

BLANK PAGE

Indian Standard

HELICAL COMPRESSION SPRINGS

PART 7 QUALITY REQUIREMENTS FOR CYLINDRICAL COIL COMPRESSION SPRINGS USED MAINLY AS VEHICLE SUSPENSION SPRINGS

भारतीय मानक

कुण्डलिनि सपीडन कमानियाँ

भाग 7 मुख्यतः वाहन निलम्बन कमानियों के रूप में प्रयुक्त बेलनकार कुडंलित कमानियों की गुणता सम्बंधी अपेक्षाएँ

(Second Reprint NOVEMBER 1996)

UDC 621-272,272:669.14-422.11:629.11.012.852

© BIS 1990

BUREAU OF INDIAN STANDARDS

MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG

NEW DELHI 110002

FOREWORD

This Indian Standard (Part 7) was adopted by the Bureau of Indian Standards on 10 February 1989, after the draft finalized by the Springs Sectional Committee had been approved by the Mechanical Engineering Division Council.

Vehicle suspension springs are generally produced, in large-scale manufacture, on largely automatic production lines. The production tolerances thus obtained are generally closer than to that given in IS 7906 (Part 5): 1989.

They are subjected to statistical relationships which, according to lengthy examination, allow prior calculations to be made. This standard is intended to enable the permissible deviations to be established, of functionally important characteristics in the design of vehicle suspension springs.

This standard is one of a series of standards on helical coiled compression springs. The other standards in the series are as follows:

IS 7906 (Part 1): 1976	Helical compression springs: Part 1 Design and calculations for springs made from circular section wire and bar
IS 7906 (Part 2): 19 7 5	Helical compression springs: Part 2 Specification for cold coiled springs made from circular section wire and bar
IS 7906 (Part 3): 1975	Helical compression springs: Part 3 Data sheet for specifications for springs made from circular section wire and bar
IS 7906 (Part 4): 1987	Helical compression springs: Part 4 Guide for selection of standard cold coiled springs made from circular section wire and bar
IS 7906 (Part 5): 1989	Helical compression springs: Part 5 Specification for hot coiled springs made from circular section bar (first revision)
IS 7906 (Part 6): 1978	Helical compression springs: Part 6 Design and calculation for springs made from rectangular section bar steel
1S 7906 (Part 8) : 1989	Helical compression springs: Part 8 Method of inspection of hot coiled compression springs made from circular section bars

In the preparation of this standard considerable assistance has been derived form DIN 2096 Part 2-1979 'Cylindrical coil compression springs made from round rods — Quality requirements for mass production', issued by the Deutsches Institut für Normung (DIN).

Indian Standard

HELICAL COMPRESSION SPRINGS

PART 7 QUALITY REQUIREMENTS FOR CYLINDRICAL COIL COMPRESSION SPRINGS USED MAINLY AS VEHICLE SUSPENSION SPRINGS

1 SCOPE

- 1.1 This standard (Part 7) lays down permissible deviation of spring parameters of hot coiled cylindrical compression springs made from round bar steel and produced on large scale.
- 1.2 This standard is applicable to springs meeting with the following conditions:
 - a) Large-scale production, minimum lot size 5 000 pieces.
 - b) Bar length (l) up to 4 300 mm.

- c) Bar diameter (d) from 9 to 18 mm.
- d) Length of unloaded spring (free length) (L_o) up to 600 mm
- e) External coil diameter (De) up to 180 mm.
- f) Number of active coils (n) from 5 to 12.
- g) Total spring deflection (s_c) 180 mm and more.
- h) Spring index (W) from 6 to 12.

2 TERMINOLOGY

The following symbols and units shall apply:

Symbol	Designation	Unit	
$A_{\mathbf{D}}$	Permissible deviation of coil diameter		
A_{F}	Permissible deviation of the spring force F at specified spring length L	N	
$A_{\mathbf{R}}$	Permissible deviation of the spring rate R	N/mm	
Ant	Permissible deviation of the total number nt of coils	_	
$D = \frac{D_{\rm e} + D_{\rm i}}{2}$	Mean coil diameter	mm	
$D_{\mathbf{e}}$	External coil diameter	mm	
D_1	Internal coil diameter	mm	
$\boldsymbol{\mathit{F}}$	Spring force	N	
$F_{ m e\ theo}$	Theoretical spring force associated with solid length Le	N	
$F_{ m pruf}$	Spring force at test length L_{pruf}	N	
F_1, F_2	Spring forces at spring lengths L_1 , L_2	N	
L	Spring length	mm	
$L_{\mathtt{a}}$	Length of bending surface	mm	
$L_{ m c}$	Solid length, shortest possible spring length (all coils in contact)	mm	
$L_{\mathtt{pruf}}$	Test length	mm	
L_{o}	Length of the unloaded spring (free length)	mm	
L_1, L_2	Lengths of spring under forces F_1 , F_2	mm	
${\it Q}$	Quality grade coefficient		
R	Spring rate	N/mm	
b	Deviation of spring form from the cylindrical form	mm	
d	Diameter of bar	mm	
d_{0}	Diameter of bar at ends of spring	mm	
$k_{\mathbf{R}}$	Factor used in determination of the permissible deviation of the spring rate R	_	
1	Length of bar	mm	
n	Number of active coils		
n_{t}	Total number of coils	_	
S	Spring deflection	mm	
s _e	Total spring deflection to solid length $L_{ m c}$	mm	
$\omega = \frac{D}{d}$	Spring index	_	

3 TESTING AND PERMISSIBLE DEVIATION OF SPRING FORCE AND SPRING RATE

3.1 Test Arrangement

For test purposes, the springs are held in seating fixtures. In the case of springs having ends closed and formed flat plane parallel seating fixtures are used, having a centralizing feature for the internal diameter of the end coils. Springs whose end coils terminate with the full thickness of the wire are held in seatings with

3.2 Spring Force

The spring force must be checked in the range of the spring deflection of:

$$0.3 \times s_c$$
 to $0.7 \times s_c$

Permissible deviation of the spring force:

$$AF_{\text{pruf}} = + (0.01 \times F_{\text{c theo}} + Q_{\text{x}} F_{\text{pruf}}) \dots (1)$$

For coefficient Q:

Quality grade A: Q = 0.01

Quality grade B: Q = 0.02

The quality grade A requires greater effort in order to keep within the narrower tolerances.

Fig. 1 Seating Fixture for Coil Compression Springs Having Ends Without Tangs*

helical abutment surfaces, which centralize the end coils on the internal diameter and support them over an angle of 270° (see Fig. 1 and Fig. 2).

Fig. 2 Seating Fixture for Coil Compression Springs Having Ends with Tangs*

The pitch m' of the seating fixture should correspond to the diameter of the bar from which the end coils are wound.

For angle
$$270^\circ$$
: $m' = 0.75 \times d_0$

Before the spring force and spring rate are checked, the springs are to be compressed to solid length L_{c} , at least once.

The tolerance zone of a quality grade can further be sub-divided into test groups. The quantitative distribution of spring among these test groups is obtained from the statistical distribution together with the standard deviation belonging to the particular production lot.

The tolerance zone of each test group (group width) should be ≥ 0.02 F_{pruf} , and should be at least 60 N.

In consideration of deviations which are possible in the cross-checking of spring forces, the limits of tolerance may be exceeded by 0.01 F_{pruf}, including those of the individual test groups.

As an alternative to the sorting of springs into test groups, they may be grouped in pairs. The maximum force difference between the springs of a pair is then $\leq 0.5 A_{\rm F}$.

3.3 Scragging

Each and every spring shall be scragged three times in quick succession. The scragging height should be as indicated in the spring drawing/data sheet. In case, there is no such indication, the spring shall be scragged home. The scragging load in each case should not exceed 1.5 times the theoretical axial load corresponding to the block length.

а	b	с	g	m	m'	p
$D_{\rm e}$ -2	$D_{\rm e}$ $-2d_{\rm o}$ -3	Length of tang	$2 \times d_0$	$d_{\rm o}$	$0.75 \times d_0$	$<0.5\times d_0$

^{*}Tanga is the term applied to the straight run-out ends of the bar.

3.4 Spring Rate

3.4.1 Spring Rate with Linear Characteristics

The spring rate shall be tested in the range of spring deflection from 0.3 se to 0.7se.

The spring rate R is defined as the differential quotient:

$$R = \frac{\triangle F}{\triangle s} \qquad \dots (2)$$

The difference in spring deflection $\triangle s$ used in testing should be 50 mm.

Permissible deviation of the spring rate:

$$A_{R} = \pm k_{R} \times R \qquad ...(3)$$

The factor k_R is essentially a function of the number of effective turns and may be taken from the accompanying graph (see Fig. 3) or calculated from the expression:

$$k_{\rm R} = 0.047 \, 14 \, \frac{n}{100} \, ...(4)$$

3.4.2 Spring Rate with Progressive Characteristics

In the case of coil compression springs with progressive characteristics, testing and determination of the permissible deviations are not possible in the same way as for springs with fee. 4).

Fig. 3 Factor k_R as a Function of the Number of Effective Turns

linear characteristics, since the determination of only one differential quotient $\frac{\Delta F}{\Delta A}$ does not

FIG. 4 DIAGRAM OF PROCEDURE FOR INSPECTION TESTING OF COMPRESSION SPRINGS WITH PROGRESSIVE RATE CHARACTERISTICS

(3)

where:

- 1) Compress spring to solid length Lc and unload
- 2) Compress spring to length L_1 and read off associated spring force F_1
- 3) Compress spring to length Lpruf and read off associated spring force F_{pruf}
- 4) Compress spring to length L_2 and read off associated spring force F_{2}
- Unload spring 5)

The spring lengths must lie in the range of spring deflection

$$0.3 \times s_c$$
 to $0.7 \times s_c$

The permissible deviation AF_{pruf} of the spring force F_{pruf} is calculated from equation (1) with coefficient Q from 3.2.

Permissible deviations of the spring forces F_1 and F_2 :

$$A_{\rm F}$$
 1, 2=±1.3 (0.01 $F_{\rm c theo} + QF_{1,2}$) ...(5)

4 BAR DIAMETER

For vehicle suspension springs, only bars with the machine-finished surface are employed. Because of the stringent requirement for accuracy of the spring rate, the bar diameter is not toleranced. The spring manufacturer is thereby afforded the opportunity to make a manufacturing adjustment.

5 TESTING AND PERMISSIBLE DEVIA-TION OF THE END-TURN DIAMETER

According to the method of assembly adopted in a particular application (spring ends centralised from the internal or external diameter). either the internal coil diameter Di on the external coil diameter De is toleranced. The permissible deviations of the end coil diameter are:

$$A_{\rm De} = \pm 0.012 \ D_{\rm e}$$
 ...(6)

If the internal turn diameter D_1 is toleranced, the external turn diameter De is still measured, in the same way (see Fig. 5 with 2):

FIG. 5 EXAMPLE OF MEASUREMENT OF THE EXTERNAL DIAMETER OF THE END TURN

 D_1 is then given by the equation

$$D_1 = D_e - 2d_0$$
 ...(7)

6 PERMISSIBLE TOTAL NUMBER OF TURNS

The permissible deviation of the total number of turns is:

$$A_{\rm nt} = \pm 0.012 \times n_{\rm t}$$
 ...(8)

The corresponding permissible deviation in mm

$$A_{\rm nt} \times D\pi$$

The corresponding permissible deviation in degree is:

$$A_{\rm nt} \times 360$$

In special cases, for example with springs whose end turns terminate with the bar at its full thickness, and which are not held in rotatable spring seating fixtures, a special quality with reduced tolerance can be agreed:

$$A_{\rm nt} = \pm 0.005 \times n_{\rm t}$$
 ...(9)

7 DEVIATIONS OF FORM

Unlike the practice in IS 7906 (Part 5): 1989 tolerancing of the quantities e_1 and e_2 is dispensed with, for vehicle suspension springs. Instead of this, a check can be agreed on the deviation b from cylindrical form on the unloaded spring. This deviation of form is tested as shown in Fig. 6 by insertion of the spring into a checking sleeve.

Permissible deviation of the cylindrical form is:

$$b = 0.015 \times L_0$$

Fig. 6 CHECKING OF THE FORM DEVIATION

The deviation from the cylindrical form varies in amount and position with loading of the spring. This depends not only on the geometrical properties of the spring (slenderness ratio, spring index, number of turns, pitch of turns) but also on the conditions of production, and is not susceptible to accurate determination in advance. Whenever any detriment to the functioning of the spring is to be expected from this cause; agreement should be reached between the spring manufacturer and user, concerning the critical envelopes surface range and loading range.

8 TOLERANCE ON DEVELOPED PROFILE OF END COILS OF SPRINGS

Coils having open end with a pitch different from active coils shall have the following tolerance:

a) Tolerance on the inclination a of the end coils

Tolerance on a = 1.5 percent of bearing length of the last coil.

b) Tolerance of planarity of the end coil. Deformation of 2 percent is permitted on the length of the bearing surface.

9 FATIGUE TEST

Fatigue test shall be carried out as per agreement between the supplier and the purchaser. Where no value is specified it is recommended that load/length relaxation after 350 000 cycles shall not exceed 3 percent.

Bureau of Indian Standards

BlS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Handbook' and 'Standards Monthly Additions'.

This Indian Standard has been developed from Doc: No. EDC 75 (4905)

Amendments Issued Since Publication

Amend No.	Date of Iss	ue	Text Affected
	· · · · · · · · · · · · · · · · · · ·		
			
	BUREAU OF INDIA	AN STANDARI	DS
Headquarters:			
Manak Bhavan, 9 Bahadur Telephones: 323 01 31, 323	Shah Zafar Marg, New De 3 83 75, 323 94 02	lhi 110002	Telegrams: Manaksanstha (Common to all offices)
Regional Offices:			Tclephone
Central : Manak Bhavan, NEW DELHI 1		arg	$ \left\{\begin{array}{c} 323\ 76\ 17 \\ 323\ 38\ 41 \end{array}\right. $
Eastern: 1/14 C. I.T. Sche CALCUTTA 7	eme VII M, V. I. P. Road, I 00054	Maniktola	{ 337 84 99, 337 85 61 337 86 26, 337 91 20
Northern: SCO 335-336, S	ector 34-A, CHANDIGAI	RH 160022	$ \left\{ \begin{array}{l} 60 \ 38 \ 43 \\ 60 \ 20 \ 25 \end{array} \right. $
Southern: C. I. T. Campus	, IV Cross Road, MADRA	S 600113	{ 235 02 16, 235 04 42 235 15 19, 235 23 15
Western: Manakalaya, E9 MUMBAI 4000		East)	{ 832 92 95, 832 78 58 832 78 91, 832 78 92
Branches: AHMADABAI	D. BANGALORE.	BHOPAL.	BHUBANESHWAR.

COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. PATNA. THIRUVANANTHAPURAM.