto ú�elem si
zkonstruujeme malou zvedací plošinu – tak, jak
je popsána v Konstruk�ním manuálu, str. 5.

Te� s tímto modelem provedeme n�kolik
pokus�:

Zvedací plošina – pokus 1 (viz Konstruk�ní
manuál, str. 5): Nejprve ze všeho se pokuste
zdvihnout plošinu nahoru pomocí foukání
vzduchu do válce prost�ednictvím trubi�ky. P�es
veškeré snažení to ale k ni�emu nevede.

Zvedací plošina – pokus 2 (viz Konstruk�ní
manuál, str. 7): Te� použijte druhý válec
s modrým táhlem pístu a p�ipevn�te jej na
stavební desku poblíž zvedací plošiny; celý píst
vytáhn�te a p�ipojte trubi�ku k p�ípojce A, která
vede k válci zdviže plošiny.
Stla�te táhlo pístu. Co se d�je? Plošina se
zvedá. Vytáhn�te táhlo zp�t a uvidíte, že
plošina op�t poklesne. Dosud dob�e.
Ale co se nap�íklad stane, jestliže na zvedací
plošinu položíte knihu a potom se jí pokusíte
zdvihnout?
Nejprve musíte trochu stla�it vzduch ve válci,
nežli se kniha pozvedne. Plošina navíc není
schopna být pln� vyzdvižena. Pro� k tomu
dochází?
K vyzdvižení t�žké knihy je zapot�ebí v�tší síly.
Tuto sílu lze získat pouze zvýšením tlaku ve
válci zdviže. Stla�ený vzduch zabírá ve válci
mén� místa a tudíž již není dostatek
„stla�eného vzduchu“ ve válci k plnému
zdvižení plošiny. Musíme tedy napumpovat více
stla�eného vzduchu do válce.
A pro tento ú�el využijeme tzv. pojistný (zp�tný)
ventil.

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 4 / 9

2.4 Pojistný ventil
Pojistný ventil je
snadno p�ipojitelný
k p�ípojce A na válci
Trubi�ku lze p�ipojit
k pojistnému ventilu.

Když nyní vytahujete
píst z válce, pojistný
ventil nasává okolní
vzduch do válce. Když
píst zase stla�íte, je
vzduch vyhán�n
trubi�kou p�es druhý
otvor pojistného ventilu,
zatímco je te� nasávací
otvor uzav�en.
Zkonstruovali jsem
hustilku podobnou té,
kterou známe u kola.

Zvedací plošina – pokus 3 (viz Konstruk�ní
manuál, str. 7): Nyní p�ipojte ru�ní pumpu
k trubi�ce, která vede ke zvedací plošin�.
D�sledkem je, že te� m�žete napumpovat do
válce tolik vzduchu, že se zdviž pln� zvedne.

Te� už zbývá jen jeden problém. Když chceme
zdviž zvednout nahoru, vzduch musí být
nahnán do válce skrze spodní p�ípojku. Jestliže
chceme op�t plošinu spustit, vzduch musí být
veden p�es horní p�ípojku. Neustálé
p�epojování trubi�ky ale p�irozen� p�edstavuje
zbyte�né komplikace. Existuje mnohem lepší
�ešení.

2.5 Ru�ní ventil
Tento ventil má 4 p�ípojky:

Prost�ední p�ípojka (p�ípojka P) je p�ívod
stla�eného vzduchu. Levý a pravý p�ípojný bod
(A a B) jsou pro trubi�ky k válci. Malá p�ípojka
na spodní stran� je odvzdušn�ní (R). Ta
umož�uje vzduchu unikat, když p�ichází zp�t
z válce (tzv. „výfukový“ �i „odchozí“ vzduch).
Ventil má t�i p�epínací pozice (st�edová – levá –
pravá). V pneumatice nazýváme ventily se
�ty�mi p�ípojkami a t�emi p�epínacími pozicemi
4/3-cestné ventily.
Zvedací plošina – pokus 4 (viz Konstruk�ní
manuál, str. 8): Podle konstruk�ního manuálu
uzav�ete ventil. Jestliže je p�epína� ve st�edové
pozici, všechna propojení jsou uzav�ena a
zvedací plošina se nehýbe. Jestliže p�epnete
ventil nalevo a pumpujete vzduch pomocí
hustilky, plošina se zdvihá. Jestliže p�epnete
p�epína� napravo, m�žete plošinu op�t spustit.

Následující obrázky vysv�tlují, jak vzduch
proudí p�i r�zných pozicích p�epína�e ventilu:

2.6 Kompresor
Ru�ní pumpování, které se po chvíli stane
vy�erpávajícím, m�žeme nahradit elegantním
zp�sobem - podle návodu na str. 11
Konstruk�ního manuálu za�leníme kompresor.

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 5 / 9

Zvedací plošina – pokus 5 (viz Konstruk�ní
manuál, str. 9): P�ipojte kompresor na stavební
desce modelu zvedací plošiny ke dv�ma
speciálním �erveným modul�m. Potom p�ipojte
ke zvedací plošin� namísto hustilky kompresor.
alkalickou baterii. B�žná 9V baterie by se
v n�kolika minutách vybila. Daleko výhodn�jším
ale samoz�ejm� je, když využijete
„fischertechnik Accu Set“ (Art.No. 34969), který
nabízí výrazn� více energie než b�žná baterie,
vydrží mnohem déle a je schopen op�tovného
dobití.

Po zapnutí kompresoru musíte asi 15 vte�in
vy�kat než se zaplní vzduchová komora. Poté
m�žete plošinu zvedat i spoušt�t, bez nutnosti
neustálého pumpování rukou.

Jako pumpu kompresoru využíváme malý
pneumatický válec s �erným táhlem pístu.
Táhlem pístu tohoto jednosm�rného válce je
možné pohybovat snadn�ji nežli táhlem pístu
velkého válce a v d�sledku toho je schopen být
pohán�n prost�ednictvím „fischertechnik“
motoru. Vzduchová komora se stará o to, aby
byl vždy dostatek stla�eného vzduchu pro
pohon pneumatického válce. Tlak vytvo�ený
kompresorem je cca roven 0,5 baru. Píst válce
se musí být vždy schopen pohybovat plynule.
Je-li to nutné, m�žeme jej jemn� namazat
kapkou oleje neobsahujícího kyselinu (nap�.
olejem silikonovým). Není-li kompresor po delší
dobu využíván, doporu�uje se z n�j odejmout
hnací �emen, který se �asem opot�ebovává a
mohl by tak prokluzovat.

Zvedací plošina – pokus 6 (viz Konstruk�ní
manuál, str. 9): Využijeme kompresor bez
vzduchové komory a krom� toho propojíme
20cm trubi�kou pojistný ventil s p�ípojkou P
ru�ního ventilu.

Co pozorujete p�i provozu zvedací plošiny?

Pozorování:
Zvedací plošina b�hem natahování i stla�ování
pístu „vzdoruje“, nebo	 pumpa nesouvisle vhání
vzduch do systému. Vzduchová komora tedy
vyrovnává takovéto nápory tlaku. A to je tedy
d�vod, pro� je p�i využití vzduchové komory
tento pohyb daleko souvislejším.

2.7 K v�tší síle p�es v�tší plošný
obsah

Cvi�ení:
Pokuste se zjistit s jak t�žkým b�emenem lze
zatížit zvedací plošinu tak, aby bylo toto
b�emeno ješt� zdviženo.
Jak byste zvedli ješt� t�žší b�emena?

Zvedací plošina – pokus 7 (viz Konstruk�ní
manuál, str. 10): Ke zvedání t�žších b�emen
využijte ješt� druhý pneumatický válec. Dle
ilustrace v Konstruk�ním manuálu namontujte
druhý válec ke zvedací plošin� a p�ipojte jej
podle Plánu potrubí zobrazeného tamtéž.

Cvi�ení:
Pro� je b�emeno, které nyní m�žeme zdvihnout
asi dvakrát t�žší než p�i použití jen jednoho
válce?

Odpov��:
 F
Ze vzorce p = ---- získáte p�evedením vzorec
 S
F = p × S.
Síla, kterou je válec schopen vydat závisí na
tlaku a na ploše, na kterou tlak p�sobí. Tlak
vytvá�ený kompresorem je vždy konstantní.
Jestliže využijeme dva válce namísto jednoho,
plocha, na kterou tlak p�sobí, je dvakrát taková.
V d�sledku toho je síla, stejn� tak jako
hmotnost b�emene, které by jeden válec
vyzdvihl, zdvojnásobena.

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 6 / 9

P�íliš složité? Nevadí. Jen si zapamatujte, že:
Jestliže je síla jednoho válce nedostate�ná,
p�idejme další válec.

A tím se dostáváme na konec naší úvodní
kapitoly. Jak m�žete vid�t, je ve skute�nosti
pneumatika v�dou pon�kud náro�nou, ale i
neuv��iteln� vzrušující. Proto hned p�ejdeme
k dalším model�m této stavebnice. Bavte se!

3 Praktické modely
v pneumatice

V této kapitole se chceme zabývat n�kolika
dalšími úlohami, které jsou v praxi („skute�né
technice“) �asto provád�ny pomocí pneumatiky.
Sami si budeme sestavovat modely jednotlivých
úloh tak, abychom lépe pochopili, jak vše
funguje.

3.1 Katapult
V první kapitole byla zmínka o �eku Ktésibiovi,
který kolem roku 260 p�.n.l. zkonstruoval první
d�lo využívající stla�eného vzduchu. Již
dlouhou dobu jsme tak schopni d�lat to, co on.
Máte n�jakou p�edstavu o tom, jak toto za�ízení
pracovalo? Pak se snažte sestavit model bez
jakýchkoli pokyn�. V opa�ném p�ípad�
naleznete náš návrh �ešení na str. 13
Konstruk�ního manuálu.

V našem modelu je stla�ený
vzduch vytvá�en kompresorem.
P�ed prvním spušt�ním
katapultu vy�kejte asi 15 sekund
než dojde k zapln�ní vzduchové komory a je
tak k dispozici maximální tlak. Potom už m�žete
snadno vymrštit �erný modul (15) do prostoru.

Cvi�ení:
Doufejme, že katapult v pracuje v po�ádku.
Nyní se ale pokuste odmrštit �erný modul ješt�
dále. Uvažujte o možných variantách �ešení.
Které je nejlepší?

Možnosti:

• Namísto kompresoru použijte
k zapln�ní vzduchové komory hustilku.
Nato otev�ete ru�ní ventil a sledujte, jak
daleko modul odletí.

Se kterou z možností jste dosáhli lepšího
výsledku?

3.2 Posuvné dve�e
Jist� �asto procházíte posuvnými
(automatickými) dve�mi. Tyto dve�e jsou
pohán�ny bu�to elektricky anebo pneumaticky.
Nap�íklad dve�e autobus� se �asto otevírají a
zavírají za pomoci stla�eného vzduchu. Když
tento vzduch uniká, slyšíte dokonce ono typické
sy�ení. Sestavíme si te� také posuvné dve�e,
které budeme nejprve otevírat a zavírat za
pomoci ventilu. Instrukce k tomu nalezneme na
str. 17 Konstruk�ního manuálu.

Cvi�ení:
Nevýhodou našich dve�í je, že mohou být
otevírány a zavírány pouze z jedné strany.

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 7 / 9

P�ipojte tedy nyní druhý ventil, aby mohly být
otevírány a zavírány z obou stran.

�ešení:
Podívejte se na str. 21 Konstruk�ního manuálu.

P�i práci si hlídejte, abyste po každé akci vždy
p�epnuli daný ventil do st�edové polohy, jinak
nebude možné ovládat dve�e prost�ednictvím
druhého ventilu.

3.3 To�na s lisem
Za�ízení, která jsou v továrnách schopna
vyráb�t nebo montovat sou�ástky, jsou �asto
pneumaticky pohán�na. Naše za�ízení se
skládá z to�ny a lisu. Model sestavte podle
popisu na str. 22 Konstruk�ního manuálu.

Pokus:
„Otá�ení“ a „lisování“ má být provád�no
v jednom sledu. Kolik jste schopni vyrobit
sou�ástek za jednu minutu? Postupn� ovládejte
ventily a provád�jte pot�ebné �asování.

Jste to schopni provád�t tak rychle, že až
kompresoru „dochází dech“; tj. že není p�i této
rychlosti schopen dodávat dostate�né množství
vzduchu pro práci válce?
Cvi�ení:
Ve skute�nosti ale nejsou takovéto systémy
ovládány ru�n�. Jak se tedy ale ve skute�nosti
ovládají?

Odpov��:
Místo ru�ních ventil� jsou používány ventily,
které jsou otevírány a zavírány prost�ednictvím
elektrických impuls�. Tyto ventily obdrží
impulsy z programovatelného za�ízení
nazývaného „PsP“ (programátor s pam�tí).
Takovýto programátor dodává vstupní
sekvenci, podle které mají ventily pracovat a
ukládá všechny informace – a ejhle, systém pak

pracuje bez n�koho, kdo by musel neustále
ventily otevírat a zavírat.

Tím, jak m�žeme takovéto systémy
zautomatizovat pomocí „fischertechniku“ se
budeme zabývat v kapitole 5.

3.4 Lineární podava�
U p�edchozího modelu byl vždy každý další
krok b�hem �innosti ventilu „taktován“. Tato
možnost je také k dispozici pro postupné
nataktování rovnob�žného pohybu vp�ed. Pro
informace zabývající se konstrukcí lineárního
podava�e nahlédn�te do Konstruk�ního
manuálu na str. 26.

Zjistíte, že lineární podava� vyžaduje mnohem
více úsilí k pochopení než to�na. Te� budeme
pot�ebovat t�i pneumatické válce.

Cvi�ení:
Dokážete si p�edstavit, jak se takovýto podava�
využívá v reálném život�?

Odpov��:
Nap�íklad na pile k doprav� klád, které mají být
roz�ezány v p�esn� stanovených délkách.

Samoz�ejm�, že ve skute�ných za�ízeních je
jejich �innost op�t automatizována. Ale naše
ru�ní ovládání je pln� dosta�ující pro
porozum�ní principu jejich fungování.

4 Herní modely v pneumatice
Krom� praktických model�, kterými jsme se
zabývali v kapitole 3, obsahuje stavebnice Profi
Pneumatic �ty�i další modely zabývající se
herními úlohami. Jsou zde zahrnuty modely
„Poklada� potrubí“, „Sn�hový pluh“, „Lopatový
nakláda�“ a „Bagr“. Ve skute�nosti však
takováto za�ízení nejsou pohán�na jako

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 8 / 9

v t�chto modelech pneumaticky, ale
hydraulicky. V hydraulice se místo vzduchu
využívá pro pohyb válce olej. Na rozdíl od
vzduchu jej totiž nelze stla�it a tak lze pomocí
hydrauliky p�enést podstatn� v�tší sílu nežli za
pomoci vzduchu.

Pro naše modely je však síla pneumatiky pln�
dosta�ující – navíc si lze p�edstavit, jaký
nepo�ádek bychom mohli ud�lat pokud bychom
si hráli s olejem – zvlášt� kdybychom t�eba
pracovali v místnosti s kobercem po celé
podlaze. Kdyby se namísto oleje použila voda,
mohl by zase válec zvápenat�t. Nelze doporu�it
ani využití vody destilované, nebo� by to
v p�ípad� její náhodné konzumace mohlo vést
ke zdravotnímu úrazu. Proto z�staneme u
stla�eného vzduchu a b�hem práce se
spokojíme s rachotícím kompresorem a
sy�ícími ventily (v d�sledku unikajícího vzduchu
z válce). Tyto modely je p�irozen� možné
kombinovat s dalšími stavebnicemi. M�žete tak
nap�íklad pom�rn� dob�e naložit „skláp�cí
nákladní auto“ ze stavebnice Cars&Trucks
pomocí pneumatického bagru nebo s
„podvalníkem“ ze Super Trucks p�epravit
trubky, které jsou složeny jedním z p�ístavních
je�áb� a nato je pokládat s pomocí
pneumatického poklada�e potrubí. P�ejeme
Vám spoustu zábavy p�i sestavování a hraní.

Poznámky:

• Speciáln� u bagru je d�ležité vy�kat asi
15 sekund po zapnutí kompresoru než
dojde k napln�ní vzduchové komory a
je tak pro zvednutí bagru dostupný
maximální tlak. V opa�ném p�ípad� je
možné, že se bagr nebude schopen
pohnout. Poté, co se vám poda�í
postupn� provést n�kolik operací, m�li
byste nechat kompresor odpo�inout
tak, aby se mohla vzduchová komora
op�t zaplnit.

• Pracujete-li s t�mito modely po delší
dobu, je v každém p�ípad� vhodné
využít namísto b�žné 9V baterie jako
zdroj nap�tí „Accu Set“ (Art.No. 34969).
Tento bateriový set totiž vydrží výrazn�
déle než b�žná 9V baterie a lze jej
opakovan� dobíjet. Jeho použití
v modelech nep�edstavuje žádný
problém.

5 Ješt� více pneumatiky
Ješt� ale nejsme se stavebnicí Profi
Pneumatics na konci naší cesty oblastí
pneumatiky. Máte-li zájem o zautomatizování
pneumatických model�, potom je pro vás tím
pravým stavebnice Pneumatic Robots (Art.No.
34938). Zde již nejsou modely ovládány
s pomocí ru�ních ventil�, ale ventily
elektromagnetickými, které jsou napojeny na
„inteligentní rozhraní“. Tyto modely lze
programovat a kontrolovat prost�ednictvím PC
s LLWin softwarem – jedná se o nejjemn�jší
technologii. P�irozen� m�žete k vylepšení a
rozší�ení t�chto model� využít i díly stavebnice
Profi Pneumatics. Nap�íklad m�žete sestavit
„dvojitý kompresor“ se dv�ma motory a dv�mi
vzduchovými komorami, který je schopen
výroby dvojitého množství vzduchu, což
p�edstavuje nekone�né možnosti.

V p�ípad�, že chcete získat více informací o
pneumatice, doporu�ujeme vám knihu
„Ohromující sv�t pneumatiky“ (The amazing
world of pneumatics). Vydalo ji nakladatelství
Vogel a je dostupná v knihkupectvích (ISBN-3-
8259-1912-9). Kniha poskytuje na dvou stech
stranách rozsáhlý pohled do sv�ta pneumatiky,
její historie, aplikací a vývoje.

Možná se s pneumatikou znovu setkáte b�hem
školní výuky �i ve své profesi. Potom zjistíte, že
„ryzí pneumatika“ pracuje na stejných
principech jako u této stavebnice a že toto téma
vlastn� dávno znáte.

�����������	�
� ��
����	��	��������

� �

 www.STAVEBNICE.com 9 / 9

6 Jestliže n�co nepracuje správn�
Co je horší než stavebnicový model, který nefunguje? Proto bychom rádi poskytli pár tip� k odstran�ní p�í�in n�kterých závad.

Závada Možná p�í�ina Odstran�ní závady
Kompresor pracuje velmi pomalu.
Motor se zastavuje jakmile by m�lo
dojít k tvorb� tlaku.

Nepoužili jste alkalickou baterii.

Válec kompresoru „jede na sucho“ a je ztuha schopen pohybu za pomoci ruky. V takovém p�ípad� se v trubi�ce válce objevují od�eniny.

Využijte 9V alkalickou baterii nebo Accu Set (Art.No.
34969) od fischertechniku.

V p�ípad�, že t�sn�ní v pístu není ješt� zkroucené,
namažte válec trochou oleje neobsahujícího kyseliny. Jinak
vym��te opot�ebovaný válec.

Motor kompresoru b�ží, ale
setrva�ník se nehýbá.

Gumový t�snící kroužek je opot�ebovaný anebo mastný a prokluzuje. Vy�ist�te gumový t�snící kroužek a hrot adaptéru trochou
vody a mýdla. Je-li to nutné, vym��te opot�ebovaný
gumový t�snící kroužek.

Zdá se, že kompresor pracuje
normáln�, ale spušt�ný pneumatický
válec se hýbe velmi pomalu anebo
v�bec.

Vzduchová komora je prázdná.

Kompresor nevytvá�í dostate�ný tlak anebo nevytvá�í tlak v�bec. Kontrola: Zav�ete všechny výstupy vzduchové komory a napl�te
vzduchovou komoru stla�eným vzduchem (asi 15 sekund). Jestliže otev�ete p�ípojné body, m�li byste být schopni slyšet hlasité sy�ení. Je-li
sy�ení velmi malé �i žádné, není zde k dispozici dostate�ný tlak.

Možné p�í�iny závad kompresoru:

Vzduchová komora prosakuje. Kontrola: Jako výše napl�te vzduchovou komoru stla�eným vzduchem a pono�te ji pod vodu.
Jestliže stoupají bublinky, prosakuje.

Pojistný ventil je poškozen. Kontrola: Použijte hustilku (viz str. 4) a 5 až 6 záb�ry napumpujte vzduch do válce. P�i kontrole ve
vod� se ujist�te, že je pln� napumpovaný válec ut�sn�n (nejsou vid�t žádné bublinky). Jestliže táhlo pístu pln� napumpovaného válce
lehce klouže zpátky anebo jestliže nenatahuje správn�, je pojistný ventil závadný.

Válec kompresoru prosakuje. Kontrola: Pro vytvo�ení tlaku ve válci kompresoru pomocí p�ípojky A
použijte hustilku (viz str. 4) a pono�te jej pod vodu. Jestliže vycházejí bublinky, válec prosakuje.
Poznámka: Jestliže kontrolujete pomocí p�ípojky B, bublinky stoupají.

Ru�ní ventil prosakuje. Kontrola: P�epn�te ventil do st�edové polohy, postupn� vytvo�te tlak ve všech
t�ech p�ípojkách a pono�te ventil do vody. Jestliže k hladin� uniká spousta bublin, ventil prosakuje.

Pneumatický válec prosakuje. Kontrola: Postupn� vytvo�te tlak v obou p�ípojkách a p�idržte válec pod vodou. Jestliže k hladin� uniká spousta
bublin, válec prosakuje.

P�epn�te všechny ventily do st�edové polohy a po�kejte asi
15 sekund než se vzduchová komora naplní.

Zkontrolujte možné p�í�iny závad kompresoru.

Vym��te vzduchovou komoru.

Vym��te pojistný ventil.

Vym��te válec kompresoru.

Vym��te ru�ní ventil.

Vym��te pneumatický válec.

Kompresor a všechny válce pracují
správn�. P�esto jeden z válc�
nenatahuje.

Trubi�ka válce je v n�jakém míst� ucpaná.
Kontrola: P�ipojte jednotliv� každou trubi�ku ke kompresoru. Pak uslyšíte a ucítíte, jestli skrz ní vzduch prochází.

Je-li to nutné, vym��te ucpanou trubi�ku.

