ОП.05 Допуски и технические измерения. ГР 11 СВ
27.05.2020г. Дата проставляется согласно расписания
Тема: Основные принципы построения допусков
Подготовить конспект
Для реализации принципа взаимозаменяемости необходимо применение единой системы нормирования точности геометрических параметров изделий машиностроения при их проектировании, изготовлении и эксплуатации.
Системой допусков и посадок называется совокупность рядов числовых значений допусков и посадок, закономерно построенных на основе опыта, теоретических и экспериментальных исследований и оформленных в виде стандартов. В стране с 1980 г. используется единая система допусков и посадок (ЕСДП).
ЕСДП является системой нормирования точности геометрических параметров изделий в машиностроении, она построена на международной (ISO) системе допусков и посадок, применяемой в большинстве стран мира.
1. В ЕСДП ряды допусков и посадок установлены для диапазонов размеров: менее 1 мм; свыше 1 до 500 мм; свыше 500 до 3150 мм; свыше 3150 мм до 10000 мм.
2. Предусмотрены посадки в системе отверстияисистеме вала (рисунок 4.3).
В системе отверстия посадки образуются соединением различных по расположению поля допуска валов с основным отверстием, обозначаемым Н, поле допуска которого располагается одинаковым образом – с нижним отклонением, равным нулю (ЕI = 0), т. е. нижняя граница допуска располагается на нулевой линии. В системе вала посадки образуются соединением различных по расположению поля допуска отверстий с основным валом, обозначаемым h, поле допуска которого располагается одинаковым образом – с верхним отклонением, равным нулю (es = 0), т. е. верхняя граница поля допуска располагается на нулевой линии.

[image: https://www.ok-t.ru/studopediaru/baza4/2642114004327.files/image161.png]
Рисунок 4.3 – Примеры расположения полей допусков в системе отверстия (а)
и системе вала (б)
По технологическим и экономическим соображениям главным образом используется система отверстия, так как в этом случае сокращается количество типоразмеров дорогостоящего инструмента для финишной обработки отверстий (зенкеров, разверток, протяжек и т. п.). Валы же вне зависимости от расположения поля допуска обрабатываются одним и тем же резцом или шлифовальным кругом.
Систему вала применяют, как правило, по конструктивным соображениям, например, когда требуется чередовать соединения нескольких отверстий одинакового номинального размера на одном валу, но с различными посадками. В некоторых случаях система вала выгоднее экономически, например, при возможности изготовления деталей типа тяг, осей, валов из точных холоднотянутых прутков без механической обработки их наружных поверхностей.

3. Величины допусков, размещенных в таблицах ЕСДП, определяются с учетом двух факторов – влияния размера на точность обработки и измерения деталей и требований к точности деталей в зависимости от назначения изделия.
T = ai (1.5)
Здесь i – единица допуска связанная зависимостью с размером, а – число единиц допуска, определяемое номером квалитета. Под квалитетом понимают совокупность допусков, характеризуемых постоянной относительной точностью, выражаемой в числе единиц допуска. Точность в пределах одного квалитета зависит только от номинального размера.
В ЕСДП для размеров до 500 мм установлено 19 квалитетов: 01, 0, 1, …, 17, для размеров от 500 до 3150 мм – 18 квалитетов. В машиностроении используются квалитеты от 5 до 17, число а единиц допуска для этих квалитетов соответственно: 7, 10, 16, 25, 40, 64, 100, 160 и так далее до 1600. Таким образом, при переходе от одного к другому более грубому квалитету величина допуска увеличивается в 1,6 раза. Через каждые пять квалитетов допуск увеличивается в 10 раз. Допуски системы ИСО обозначаются: IT01, IT0, . . . , IT17.
4. Для построения рядов допусков каждый из диапазонов размеров разделен на интервалы, например, в диапазоне от 1 до 500 мм установлено 13 интервалов: до 3 мм, св. 3 до 6 мм, св. 6 до 10 мм, …, св. 400 до 500 мм. Для полей допусков, образующих посадки с большими зазорами или натягами введены промежуточные интервалы, что уменьшает колебание зазоров и натягов, делает их более определенными.
Назначать допуск для каждого размера нецелесообразно. В каждом интервале принято одинаковое значение единицы допуска. Оно определяется по значению среднего геометрического крайних размеров интервала
Dср.г= (DmaxDmin)0,5 (1.6)
5. Допуски и отклонения, установленные стандартами, относятся к деталям, измеренным при нормальной температуре, которая во всех странах принята равной +200С. При этой же температуре выполняется градуировка и аттестация измерительных средств.
В случае существенного влияния температурных условий измерения на его точность вводят расчетные поправки, учитывающие линейное расширение материала детали и измерительного средства.
6. Основное отклонение. Это одно из двух (верхнее или нижнее) отклонений, используемое для определения положения поля допуска относительно нулевой линии, т. е. номинального размера. Таким отклонением является отклонение, ближайшее к нулевой линии (рисунок 4.4).
[image: https://www.ok-t.ru/studopediaru/baza4/2642114004327.files/image162.png]
Рисунок 4.4 – Расположение основных отклонений отверстий и валов в ЕСДП
Предусмотрено 27 вариантов основных отклонений валов и отверстий, что обеспечивает образование посадок с зазором, с натягом и переходных в требуемом для машиностроения ассортименте.
Основные отклонения отверстий обозначают прописными буквами латинского алфавита, валов – строчными буквами. Основное отверстие в системе отверстия обозначается Н, основной вал в системе вала – h.
Основные отклонения A – H (a – h) предназначены для образования полей допусков в посадках с зазорами; отклонения Js – N (js – n) – в переходных посадках; отклонения P – ZC (p – zc) – в посадках с натягом.
Каждая буква обозначает ряд основных отклонений, значение которых зависит от номинального размера. Основные отклонения отверстий приняты симметричными основным отклонениям валов относительно нулевой линии (с небольшим исключением).
Основные отклонения Js и js не имеют числового значения.
7. Поле допуска образуются сочетанием одного из основных отклонений с допуском по одному из квалитетов. В соответствии с этим правилом поле допуска обозначают буквой (иногда двумя) основного отклонения и номером квалитета, например, для вала h6, d11, ef9; для отверстия H6, D11, CD10.
Поле допуска ограничено с одной стороны горизонтальной линией, определяемой основным, т. е. одним из предельных отклонением (рисунок 1.4). Второе предельное отклонение, ограничивающее поле допуска с другой стороны, образуется по основному отклонению и допуску принятого квалитета.
Если основное отклонение верхнее, то нижнее отклонение для вала определяется зависимостью ei = es – IT, для отверстия EI = ES – IT. Если основное отклонение нижнее, то соответственно: es = ei + IT, ES = EI + IT. Отклонения учитываются со своим знаком.
8. Во всех трех диапазонах размеров, охватываемых ЕСДП, определены для применения основные ряды полей допусков. В соответствии с рекомендациями ИСО и практикой машиностроения в ЕСДП для диапазона размеров 1 – 500 мм в основных рядах выделены предпочтительные ряды полей допусков, они обеспечивают потребности в 90-95% посадок общего применения. Их применение повышает уровень унификации изделий, сокращает номенклатуру режущих инструментов и калибров, благоприятствует специализации и кооперированию предприятий машиностроения.
9. В ЕСДП для всех диапазонов размеров установлены для применения рекомендуемые посадки из основных рядов полей допусков отверстий и валов. Для диапазона 1 – 500 мм из них выделены предпочтительные посадки. Унификация посадок облегчает работу конструкторов и удешевляет изготовление деталей.

			
	

	

ОП.05 Допуски и технические измерения. ГР 11 СВ
27.05.2020г. Дата проставляется согласно расписания
Тема: Определение степени точности зубчатых крлес
Подготовить конспект. Ответить на поставленные вопросы.

Точность зубчатых колес
Нормирование точности цилиндрических зубчатых колес (ЗК) и передач (ЗП)
Точность цилиндрических ЗП и ЗК регламентирована ГОСТ 1643—81 «ОНВ. Передачи зубчатые цилиндрические. Допуски». Стандартом установлено двенадцать степеней точности ЗК и ЗП, обозначаемых в порядке убывания точности цифрами 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 (рис. 3.31). Степени точности 1-я и 2-я для ЗК с т > 1 мм являются перспективными, численные значения допусков и отклонений для них пока не предусмотрены. Для каждой степени точности установлены:
— нормы кинематической точности;
— нормы плавности работы;
— нормы контакта зубьев.
Зубчатые колеса являются геометрически сложными элементами, и их точность определяется большим количеством параметров. Для практического контроля точности зубчатых колес используются комплексные параметры, зависящие от точности нескольких элементов.

	[image: https://helpiks.org/helpiksorg/baza2/148431754504.files/image066.jpg]
	 [image: https://helpiks.org/helpiksorg/baza2/148431754504.files/image067.png]Ножка зуба = 1,2 m Весь зуб: m+1,2m=2,2m

	
	

Точность зубчатых колес определяется степенями точности. По ГОСТу задается 12 степеней точности. Самая точная – 1 (4 – точное приборостроение, 5 – точные авиационные шестерни).
Ст 5-6-5D, где:
· 5 – кинематическая степень точности, которая определяется величиной погрешности по углу поворота при полном повороте зубчатого колеса;
· 6 – степень точности по плавности хода, которая определяется величиной погрешности по углу поворота
· 5 – степень точности по контакту зубьев, которая определяется величиной площади пятна контакта;
· D – норма точности бокового зазора.
[image: https://helpiks.org/helpiksorg/baza2/148431754504.files/image068.jpg][image: https://helpiks.org/helpiksorg/baza2/148431754504.files/image069.jpg]
Конструкционными базами зубчатого колеса являются посадочные поверхности и опорные торцы. Рабочие поверхности – зубчатый венец. Острые поверхности являются свободными. Биение зубчатого венца 5-10 мм, шероховатость конструкционных и рабочих поверхностей 0,32 – 1,25 Rа, свободных – 1,25 – 2,5 Rа. Материалы зубчатых колес как для дисков.
			
	

	

Контрольные вопросы
Сколько степеней точности задается зубчатым колесам.
Назовите нормы установленные для каждой степени точности зубчатых колес.

image6.jpeg

image1.png
Nons donycka8 flons_donycwod

omBepemy

. ﬁ‘\\\ A Hynebas miun
N

~ flone Gonycxa

ocHobrozo ambepcmud
flong donyckal anch

None Gonycxa
acHebHo20 bana
flons Gonyckob ombeacmud

HoMUHaRbHSIT
pasrep U

image2.png
omBepemun

dancod
PHHIVOHINIH

HyneBos
AUHUR

—_—
IPNIHOTAID mueNwa

2nnsvawnworoy | anniwonndy
o

)

BN daweod
&M N4
z8 DIRNIYORINON
ZaN
a»
A~
s
2
-
b1
2
o
r
R
Blx
P~
.k-
3 %
3 oZ
Q SZ
32
3| &
3| &
o ® [/
) vz
) .
x wZ
Ry <
X &z
R pamd e
FRHONOIN WO SONIHOYILE
JNVIUNRKOY N SHUALDIDILY

image3.jpeg

image4.png
Dy=m-z

image5.jpeg

