5.16.- AJUSTE

5.16.1.- GENERALIDADES

Las formas constructivas unificadas de los productos y su fabricación en serie en talleres especializados facilitan el abastecimiento de los mercados y abaratan la producción. Los elementos sueltos fabricados deben, empero, ajustar perfectamente en el montaje y ser intercambiables, es decir, han de poderse montar, con "ajuste" apropiado a su empleo, sin posterior labor de adaptación. Para esto es para lo que sirven los ajustes. Se entiende por ajuste, la relación mecánica existente entre dos elementos cuando uno de ellos se acopla (encaja) en el otro; esta relación resulta con "juego" (holgura) cuando los dos elementos pueden moverse entre sí con facilidad y con "apriete" cuando los elementos han quedado sin posibilidad de movimiento relativo entre ellos. Las consecuencias del encaje, juego o apriete, constituyen los "asientos" que definen el ajuste.

5.16.2.- AJUSTE

También denominado ENCAJE, ACOPLAMIENTO O ASIENTO, es el juego o apriete que, como consecuencia de las medidas establecidas y toleradas admitidas, existen entre las partes en contacto.

El ajuste define las condiciones dentro de las cuales debe comportarse el acopiamiento de dos elementos: macho y hembra. En la práctica nos referimos al caso de ejes y agujeros como forma simplificada de lenguaje, pero debe entenderse que nos estamos refiriendo a formas interiores (machos) y exteriores (hembras) respectivamente,

5.16.3.- SUPERFICIES AJUSTADAS

Denominadas también SUPERFICIES DE ENCAJE, son las distintas superficies en las que se tocan los elementos ajustados o que pueden entrar en contacto en elementos con movimiento relativo entre si.

5.16.4.- ELEMENTOS AJUSTADOS

Conocidos también como ELEMENTOS DE AJUSTE, son todos los elementos que forman o componen un ajuste.

5.16.5.- ELEMENTO EXTERIOR O AGUJERO

Es el elemento ajustado que envuelve a otro o a otros elementos ajustables. La letra correspondiente a su notación es e.

5.16.6.- ELEMENTO INTERIOR O EJE

Es el elemento ajustado envuelto por otro o por otros elementos ajustables. La letra correspondiente a su notación es i.

5.16.7.- ELEMENTO INTERMEDIO

Es el elemento ajustado situado entre el exterior y el interior de un ajuste múltiple. La letra correspondiente a su notación es m. Cuando son varios los elementos intermedios se utilizan los subíndices 1, 2, 3,...n. Tales como m1, m2,...mn, contando desde dentro hacia fuera.

5.16.8.- AJUSTE CILINDRICO

El encaje cilíndrico tiene lugar cuando son cilíndricas las superficies ajustadas.

5.16.9.- AJUSTE PLANO

Es el efectuado entre pares de superficies planas.

5.16.10.- AJUSTE SENCILLO

El encaje sencillo es el correspondiente a dos elementos ajustados o encajados.

5.16.11.- AJUSTE MÚLTIPLE

Es el correspondiente a más de dos elementos ajustados

5.17.- JUEGO

Es la diferencia entre la medida interior del elemento exterior y la medida exterior del elemento interior, cuando la medida interior es mayor que la exterior. Es decir, es la diferencia entre la medida del agujero y la del eje, cuando aquél es mayor que este. Esta dimensión ha de resultar siempre positiva, pues al acoplar el eje al agujero ha de quedar un huelgo o espacio libre cuya dimensión define el juego. Se le representa por la letra mayúscula J.

5.17.1.- JUEGO MÁXIMO

Es la diferencia entre la medida máxima interior del elemento exterior y la medida mínima exterior del elemento exterior. En otras palabras, es la diferencia entre la medida máxima del agujero y la medida mínima del eje.

Se le representa por: $Jm\acute{a}x = Cm\acute{a}x - cm\acute{i}n = CM - cm$

5.17.2.- JUEGO MÍNIMO

Es la diferencia entre la medida mínima interior del elemento exterior y la medida máxima exterior del elemento interior. Es decir, es la diferencia entre la medida mínima del agujero y la medida máxima del eje. Se le representa por: $\mathbf{Jmín} = \mathbf{Cmín} - \mathbf{cmáx} = \mathbf{Cm} - \mathbf{cM}$

5.17.3.-JUEGO REAL

Es la diferencia entre la medida real del elemento exterior (agujero) y la medida real del elemento interior (eje). Se le representa por JR.

5.18.- APRIETE

Denominado también APRIETO, es la diferencia entre la medida exterior del elemento interior y la medida interior del elemento exterior, cuando antes del encaje de los elementos ajustados, la medida exterior es mayor que la medida interior. Dicho de otra manera, es la diferencia entre la medida del eje y la del agujero, cuando aquél es mayor que éste, antes de hacer el acoplamiento. El valor de esta diferencia ha de resultar siempre negativo, pues al acoplar el eje al agujero ha de absorberse una interferencia dimensional que es la que define el apriete. (EL APRIETE puede considerarse como un juego negativo). Se le representa por la letra mayúscula A.

5.18.1.- APRIETE MÁXIMO

Es la diferencia entre la medida máxima exterior del elemento interior y la medida mínima interior del elemento exterior. Es decir, es la diferencia entre la medida máxima del eje y la mínima del agujero. Se le representa por Amáx.

Amáx = cmáx - Cmín = cM - Cm

5.18.2.- APRIETE MÍNIMO

Es la diferencia entre la medida mínima exterior del elemento interior y la medida máxima interior del elemento exterior. Es decir, la diferencia entre la medida mínima del eje y la máxima del agujero. Se le represente por Amin

$$Amin = cmin - Cmax = cm - CM$$

5.18.3.- APRIETE REAL

Es la diferencia entre la medida real del elemento interior (eje) la medida real del elemento exterior (agujero). Se la representa por AR

AR = cR - CR

5.19.- CLASES DE AJUSTES

Los ajustes se clasifican en tres tipos fundamentales. Los cuales son: móvil, fijo e indeterminado.

5.19.1.- JUEGO

Llamado también ajuste holgado o ajuste móvil, son ajustes con holgura, es decir, el eje gira libremente y sin rozamiento dentro del agujero. Para ello, el juego mínimo (Jmín), es la diferencia entre la cota mínima del agujero y la cota máxima del eje, que debe ser positiva. El juego máximo (Jmáx) se determina como la diferencia entre la cota máxima del agujero menos la cota mínima del eje, y representa la holgura máxima que podríamos obtener en el acoplamiento. Se denomina Tolerancia del ajuste (Ta), cuando es juego, es la diferencia entre el juego máximo y el juego mínimo, valor que coincide con la suma de las tolerancias de eje y agujero.

Jmín = Cmín – cmáx donde Cmín > cmáx Jmáx = Cmáx - cmín Ta = Jmáx – Jmín = Tag + Teje

5.19.2.- APRIETE

Llamado también ajuste fijo, ajuste prensado o ajuste forjado, son ajustes en los que el eje entra en el agujero de forma forzada y con rozamiento, de tal forma que giran solidarios. Para ello, el apriete mínimo (Amín), es la diferencia entre la cota mínima del eje y la cota máxima del agujero, que debe ser positiva. El apriete máximo (Amáx) se determina como la diferencia entre la cota máxima del eje y la cota mínima del agujero.

Se denomina Tolerancia del ajuste (Ta), cuando es apriete, a la diferencia entre el apriete máximo y el apriete mínimo, valor que coincide con la suma de las tolerancias de eje y agujero. En este tipo de ajustes es necesario, dependiendo del apriete buscado, montar el acoplamiento a mano, con mazos, o incluso con una prensa. Cuando el apriete es muy elevado se opta por calentar alguna de las piezas antes del acoplamiento, o bien tallar un cono de entrada en el eje.

Amín) = cmín - Cmáx donde cmín > Cmáx Amáx) = cmáx - Cmín Ta = Amáx - Amín = Tag + Teje.

5.19.3.- AJUSTES INDETERMINADOS.

Son aquellos en los que el ajuste resultante al montar las piezas puede resultar con juego o con apriete. Se denomina Tolerancia del ajuste Indeterminado a la suma del juego máximo y apriete máximo, valor que coincide con la suma de las tolerancias de eje y agujero.

5.20.- DESIGNACION DE AJUSTES.

La designación ISO se representa por:

Si fuera necesario indicar los valores numéricos de las desviaciones, éstos deben colocarse entre

5.21.- SISTEMAS ISO DE AJUSTE

Como podemos deducir de lo expuesto hasta ahora, para conseguir un ajuste eje – agujero pueden emplearse una gran cantidad de combinaciones. Esto representa, a la vez que una ventaja, un ligero inconveniente, y es la falta de normalización de los sistemas de ajuste empleados en la fabricación de mecanismos. ISO percibe este problema y propone la utilización de sólo dos sistemas de ajuste, los denominados de agujero único o agujero base, y de eje único o eje base. Estos sistemas de ajuste son una serie sistemática de acoplamientos objeto de determinadas combinaciones de zonas de tolerancia.

5.21.1.- AGUJERO ÚNICO

Se emplea generalmente en la fabricación de máquinas, automóviles, herramientas, y es el más usado en la industria moderna. Esto es debido a que en el caso de agujero único se mecaniza el eje para adaptarlo al tipo de ajuste deseado, fijando la posición de la zona de tolerancia del agujero de forma que su desviación inferior (Di) sea cero, es decir, hablamos de una posición H . La mecanización de ejes mediante máquinas – herramienta es más fácil que la de agujeros, lo que permite entender la preferencia en el uso de este sistema de ajuste. Muchos elementos de máquinas vienen perfectamente normalizados en cuanto a su tolerancia, por ejemplo los rodamientos, por lo que sólo se determinará la tolerancia necesaria en el mecanizado del eje que encaje en ellos.

5.21.2.- EJE ÚNICO

Se emplea en casos concretos de mecánica de precisión, o bien cuando hemos comprado en otra empresa elementos como pasadores, chavetas, etc., y no queremos retocarlos. El sistema de eje único fija la posición del eje de forma que su diferencia superior sea cero, es decir, posición h. Variando la zona de tolerancia del agujero mediante su mecanizado (posición y valor) podemos obtener los diferentes tipos de ajustes.

5.21.3.- SISTEMA MIXTO

Es un sistema en el que se evitan las posiciones H y h de agujero y eje, aunque sólo se recomienda cuando no se pueden emplear los sistemas de agujero o eje único.

5.22.- UTILIZACIÓN DE LOS AJUSTES

Como es lógico, una empresa no puede disponer de recursos para conseguir fabricar cualquier calibre con todos los grados de calidad. Esto sería excesivamente costoso. Por ello, se suelen escoger los ajustes estrictamente necesarios para abarcar el campo de fabricación de la

empresa. Contando con la experiencia del fabricante, factor de especial importancia, se pueden dar algunas recomendaciones generales para la selección del sistema de ajuste de un determinado mecanismo. Algunas variables que es preciso tener en cuenta son:

- 1.- Material de las piezas.
- 2.- Estado superficial. Es contradictorio el fabricar una pieza con una tolerancia muy baja, si vamos a mecanizar su superficie con una rugosidad muy alta
- 3.- Matriz de esfuerzos que va a soportar el acoplamiento.
- 4.- Temperatura en reposo y en funcionamiento. Es un factor de importancia, debido a las dilataciones que va a experimentar el material. La alineación de los ejes de las piezas hembra y macho debe conocerse con exactitud, sobre todo en acoplamientos móviles. En este caso, el estudio de las tolerancias de forma y posición debe ser riguroso.
- 5.- Velocidad de funcionamiento, desgaste y lubricación. Todas estas variables suelen considerarse en con-junto, siendo de especial relevancia en ajustes móviles. En ajustes fijos deberemos tener muy en cuenta los aprietes mínimo y máximo. El primero será empleado básicamente para el diseño de la resistencia a esfuerzos axiales y momentos de torsión, mientras que el segundo servirá como parámetro de entrada en el cálculo de las tensiones admisibles por el material (espesores, ejes huecos o macizos, longitud de la pieza hembra, etc.) y las necesidades de presión para el montaje y desmontaje del acoplamiento.
- 6.- Hay que huir de buscar un acoplamiento con una calidad muy alta, ya que también va a ser un ajuste más caro. Como decíamos al principio de este capítulo, es necesario acogerse a una calidad suficiente, y solo suficiente, para la funcionalidad del mecanismo diseñado.
- 7.- Si es posible, los índices de tolerancia no deben variar en más de dos unidades entre eje y agujero.

5.23.- TOLERANCIA DE AJUSTE

Es la suma de las tolerancias del eje y el agujero y significa la variación permitida para el juego o apriete. Se la representa por Ta.

$$Ta = Teje + Tagujero = Te + Ta$$

5.23.1.- AJUSTE MOVIL

En los ajustes o asientos de juego, la tolerancia de ajuste es igual a la diferencia entre el juego máximo y el mínimo.

Ta = Jmáx – Jmín

5.23.2.- AJUSTE INDETERMINADO.

En los ajustes o asientos indeterminados, la tolerancia de ajuste es igual a la suma del juego máximo y el apriete máximo.

 $Ta = Jm\acute{a}x + Am\acute{a}x$

5.23.3.- APRIETE.

En los ajustes o asientos de apriete, la tolerancia de ajuste es igual a la diferencia entre el apriete máximo y mínimo.

Ta = Amáx - Amín

5.24.- PROBLEMAS RESUELTOS

Ejemplo1.- Dada la representación del ajuste Ø63B9/h6, en el sistema ISO, determinar su transformación en el sistema ASA.

Solución:

Para el agujero Ø63B9

De la representación gráfica de tolerancia para agujeros, con la posición de la letra B se hace el siguiente esquema:

Del esquema:

 $Cm\acute{a}x = CM = CN + Ds$

Cmin = Cm = CN + Di

T = Ds - Di

Determinación de Di

En la tabla de tolerancia para agujeros, entramos con la cota nominal Ø63, la letra B, y se obtiene:

$$Di = 190\mu = 0,190 \text{ mm}.$$

														P(osi	CIO	ONE	ES DE	E L.	A TO	LE	F
Drau	iseide				D	reeis		I I -	ilr is	frris												_
Lr	lea .	А		P	c	CD	D	E	EF	r	FG	G	н	JS		J		K		Н		
G,	-4-		_	Г			Tadaa	1							E	7		< 1	>1	< 1	> 1	Ī
Handr	Hamla			Г																		Ī
1	5	278		11	61	34	28	14	10	6	4	2			2	4	E	ı	ı	-5	-2	Ī
3	6	278			71	46	31	28	14	11		4			2	4	18	1.3.		4 - 5.	-4	Ī
E .	18	288		511		56	41	25	18	15		5			2	5	12	1.4		-E - A	-6	Ī
18	14			51			51			16		E.								-	.,	Ī
14	18	298		ľ	95	•	28	52	•	116	•	•			3	'	15	1.3.	•	7 A	"	I
18	24							Ī.,				7				_						Ī
24	38	388		E II	118	•	65	41	-	28	•	•			4	•	28	·2 · A	•	1 A	-	
38	48	318		71	128			58							5	41	24				-5	Ī
48	58	528	7	7.	151		••	38	•	25	•	3				"	24	·2 · A	•	-1 -A	•2	
58	65	+		131	148		100			31		11			,	12	28	-2 - A		-11 - 3.	-11	Ī
65	ш	368		211	158	<u> </u>	788	••	•		•	10			1	16	**	12.14	•	·11 · ib	-77	I
		T	T		l									۱.								t

Determinación de la tolerancia T:

En la tabla de grados de calidad ISO, entramos con los valores de la calidad IT9 y de la cota nominal Ø63, se obtiene:

$$T = 74\mu = 0.074 \text{ mm}.$$

		U	U	U	L	ı	U	-11	1	J	- rs	L	,	VI	14	U	ı	G A
2	COTA N	DMINAL							c	: D A I	oos	DE	c	٨١	IDΛ	ם ופ	^	
3	MILIME	TROS								ואאיי	503		٠,	^_		טוט		
1	Mas de	Hasta	IT 01	IΤΟ	IT 1	IT 2	IT 3	IT 4	IT 5	IT 6	IT 7	IT 8	IT	9	IT 10	IT 11	IT 12	IT 10
5	0	3	0,3	0,5	0,8	1,2	2	3	4	6	10	14		25	40	60	100	140
ò	3	6	0,4	0,6	1	1,5	2,5	4	5	8	12	18		30	48	75	120	180
,	6	10	0,4	0,6	1	1,5	2,5	4	6	9	15	22		36	58	90	150	220
3	10	18	0,5	8,0	1,2	2	3	5	8	11	18	27		13	70	110	180	270
3	18	30	6,0	1	1,5	2,5	4	6	9	13	21	33		52	84	130	210	330_
0	30	50	0,6	1	1,5	2,5	4	7	11	16	25	39	1	2	100	160	250	390
1	50	0	0,0	1,2	2	3	5	۰	12	19	30		7	4	120	190	300	460
2	80	120	1	1,5	2,5	4	6	10	15	22	35	54	8	37	140	220	350	540
3	120	180	1,2	2	3,5	5	8	12	18	25	40	63	11	00	160	250	400	630
													_	_				

Determinación de Ds

Del esquema, se sabe:

T = Ds - Di, luego despejamos Ds

Ds = T + Di y reemplazamos los valores obtenidos y tenemos:

$$Ds = 0.074 + 0.190 = 0.264 \text{ mm}.$$

Determinación del diámetro menor:

Del esquema se sabe:

Cmin = CN + Di, pero CN = 63 = 63,000 y di = 0,190 mm., Se tiene:

Cmin = CN + Di = 63,000 + 0,190 = 63,19 mm.

Cmin = Cm = 63,19 mm.

Determinación del diámetro mayor:

Del esquema, tenemos:

Cmáx = CN + Ds

 $Cm\acute{a}x = CN + Ds = 63,000 + 0,264 = 63,264 mm.$

 $Cm\acute{a}x = CM = 63,264 \ mm.$

Representación en el sistema ASA

a.- Valores máximos y mínimos: 63,264 - 63,190

b.- Desviaciones: +0,264

+0,190

Ø63

Para el eje Ø63h6

De la representación gráfica de ejes, para la posición de la letra h, se hace el siguiente esquema:

Determinación de la tolerancia

En la tabla de grados de calidad ISO, Para IT6 y Ø63, se obtiene:

$$T = 19\mu = 0.019 \text{ mm}.$$

	А	D	U	U		Г	G	П	ı		J	K	L	IVI	IN	U	۲	U.
2	COTA N	OMINAL							_	۰.	^ -	200	DE	C V I	ID V	D IC	^	
3	MILIME	TROS								חי	AL	003	DE	CAL	.IDA	טוט	0	
1	Mas de	Hasta	IT 01	IT 0	IT 1	IT 2	IT 3	IT 4	IT 5	Г	Г6	IT 7	IT 8	IT 9	IT 10	IT 11	IT 12	IT 10
5	0	3	0,3	0,5	8,0	1,2	2	3	4		6	10	14	25	40	60	100	140
ò	3	6	0,4	6,0	1	1,5	2,5	4	5		В	12	18	30	48	75	120	180
,	6	10	0,4	6,0	1	1,5	2,5	4	6		3	15	22	36	58	90	150	220
3	10	18	0,5	8,0	1,2	2	3	5	8		1	18	27	43	70	110	180	270
3	18	30	6,0	1	1,5	2,5	4	6	9		3	21	33	52	84	130	210	330_
0	30	50	6,0	1	1,5	2,5	4	7	11	R	Ģ	25	39	62	100	160	250	390
1	50	80	0.8	12	2	З	5	8	1		19	30	46	74	120	190	300	460
2	80	120	1	1,5	2,5	4	6	10	15	:	22	35	54	87	140	220	350	540
3	120	180	1,2	2	3,5	5	8	12	18	-	25	40	63	100	160	250	400	630
			- F-1	. / =			— ,	- -				7.1					1	. [

Del esquema se sabe:

 $cm\acute{a}x = CN = 63 mm$. Ya que ds = 0

cmáx = cM = 63 mm.

cmin = CN - di = 63,000 - 0,019 = 62,981 mm.

$$cmin = cm = 62,981 mm$$

Representación en el sistema ASA:

a.- Valores máximos y mínimos:

$$63,000 - 62,981$$

b.- Desviaciones:

-0,019

0

Ø63

Ejemplo 2.- La figura muestra un ensamble bocina - eje. En el sistema empleado las calidades de tolerancia de la bocina y del eje tienen una diferencia de un grado, siendo la calidad de la bocina mayor. Se sabe que la tolerancia del eje más la tolerancia de la bocina es 89μ (Tolerancia del Ajuste). Los datos para el ajuste bocina - eje son los siguientes:

Cota Nominal es 100,000 mm. (BOCINA) El juego máximo es 0,051 rnm.

 Δ es de 0,019mm (Δ = valor de tabla para AGUJEROS) La cota máxima del eje es de 100,000 mm.

Determinar la designación en el sistema ISO, para el ensamble bocina - eje

Solución:

Como la cota nominal CN (agujero) = cmáx (eje) = 100, se puede hacer el siguiente esquema, para el eje:

Determinación de la posición del eje.

En la representación gráfica de la posición de la tolerancia para el eje, se tiene que: Si el limite superior ds = 0, se obtiene la posición h.

Determinación de la calidad para el agujero

En la tabla de las posiciones de la tolerancia para agujeros, para $CN = 100 \text{ mm y } \Delta = 0,190 \text{ mm} = 19\mu$, se obtiene la calidad 8 o IT8.

Determinación de la calidad para el eje

De los datos del problema la calidad para eje, es de un grado menos que la calidad del agujero, entonces se obtiene, la calidad para el eje IT7

Con estos datos, se obtiene la siguiente designación ISO, para el eje:

Ø100h7

Determinación de la tolerancia

Con los datos IT7 y CN = 100, entramos a la tabla de grados de Calidad ISO, se obtiene para el eje una tolerancia de:

										-			_				
2	COTA N	JANIMC							-	: D A I	20	•	DE	CAL	IDΛ	ח ופי	_
3	MILIME	TROS								יאאיי		_		CAL		D 13	_
1	Mas de	Hasta	IT 01	IΤΟ	IT 1	IT 2	IT 3	IT 4	IT 5	IT 6	IT	7	IT 8	IT 9	IT 10	IT 11	IT
5	0	ø	0,3	0,5	8,0	1,2	2	3	4	6	1)	14	25	40	60	10
ò	3	6	0,4	0,6	1	1,5	2,5	4	5	8	1		18	30	48	75	12
,	6	10	0,4	0,6	1	1,5	2,5	4	6	9	1		22	36	58	90	15
3	10	18	0,5	0,8	1,2	2	3	5	8	11	1	}	27	43	70	110	18
3	18	30	6,0	1	1,5	2,5	4	6	9	13	2		33	52	84	130	21
0	30	50	6,0	1	1,5	2,5	4	7	11	16	2	5	39	62	100	160	25
1	50	80	8,0	1,2	2	3	5	8	12	19	Ŕ	7	46	74	120	190	30
2	80	120		4.5	2,5			40	45		35	5	54	87	140	220	35
3	120	180	1,2	2	3,5	5	8	12	18	25	40)	63	100	160	250	40

 $T = 35\mu = 0.035 \text{ mm}.$

Determinación del diámetro menor para el eje

Del esquema: cmin = CN - T = 100 - 0,035

cmin = 99,965 mm.

Determinación del diámetro máximo para el agujero Empleando el Jmáx, se hace el siguiente esquema:

Del esquema se tiene:

Como Cmáx = 100,016mm, se deduce que Ds = 0,016 mm.

Para el agujero:

Determinación de la tolerancia

Entramos a la tabla de grado de calidad ISO, con IT8 y CN =100, se obtiene:

$$T = 54 \mu = 0.054 mm$$
.

	COTA NO	الملمامة														
2	COTAIN	JIVIIIVAL							G	RAI	oos	DΕ	CAL	.IDA	D IS	0
3	MILIME	TROS														
1	Mas de	Hasta	IT 01	IT 0	IT 1	IT 2	IT 3	IT 4	IT 5	IT 6	IT 7	IT 8	IT 9	IT 10	IT 11	IT 12
5	0	З	0,3	0,5	8,0	1,2	2	3	4	6	10	14	25	40	60	100
3	3	6	0,4	6,0	1	1,5	2,5	4	5	8	12	18	30	48	75	120
,	6	10	0,4	6,0	1	1,5	2,5	4	6	9	15	22	36	58	90	150
3	10	18	0,5	8,0	1,2	2	3	5	8	11	18	27	43	70	110	180
3	18	30	6,0	1	1,5	2,5	4	6	9	13	21	33	52	84	130	210
0	30	50	6,0	1	1,5	2,5	4	7	11	16	25	39	62	100	160	250
1	50	80	8,0	1,2	2	3	5	8	12	19	30	(0)	74	120	190	300
2	80	120 =	_	1,0	2,0	-	0	10	13	22	†	54	87	140	220	350
3	120	180	1,2	2	3,5	5	8	12	18	25	40	63	100	160	250	400
4	→ H/0	irado de	Calida	d / To	ı oleranci	i a Aguje	ros /	Tolerar	ncia Agu	ujero ◀						
	à A <u>u</u> tofo	rmas 🕶 🚿	× 1		■ 4	l 💸 🛭	2 🚉	<u></u>	<u> </u>	<u>\</u> - ≡		 □	.		10	tiệt LID
																NUM

Determinación de la desviación inferior

Del esquema: T = Ds + Di

$$Di = T - ds = 0.054 - 0.016 = 0.038 mm.$$

 $Di = 38\mu$

En general para desviación superior Ds,

En la tabla para las posiciones de la tolerancia para agujeros:

$$Ds = -x + \Delta$$

reemplazando los valores de Ds y Δ , se obtiene:

0,016 = -x + 0,019, despejando x se tiene:

$$-x = -0,003 \text{ mm} = -3\mu \rightarrow x = 3\mu,$$

En la misma tabla para $Ds = -3+\Delta$, se obtiene la posición K.

	A	В	С	D	E	F	G	Н	ı	J	K	L	М	н	0	F	Q	F		s	Т
																P	osi	ICIO	MI	ES D)E L
		Daro	iacián			Do	rviac	i á n or	بكالمد	nito i	nforii	3 F									
		Lo	tra	A	В	O	CD	D	E	EF	F	FG	G	Н	JS		J			К	
		Gr	ada				1	odor	lar qr	adar						6	7	8	_	3	> \$
		Mardo	Harta																		
		1	3	270	140	60	34	20	14	10	6	4	2	0		2	4	6		0	0
		3	6	270	140	70	46	30	20	14	10	6	4	0		2	4	10		+ A.	-
		6	10	280	150	80	56	40	25	18	13	*	5	0		2	5	12		+ A.	<u> </u>
		10	14	290	150	95	_	50	32	_	16	-	6	0		3	6	15		Δ	<u> </u>
		14	18	2.00	10.4											•	Ť				Ц
		18	24	300	160	110	_	65	40	_	20	-	7	0		4	*	20	_	÷Δ	<u> </u>
		24	30		144	11.5										r	Ť	-			Ц
		30	40	310	170	120	_	80	50	_	25	_	9	0		5	10	24	_	• A	<u> </u>
╚		40	50	320	180	130							•								
	à	50	65	340	190	140	_	100	60	_	30	-	10	0		7	12	28	_	Δ	<u>.</u>
	a nominal on milimotror	65	80	360	200	150		100	**				10	*		,	IL.	LV		1.1	
	E	80	100	220	220	170		120	72	_	36		12	0	<u>⊢</u>	9	15	1	•	-Δ	
	E in	100	120	410	240	180	_	160	16	_	36		16		#1#2	7	13	3 4		- 53.	
	0	120	140	460	260	200															

El agujero se representará en el sistema ISO por:

Ø100K8

El ajuste se representa en el sistema ISO por:

Ø100K8/h7

Ejemplo 3.- Dado el ajuste Ø20M6/h5, determinar:

El juego máximo, el juego mínimo, el apriete máximo, el apriete mínimo y la tolerancia del ajuste Solución:

Para el agujero: Ø20M6

Para hacer el esquema, entramos al gráfico de tolerancia para agujeros y para la letra M.

Se obtiene el esquema:

Determinación de la cota máxima:

En la tabla posiciones de tolerancia para agujeros, entramos con la cota nominal Ø20, la letra M y se determina:

$$Ds = -8 + \Delta$$

														Р	OSI	CIO	NES D	EΙ	_A	то	LE	RANC	ΊA
Desvi	ación			ı	Desvi	ación e	en el lí	mite in	ferior														
Let	tra	Α	В	С	CD	D	Е	EF	F	FG	G	н	JS		J		К			М			N
Gra	ado					Todos	los g	rados						6	7	8	< 8	> 8	~	3	> 8	≤8	> 8
Mas de	Hasta																						Γ
1	3	270	140	60	34	20	14	10	6	4	2	0		2	4	6	0	0			-2	-4	-4
3	6	270	140	70	46	30	20	14	10	6	4	0		2	4	10	-1+∆		-4	Δ	-4	-8+∆	0
6	10	280	150	80	56	40	25	18	13	8	5	0		2	5	12	-1+∆	-	-6	Δ	-6	-10 +∆	0
10	14	290	150	95		50	32		16		6	0		3	6	15	-1+A		-7	Δ	-7	-12 + ∆	Ī,
14	18	230	100	30	-	50	32		10	-	ľ	ľ		,		15	-1+4		-7	۵	"	-12+4	0
18	24																						
24	30	300	160	110		65	40		20	-	7	0		4	8	20	-2+△	-	-8	+∆	-8	-15 +∆	0
30	40	310	170	120																	П		T

En la misma tabla y en el mismo renglón:

Para el grado de calidad 6 se obtiene Δ = 4, reemplazando en (4) se obtiene:

$$Ds = -8 + 4 = -4\mu = -0,004 \text{ mm}.$$

Reemplazando el valor de Ds sin considerar el signo en (1) se tiene:

$$Cm\acute{a}x = CN - Ds = 20 - 0,004 = 19,996 mm.$$

Cmáx = 19,996 mm.

Determinación de la cota mínima:

Entramos a la tabla de grados de calidad ISO, con la calidad IT6 y Ø20

-													C-114			
2	COTA N	OMINAL							-	. Б Л	DOS	DE	Selecció		D IS	^
3	MILIME	TROS								'KA	003	DE	CAL	.IDA	טוסי	
1	Mas de	Hasta	IT 01	IT O	IT 1	IT 2	IT 3	IT 4	IT 5	IT_6	IT 7	IT 8	IT 9	IT 10	IT 11	IT 12
5	0	3	0,3	0,5	8,0	1,2	2	3	4		10	14	25	40	60	100
6	З	6	0,4	6,0	1	1,5	2,5	4	5		12	18	30	48	75	120
,	6	10	0,4	8,0	1	1,5	2,5	4	6		15	22	36	58	90	150
3	10	18	0,5	8,0	1,2	2	3	5	8	1,1	18	27	43	70	110	180
3	18	30 🕳	0.6	1	1.5	25	1	c	9	13	21	33	52	84	130	210
0	30	50	0,6	1	1,5	2,5	4	7	11	16	25	39	62	100	160	250
1	50	80	0,8	1,2	2	3	5	8	12	19	30	46	74	120	190	300

Se obtiene: $T = 13\mu$, reemplazando este valor en (3) se tiene:

$$Di = T + Ds = 13 + 4 = 17\mu = 0.017 mm.$$

Reemplazando este valor en (2) se tiene:

$$Cmin = CN - Di = 20 - 0,017 = 19,983 mm$$

Cmin = 19,983 mm.

Para el eje Ø20h5

En el gráfico de tolerancia para eje, para la letra h

Se obtiene el siguiente esquema:

Del esquema:

Para la letra h se tiene ds = 0 Entonces, la cota máxima: cmáx = CN (4)

$$cmin = CN - di = CN - T (5)$$

$$di = T$$
 (6)

Determinación de la cota máxima:

Del esquema:

Como ds = 0, y la cota nominal CN es igual al diámetro máximo del eje, reemplazando en 4, se tiene:

$$cmáx = 20 mm$$
.

Determinación de la cota mínima:

Entramos a la tabla de grados de calidad ISO, con la calidad IT5 y Ø20.

2	COTA N	OMINAL								c	: D Λ Γ	200	DE	CVI	IDA	ם ופ	^
3	MILIME	TROS								_	, NAI			CAL		D 13	
1	Mas de	Hasta	IT 01	ΙΤΟ	IT 1	IT 2	IT 3	IT 4	ΙT	5	IT 6	IT 7	IT8	IT 9	IT 10	IT 11	IT 12
5	0	Э	0,3	0,5	8,0	1,2	2	3			6	10	14	25	40	60	100
3	3	6	0,4	6,0	1	1,5	2,5	4	- {		8	12	18	30	48	75	120
,	6	10	0,4	0,6	1	1,5	2,5	4	ŧ		9	15	22	36	58	90	150
3	10	18	0,5	8,0	1,2	2	3	5	4		11	18	27	43	70	110	180
3	18	30 🕳	n e	1	15	25	4	6	9	ı	13	21	33	52	84	130	210
0	30	50	0,6	1	1,5	2,5	4	7	1	1	16	25	39	62	100	160	250
1	50	80	8,0	1,2	2	3	5	8	13	2	19	30	46	74	120	190	300
2	80	120	1	1,5	2,5	4	6	10	1:	5	22	35	54	87	140	220	350

Se obtiene la tolerancia:

$$T = 9\mu = 0,009 mm$$

Remplazando el valor de T en (5) se tiene:

$$cmin = CN - T = 20 - 0,009 = 19,991 mm.$$

cmin = 19,991 mm.

Remplazando el valor de la tolerancia T en (6) se tiene:

$$di = T = 9\mu = 0,009 mm.$$

 $di = 0,009 mm.$

Hacemos el esquema para el juego máximo y el juego mínimo:

Determinación del Juego máximo:

Del esquema: Jmáx = Cmáx - cmín

 $Jm\acute{a}x = 19,996 - 19,991 = 0,005 mm.$

 $Jmáx = 0,005 \ mm.$

Determinación del juego mínimo:

Del esquema: Jmin = Cmin - cmáx

Jmin = 19,983 - 20 = -0,017 mm.

Jmin = -0,017 mm.

Como el juego mínimo es negativo entonces se tiene que el:

Apriete = Juego Negativo = juego (-)

Entonces existe ajuste indeterminado, lo que indica que el apriete máximo

 $Amáx = Jmín = 17\mu = 0,017 mm.$

La tolerancia del ajuste será:

$$T$$
 ajuste = $Amáx + Jmáx$

Tajuste =
$$0.017 + 0.005 = 17 + 5 = 22\mu$$

$$Tajuste = 22\mu$$

Verificando:

Tajuste =
$$13\mu + 9\mu = 22\mu$$

$$Tajuste = 22\mu$$

Ejemplo 4.- Dado el sistema de ejes y agujeros, se pide determinar:

- a.- Cota máxima y cota mínima del agujero central de la brida.
- b.- El ajuste entre la bocina y el eje, cuya cota nominal mide 25mm.
- c.- Espesor máximo y mínimo de la bocina.

Solución:

a.- Ø20H9 (agujero)

Entramos al gráfico de tolerancias para agujeros:

Para la posición H, se hace el esquema:

Del esquema,

Para la posición H se tiene:

$$Di = 0$$
 $y Ds = T(1)$

$$Cm\acute{a}x = CN + T = CN + Ds$$
 (2)

$$Cmin = CN(3)$$

Determinación de la tolerancia:

Entramos a la tabla de grados de calidad ISO, con la calidad IT9 y Ø20, se obtiene: $T = 52 \mu = 0.052 \text{ mm}$.

									,	<i>-</i> μ	0,00					
2	COTA N	OMINAL							-	: D \ [200	DE	CVI	.IDA	D IG	^
3	MILIME	TROS								'KAI	<i>5</i> 03	DE	CAL	JUA	טוט	
1	Mas de	Hasta	IT 01	IT O	IT 1	IT 2	IT 3	IT 4	IT 5	IT 6	IT 7	IT 8	IT 9	IT 10	IT 11	IT 12
5	0	Э	0,3	0,5	8,0	1,2	2	Э	4	6	10	14	25	40	60	100
ò	3	6	0,4	0,6	1	1,5	2,5	4	5	8	12	18	3)	48	75	120
,	6	10	0,4	0,6	1	1,5	2,5	4	60	9	15	22	36	58	90	150
3	10	18	0,5	8,0	1,2	2	3	5	8	11	18	27	+	70	110	180
3	18	30 =	0,0		1,0	در ۲	7	O)	13	21		52	84	130	210
0	30	50	6,0	1	1,5	2,5	4	7	11	16	25	39	62	100	160	250
1	50	80	8,0	1,2	2	3	5	8	12	19	30	46	74	120	190	300

Determinación de la cota mínima:

Reemplazando los valores en (3), se tiene:

$$Cmin = CN = 20 mm.$$

Cmin = 20,000 mm.

Determinación de la cota máxima:

Reemplazando los valores en (2), se tiene:

$$Cm\acute{a}x = CN + T = 20 + 0,052$$

Cmáx = 20,052 mm.

b.- Ø25m6 (eje)

Entramos al gráfico de tolerancias para ejes:

Para la letra m, se hace el esquema siguiente:

Determinación de la tolerancia

Entramos a la tabla grados de calidad ISO, con la calidad IT6 y CN = 25 se obtiene: $T = 13\mu = 0,013$ mm.

2	COTA N	OMINAL							-	· D Λ	DOS	DE	_
3	MILIME	TROS								IKA	DUS	DE	C
4	Mas de	Hasta	IT 01	IT O	IT 1	IT 2	IT 3	IT 4	IT 5	IT 6	IT 7	IT 8	ľ
5	0	3	0,3	0,5	8,0	1,2	2	3	4	(G	10	14	
6	3	6	0,4	0,6	1	1,5	2,5	4	5	8	12	18	
7	6	10	0,4	6,0	1	1,5	2,5	4	6	9	15	22	
8	10	18	0,5	8,0	1,2	2	3	5	8	1	18	27	
9	18	30	6,0	1	1,5	2,5	4	6	9	3	21	33	
10	30	50	0,6	1	1.5	2.5	4	7	11	16	25	39	
44	50	80	8,0	1,2	2	3	5	8	12	19	30	46	

Determinación de la cota máxima:

Reemplazando en la ecuación (1) se tiene:

$$cm\acute{a}x = CN + ds = 25 + 0,013$$

cmáx = 25,013 mm.

Determinación de la cota mínima:

Reemplazando en la ecuación (2) tenemos que:

cmin = CN = 25 mm.

cmin = 25,000 mm.

Para el agujero:

Entramos al gráfico de tolerancias para agujeros, para la letra K,

Se hace el esquema:

Entramos a la tabla de tolerancia para agujeros, con la letra K y Ø25 se obtiene:

U	U	U	L		ی	- 11		J	n	L	191	IN	U	г	Q	п	_ 3)		U
														P	os	ICIC	NE	s [ÞΕ	LA TO
Desvi	iación			С)esvia	ción e	n el lí	mite ir	nferior											
Le	tra	Α	В	С	CD	D	Е	EF	F	FG	G	Н	JS		J			K		М
Gra	ado		•		1	odos	los gr	ados						6	7	8	<		> 8	< 8
Mas de	Hasta																			
1	3	270	140	60	34	20	14	10	6	4	2	0		2	4	6	C		0	-2
3	6	270	140	70	46	30	20	14	10	6	4	0		2	4	10	-1 -	Δ	-	-4 + △
6	10	280	150	80	56	40	25	18	13	8	5	0		2	5	12	-1 -	Δ	-	-6 + ∆
10	14	200	450	0.5			22		46		,			3	· ·	45	4			7
14	18	290	150	95	-	50	32	-	16	-	6	0		3	6	15	-1 -	Δ	-	-7 + ∆
18	24	300	160	440		C.F.	40		20		7	0		,		20	2.			-8 + Δ
24	30	300	100	110	-	65	40	-	20	-	7	U		4	8	20	-2+	- 11	-	-o + Δ
30	40	310	170	120		80	50		25		9			5	10	24				0
40	50	320	180	130	-	80	50	-	25	-	9	0		5	10	24	-2+	- Д	-	-9 + ∆

En misma tabla, para la calidad 7 se obtiene Δ = 8

Remplazando en la anterior ecuación se tiene:

$$Ds = -2 + 8 = 6\mu = 0,006 mm.$$

 $Ds = 0,006 mm.$

	В	U	ט		÷	AH	Al	AJ	AK	AL	μM	ĮΑΝ	μO	AΡ	ΑQ
	Desvi	ación									_			۰	
	Le	А			Z	ZA	ZB	ZC			AB	LA	Δ		
	Grado					•				3	4	5	6	7	8
	Mas de	Hasta									Δe	en micro			3
	1	1 3		1		-26	-32	-40	-60	Δ = (= 0)	
	3	6	270	1		-35	-42	-50	-80	1	2	1	3	4	6
	6	10	280	1		-42	-52	-67	-97	1	2	2	3	6	7
	10	14	200			-50	-64	-90	-130	,	_	_	_	,	
)	14	18	290	1		-60	-77	-108	-150	1	2	3	3	Ĺ	9
	18	24	200			-73	-98	-136	-188				,		
2	24	30	300	1		-00	110	400	240	2	2	3	4	8	12
				 	ı	-112	-148	-200	-274						

Determinación de la cota máxima:

Reemplazando los valores en la ecuación 3 se tiene:

$$Cm\acute{a}x = CN - Ds = 25 - 0,006 = 24,994$$

$$Cm\acute{a}x = 24,994 mm.$$

Determinación de la tolerancia:

Entramos a la tabla de grado calidad ISO, para la calidad IT7 y Ø25 se obtiene una tolerancia de: $T = 21\mu = 0.021 \text{ mm}$.

$$T = 0.021 \text{ mm}$$

Del esquema: T = Di + Ds

$$Di = T - Ds = 21 - 6 = 15\mu = 0,015 \text{ mm.}$$
 $\rightarrow Di = 0,015 \text{ mm.}$

Reemplazando los valores en la ecuación 4 se tiene:

$$Cmin = CN + Di = 25 + 0.015 = 24.085$$

Cmin = 24,085 mm.

Cálculo del ajuste máximo y mínimo

De los datos obtenidos, vemos que la cota máxima del eje es mayor que la cota máxima del agujero y la cota mínima del eje es mayor que la cota mínima del agujero, por lo tanto se trata de un APRIETE.

Del esquema se tiene que los valores del apriete son:

$$Amáx = Cmáx(e) - Cmín(a) = 25,013 - 24,085 = 0,928$$

 $Amáx = 0,928 mm$

$$Amin = Cmin(e) - Cmáx(a) = 25,000 - 24,994 = 0,006$$

 $Amin = 0,006 mm.$

c.- El espesor máximo y mínimo se halla:

$$emáx = (Cmáx(Ø35) - Cmín(Ø25))/2 (A)$$

 $emín = (Cmín(Ø35) - Cmáx(Ø25))/2 (B)$

Cálculo de los diámetros máximo y mínimo para Ø35u7

Entramos a la representación gráfica de tolerancias para ejes, para la letra u

Se hace el esquema:

En el gráfico de grados de calidad ISO, para IT7 y Ø35 se una tolerancia de: $T=25\mu=0,025$ mm.

COTA N							-	: D A I	20		DE	C V I	.IDA	
MILIME							G	KAI	,,,	3	DE	CAL	.IDAI	
Mas de	Hasta	IT 01	IT 0	IT 1	IT 2	IT 3	IT 4	IT 5	IT 6	IT	7	IT 8	IT 9	IT 10
0	3	0,3	0,5	8,0	1,2	2	3	4	6	1)	14	25	40
3	6	0,4	0,6	1	1,5	2,5	4	5	8	1	2	18	30	48
6	10	0,4	6,0	1	1,5	2,5	4	6	9	1	5	22	36	58
10	18	0,5	8,0	1,2	2	3	5	8	11	1	3	27	43	70
18	30	6,0	1	1,5	2,5	4	6	9	13	7		33	52	84
30	50	U,b	7	1,5	2,5	4	7	11		25	5	39	62	100
50	80	8,0	1,2	2	3	5	8	12	19	30)	46	74	120

En la tabla de tolerancias para ejes, con Ø35 y la letra u se obtiene:

$$Di = 60\mu = 0,060 \text{ mm}.$$

								١	PΟ	SI	CIC	N	ES I	DEL	ΑТ	OL	ERAN	1CI	ΑP	AR	ΑE	JE	S												
Desviación Letra Grado		Desviación en el límite superior											Desviación en el límite inferior																						
		a b c cd d e ef f fg g h js				js	j k					m	n	Р	r	s	t	u	v																
		Todos los grados									5 y 6	7 8		4 a 7	> 7	7 Tedos lo						os los g													
Mas de	Hasta																																		
1	3	-270	-140	-60	-34	-20	-14	-10	-6	-4	-2	0]	-2	-4	-6	0	0	2	4	6	10	14	-	8	-									
3	6	-270	-140	-70	-46	-30	-20	-14	-10	-6	-4	0]	-2	-4	-	1	0	4	8	12	15	19	-	3	-									
6	10	-280	-150	-80	-56	-40	-25	-18	-13	-8	-5	0	1	-2	-5	-	1	0	6	10	15	19	23		3	-									
10	14	-290	200	290	290	290	290	-290	-290	-150	-95		-50	-32		-16		-6	'n	1	-3	-6			n	7	12	18	23	28		,	-		
14	18		-150	-30		.										-50	-32	-	-16		•	ľ		-3	*	-	'	ľ	′	"	"	23	20		ľ
18	24	200	-160	-110		-65	-40		-20		-7	n		-4	-8		2	n	8	15	22	28	35		1	47									
24	30	-300	-160	-110	-110	-110	-110	-110		-63	-40	_	-20	·		ľ			-0	-	2	ľ	*	10		20	33	41	>	55					
30	40	210	170	120		-80	-50		-25		-3	U		-9	1 -10				9	1/	26	34	43	3	60	68									
40	50	-320	-180	-130		-00	-30	-	-23	ľ	-3	ľ		-5	-10	-		ľ	,	"	20	34	73	54	70	81									
50	65	-340	-190	-140]									41	53	66	87	102									

Reemplazando los valores anteriores en la ecuación (3), se tiene:

$$T = ds - di$$
 \rightarrow 0,025 = $ds - 0,060$ \rightarrow $ds = 0,025 + 0,060 = 0,085$ $ds = 0,085$ mm.

El diámetro máximo se determina reemplazando los valores en (1)

$$Cm\acute{a}x = CN + ds = 35,000 + 0,085 = 35,085 mm.$$

 $Cm\acute{a}x = 35,085 mm.$

El diámetro mínimo se determina reemplazando los valores en (2)

$$Cmin = CN + di = 35,000 + 0,060 = 35,060 mm.$$

Cmin = 35,060 mm.

Espesor máximo

Reemplazando los valores en la fórmula(A):

$$emáx = (Cmáx(\emptyset35) - Cmín(\emptyset25))/2(35,085 - 24,085)/2 = 0,5$$

emáx = 0,5 mm.

Espesor mínimo

Reemplazando los valores en la fórmula (B):

$$emin = (Cmin(\emptyset 35) - Cmax(\emptyset 25))/2 = (35,060 - 24.994)/2 = 0,03$$

emin = 0.03 mm.