СПРАВОЧНИК технологамашиностроителя

В двух томах Том **2**

Четвертое издание, переработанное и дополненное

Под редакцией кандидатов технических наук А. Г. Косиловой и Р. К. Мещерякова

ББК 34.5 C74-A518003-006 **УДК 621.002.2(03)**

АВТОРЫ ТОМА: Ю. А. АБРАМОВ, В. Н. АНДРЕЕВ, Б. И. ГОРБУНОВ, Э. Г. ГРАНОВСКИЙ, К. Г. ГРОМАКОВ, Ю. И. ДВОРОВ, А. С. КАЛАШНИКОВ, С. Н. КАЛАШНИКОВ, О. Я. КОНСТАНТИНОВ, В. С. КОРСАКОВ, А. Г. КОСИЛОВА, Г. Г. ЛЕБЯЖЬЕВ, Ю. А. МАКАРОВ, Г. Н. МЕЛЬНИКОВ, А. И. МЕЩЕРЯКОВ, Р. К. МЕЩЕРЯКОВ, В. А. НЕФЕДОВ, А. Д. НИКИФОРОВ, В. П. ПОКРОВСКИЙ, С. А. ПОПОВ, Л. А. РОЖДЕСТВЕНСКИЙ, О. А. РОЗЕНБЕРГ, В. С. СТАРОДУБОВ, В. И. ТАВРОВ, А. А. ШАТИЛОВ, Ю. А. ШАЧНЕВ, А. И. ЯКУШЕВ

Рецензенты В. В. МИСОЖНИКОВ и Б. А. УСОВ

Справочник технолога-машиностроителя. В 2-х т. С74 Т. 2/Под ред. А. Г. Косиловой и Р. К. Мещерякова. — 4-е изд., перераб. и доп. — М.: Машиностроение, 1986. 496 с., ил.

В пер.: 2 р. 80 к.

Приведены сведения о металлорежущих станках, приспособлениях и инструментах, режимах резания, допусках и посадках, методах и средствах измерения, обработке поверхностей пластическим деформированием и технологии сборки. Четвертое издание (3-е изд. 1973 г.) переработано в соответствии с новыми ГОСТами, дополнено новыми материалами о роботизации сборочных работ, системах управления процессом обработки по измерительной информации, технико-экономическими расчетами при выборе варианта технологического процесса и др.

Для инженерно-технических работников всех отраслей машиностроения.

 $C = \frac{2704010000-604}{038(01)-86} 83-85.$

ББК 34.5 6П5.4

[©] Издательство «Машиностроение», 1973 г.

[©] Издательство «Машиностроение». 1986 г., с изменениями.

ОГЛАВЛЕНИЕ

Глава 1.	Сверла, зенкеры, развертки (А. И, Мещеряков).	137
МЕТАЛЛОРЕЖУЩИЕ СТАНКИ	Сверла	137
(Г. Г. Лебяжьев, В. С. Стародубов)	5 Зенкеры и зенковки	.153
Классификация и система обозначения	Развертки	.156
станков	5 Комбинированные инструменты	161
Технические характеристики	7 Протяжки и прошивки <i>(Ю. И. Дворов)</i>	163
Токарные станки	7 Фрезы (В. Н. Андреев, К. Г. Громаков)	174
Сверлильные и расточные станки	20 Зуборезные инструменты (С. Н. Калаш-	
	29 ников, А. С. Калашников)	.190
Электрофизические и электрохимичес-	Резьбонарезные инструменты (В. П. По-	
	40 кровский)	211
Зубо- и резьбообрабатывающие станки	41 Резьбонакатные инструменты (В. П. По-	
Фрезерные станки	51 кровский)	232
Строгальные и долбежные станки	59 Инструменты для накатывания наруж-	222
Протяжные и отрезные станки	63 ных резьб	232
•	Инструменты для накатывания внутрен-	239
Глава 2.	них резьб. Абразивные инструменты (С. А. Попов)	242
СТАНОЧНЫЕ ПРИСПОСОБЛЕНИЯ	Шлифовальные материалы и области их	242
		.242
(А. А. Шатилов)	66 применения. Зернистость и зерновой состав шлифо-	.272
Установочные устройства и зажимные ме-	вальных материалов	.245
	66 Связка абразивных инструментов. Твер-	.2 .5
•	66 дость	246
J	80 Структура абразивного инструмента и	
,	90 относительная концентрация шлифо-	
Магнитные приспособления (О. Я. Кон-	вального материала	.249
	93 Классы точности абразивных инстру-	
Стандартизованные приспособления мно-	ментов	.250
гократного применения. 1	01 Классы неуравновешенности шлифо-	
Список литературы 1	10 вальных кругов	250
	Абразивные инструменты на гибкой	
Глава 3.	основе	251
	Классификация и обозначения форм	
МЕТАЛЛОРЕЖУЩИЕ ИНСТРУМЕН-	шлифовальных кругов	.252
ТЫ	Правка абразивного инструмента	259
Общие сведения (В. П. Покровский) 1	111 _ :	
Геометрические и конструктивные эле-	Глава 4.	
	111 РЕЖИМЫ РЕЗАНИЯ	
Инструментальные материалы и обла-	(Л. А. Рождественский)	261
сти их применения 1	114	.201
	119 Общие сведения	261
Резцы из быстрорежущей стали и осна-	Точение (В. П. Покровский)	265
щенные пластинами из твердого сплава 1	19 Строгание, долбление	.275
Твердосплавные и минералокерамичес-	Сверление, рассверливание, зенкерование,	
кие резцы с механическим креплением	развертывание	.276
	28 Фрезерование	.281
Резцы с лезвиями из композита 13	34 Разрезание	.292

Резьбонарезание. 293 Протягивание. 298	17,404 7.
Шлифование	СНОВАНИЯ ВАРИАНТА ТЕХНОЛО- ГИЧЕСКОГО ПРОЦЕССА
<i>Глава</i> 5. ТЕХНОЛОГИЯ СБОРКИ 304	(10 4 45 , 2000)
Проектирование технологии сборки ма- шин (В. С. Корсаков). 304	Экономические критерии оценки вариан-
Роботизация сборочных работ (В. С. Корсаков). 314	Определение себестоимости методом прямого калькулирования (поэлементный ме-
Механизированный сборочный инструмент. Слесарный инструмент (В. И. Тав-	тод). 419 Определение себестоимости норматив-
ров)	
Инструмент для пригоночных работ 322 Инструмент для сборки резьбовых соелинений 327	Список литературы 437
единений	
Инструмент для сборки клепаных со-	Глава 8.
единений 331	
Сборочные приспособления (В. С. Корса-	(A II Huvudonoe R A Hededoe) 138
ков)	(А. Д. Никифоров, В. А. Пефеоов) 438
Технологическое оборудование сборочных цехов (В. И. Тавров). 340	Допуски и посадки гладких элементов
Транспортное оборудование 340	деталеи и соединении. 438
Подъемные устройства. 344	Отклонения и допуски формы и располо-
Прессы 344	жения поверхностей и профилей 445 Лопуски на угловые размеры 454
Технология выполнения сборочных соеди-	Допуски на угловые размеры 454 Допуски шпоночных и шлицевых соеди-
нений <i>(В. С. Корсаков)</i> 348	нений. 456
Сборка узлов с подшипниками качения	Лопуски и посалки резьбовых леталей и
(Г. H. Мельников). 360	соединений
Сборка узлов с подшипниками скольже-	
ния (Ю. А. Макаров). Збетехнологическая оснастка и технология	3
балансировки (Б. И. Горбунов)	₅ Глава 9.
Список литературы 381	
	(А. И. Якушев, Ю. А. Шачнев) 462
Глава б.	(11. 11. Mayaco, 10. 11. Mayaco) 102
ОБРАБОТКА ПОВЕРХНОСТЕЙ ПЛАС-	Виды и методы измерений. Погрешности
тическим деформированием 383	3 измерения
Обкатывание и раскатывание поверхнос-	Средства автоматизации и механизации
тей (А. Г. Косилова, Р. К. Мещеряков) 383	• • • • • • • • • • • • • • • • • • • •
Калибрование отверстий (Р. К. Мещеря-	Системы управления процессом обработ-
ков, О. А. Розенберг, Ю. А. Макаров) 397	
Алмазное выглаживание (Р. К. Мещеря-	Измерение отклонений формы, располо-
ков, Э. Г. Грановский) 410) жения и параметров шероховатости по-
Центробежная обработка поверхностным	верхностей 472
пластическим деформированием (А. Г. Ко-	Контроль типовых деталей машин 474
силова, Р. К. Мещеряков) 412 Науктурация пунктика (4. Г. Ка	
Накатывание рифлений и клейм (А. Г. Косилова, Р. К. Мещеряков). 414	Перечень ГОСТов 483 Предметный указатель 486
	т предменный указатель 400

Глава

МЕТАЛЛОРЕЖУЩИЕ СТАНКИ

КЛАССИФИКАЦИЯ И СИСТЕМА ОБОЗНАЧЕНИЯ СТАНКОВ

Металлорежущие станки в зависимости от вида обработки делят на девять групп (табл. 1), а каждую группу — на десять типов (подгрупп), характеризующих назначение станков, их компоновку, степень автоматизации или вид применяемого инструмента. Группа 4 предназначена для электроэрозионных, ультразвуковых и других станков.

Обозначение модели станка состоит из сочетания трех или четырех цифр и букв. Первая цифра означает номер группы, вторая — номер подгруппы (тип станка), а последние одна или две цифры - наиболее характерные технологические параметры станка. Например. означает токарно-револьверный олношпиндельный автомат с наибольшим диаметром обрабатываемого прутка 16 мм; 2Н125 означает вертикально-сверлильный станок с наибольшим условным диаметром сверления 25 мм. Буква, стоящая после первой цифры. указывает на различное исполнение и модернизацию основной базовой модели станка. Буква в конце цифровой части означает модибазовой фикацию модели, класс точности станка или его особенности. Классы точности станков обозначают: Н - нормальной; Π — повышенной; B — высокой, A — особо высокой 'точности и С – особо точные станки. Принята следующая индексация моделей станков с программным управлением: II - c цикловым управлением: $\Phi 1 - c$ цифроиндексацией вой положения, также 1. Классификация металлорежущих станков

предварительным набором координат: $\Phi 2 - c$ позиционной системой ЧПУ. $\Phi 3$ контурной системой $4\Pi Y$; $\Phi 4 - c$ комбинированной системой ЧПУ. 16Д20П — токарно-винторезный станок повышенной точности; 6Р13К-1 — вертикально-фрезерный консольный станок с копировальным **устройством**: 1Г340ПЦ - токарно-револьверный станок с горизонтальной головкой, повышенной точности, с цикловым граммным управлением; 2455АФ1 - координатно-расточный двухстоечный станок особо высокой точности с предварительным набокоординат и цифровой инликапией: 2P135Ф2 — вертикально-сверлильный с револьверной головкой, крестовым столом и с позиционной системой числового программного управления; 16К20ФЗ — токарный станок с контурной системой числового программного управления: 2202ВМФ4 - многоцелевой (сверлильно-фрезерно-расточный) горизонтальный станок высокой точности с инструментальным магазином и с комбинированной системой ЧПУ (буква М означает. что станок имеет магазин с инструментами).

Станки подразделяют на широкоуниверсальные, универсальные (общего назначения), специализированные и специальные.

Специальные и специализированные станки обозначают буквенным индексом (из одной или двух букв), присвоенным каждому заводу, с номером модели станка. Например, мод. МШ-245 - рейкошлифовальный полуавтомат повышенной точности Московского завода шлифовальных станков.

Станки	Груп-	Типы станков								
Станки	па	0	1	1 2		4				
Токарные	1	Авто специали- зирован- ные	маты и полуавт одношпин- дельные	гоматы: многошпин- дельные	Токарно- револьвер- ные	Токарно- револьвер- ные полу- автоматы				
Сверлильные и расточные	2		Настольно- и вертикально- сверлильные	Полуавто одношпин- дельные	маты: много- шиндель- ные	Коорди- натно-рас- точные				

	т		Прооолжение тиол. 1						
Станки	Груп-	0	T 1	Типы станков 2	3	4			
Шлифовальные, полировальные, доводочные, заточные	3	U	Круглошли- фовальные, бесцентрово- шлифоваль- ные	Внутришли- фовальные, координатно- шлифоваль- ные	Обдироч- но-шлифо- вальные	Специали- зирован- ные шли- фовальные			
Электрофизические и электрохимические	4			Светолучевые		Электро- химиче- ские			
Зубо- и резьбообрабатывающие	5	Резьбона- резные	ные для ци- линдрических колес		Зубофре- зерные для цилиндри- ческих ко- лес и шли- цевых ва- лов	Для нарезания червячных колес			
Фрезерные	6	Барабан- но-фрезер- ные Вертикально- фрезерные непрерывного действия		резерные непрерывного п		Копиро- вальные и гравиро- вальные			
Строгальные, долбежные, про- тяжные	7		Продольные: одностоеч- ные двухстоеч- ные		Поперечно- строгаль- ные	Долбеж- ные			
Разрезные	8		Отрез резцом	ные, работающі абразивным кругом	ие: гладким или насеч- ным дис- ком	Правильно- отрезные			
Разные	9		Трубо- и муф- тообрабаты- вающие	Пилонасека- тельные	Правиль- но- и бес- центрово- обдироч- ные				
Станки	Груп-		P	Типы станков					
	па	5	6	7	8	9			
Токарные	1	Карусель- ные	Токарные и лоботокарные	Многорезцовые и копировальные	Специали- зирован- ные	Разные токарные			
Сверлильные и расточные	2	Радиально- и координатно- сверлильные	Расточные	Отделочно- расточные	Горизон- тально- сверлиль- ные	Разные сверлиль- ные			

C	Груп-			Типы станков					
Станки	па	5	6	7	8	9			
Шлифовальные, полировальные, доводочные, заточные	3	Продоль- но-шлифо- вальные	Заточные	Плоско- шлифоваль- ные	Притирочные, полировальные, хонинговальные, доводочные	Разные станки, ра- ботающие абразивом			
Электрофизические и электрохимические	4			Электроэро- зионные, уль- тразвуковые прошивочные	Анодно- механи- ческие от- резные				
Зубо- и резьбооб- рабатывающие	5	Для обра- ботки тор- цов зубьев колес	Резьбо- фрезерные	Зубоотделоч- ные, прове- рочные и об- катные	Зубо- и резьбо- шлифо- вальные	Разные зу- бо- и резь- бообраба- тывающие			
Фрезерные	6	Вертикаль- но-фрезер- ные бескон- сольные	Продольные двухстоечные	Консольно- фрезерные операционные	Горизон- тально- фрезерные консоль- ные	Разные фрезерные			
Строгальные, долбежные, протяжные	7	Протяжные горизонтальные	Протяжные вертикальные для протягивания: внутреннего наружного			Разные строгаль- ные станки			
Разрезные	8	Ленточно- пильные	Отрезные с дисковой пилой	Отрезные ножовочные	-				
Разные	9	Для испытания инструментов	Делительные машины	Балансиро- вочные					

ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

Токарные станки

2. Токарно-револьверные и фасонно-отрезные одношпиндельные прутковые автоматы

Параметры	1Е110; 1Е110П	1Е116; 1Е116П	1E125; 1E125Π	1E140; 1E140∏	1E165; 1E165Π	11Ф16	11Ф25	11Ф40
Наибольший диаметр обрабатываемого прутка	10	16	.25	40	65	16*	25	40
То же, с применением устройства для наружной подачи	16	22	30	45	73	22	30	45

Продолжение								
1E110;	1E116; 1E116П	1E125; 1E125П	1E140; 1E140П	IЕ165; IЕ165П	91Ф11	ПФ25	ПФ40	
70	70	110	110	125	70	110	110	
M10 × × 1,5	M12 × × 1,75	M18 × × 2,5	M27 × × 3	M30 × × 3,5	M12 × × 1,75	M12 × × 1,75	M18 × × 2,5	
M8 × × 1.25	M10 × × 1.5	M16 × × 2	M24 × × 3	M27 × × 3	-	-	-	
125 20	125 20	160 32	160 32	200 40	=		-	
60	60	100	100	120	70	120	120	
50 – 130	50 – 130	75 – 235	75 – 235	100 – 305	-	-		
4	4	4	4	4	3	3	3	
32	32	45 80	45 80	60 100	32	45 80	45 80	
112-	90-	125-	80 —	40	180 —	200	125-	
5000	4000	4000	2500	1600	3550	4000	2500	
630	45 — 500	500	315	250	1800	200—	125 – 1250	
4	4	4	4	4	2 или 1	2 или 1	2 или 1	
2	2	2	2	2	0 или 1	0 или 1	0 или 1	
2,7 – 302	2,7 – 302	6,1 – 602	6,1 – 602	8 – 791	2,6 – 261	3 – 465	3 – 465	
2,2	3,0	82 4,0	5,5	7,5	3,0	4,0	88 5,5	
1690 775 1585 1330	1760 775 1585 1330	2160 1000 1510 2200	2160 1000 1510 2210	2160 1200 1700 2855	1315 780 1460 970	1775 1000 1600 1760	1775 1000 1600 1790	
	70 M10 × × 1,5 M8 × × 1,25 125 20 60 50-130 4 32- 112- 5000 56- 630 4 2 2,7- 302 84 2,2 1690 775 1585	70 70 M10 × M12 × × 1,5 M8 × M10 × × 1,5 125 125 20 60 60 50 - 130 130 4 4 32 32 - 112 - 5000 4000 56 - 45 - 500 4 2 2 2,7 - 302 84 2,2 3,0 1690 775 775 1585 1585	70 70 110 M10 × ×1,5 M12 × ×1,75 M18 × ×2,5 M8 × M10 × ×1,25 M16 × ×2,5 125 125 160 20 32 60 60 100 50 - 130 130 235 4 4 4 32 32 45 - 80 112 - 5000 4000 4000 56 - 45 - 630 500 500 4 4 4 2 2 2 2,7 - 302 302 602 84 84 82 2,2 3,0 4,0 1690 1760 2160 775 775 1000 1585 1585 1510	70 70 110 110 M10 × ×1,5 M12 × ×1,75 M18 × ×2,5 M27 × ×3 M8 × ×1,25 M10 × ×1,25 M16 × ×2 ×3 125 125 160 160 32 60 60 100 100 50- 75- 75- 130 130 235 235 4 4 4 4 32 32 45 45 80 80 80 112- 90- 125- 80- 5000 4000 4000 2500 56- 45- 63- 40- 500 500 315 4 4 4 4 2 2 2 2,7- 302 302 602 602 84 84 82 82 2,2 3,0 4,0 5,5 1690 775 775 1000 1000 1000 1585 1585 1585 1510 1510	70 70 110 110 125 M10 × ×1,5 M12 × ×1,75 M18 × ×2,5 M30 × ×3,5 M8 × ×1,25 M10 × ×1,25 M16 × ×2,5 M24 × M27 × ×3 ×1,25 125 160 160 200 20 32 32 40 60 60 100 100 120 50 - 130 130 235 235 305 4 4 4 4 4 32 32 45 45 60 50 - 20 400 400 100 100 50 - 130 130 235 235 305 4 4 4 4 4 32 32 45 45 60 500 4000 4000 2500 1600 56 - 45 - 630 63 - 40 - 20 - 20 - 20 - 20 - 20 20 - 20 302 302 602 602 791 84 84 82 <	70 70 110 110 125 70 M10 × x1,5 M12 × x2,5 M18 × x3,5 M30 × x1,75 M12 × x3,5 X1,75 M8 × x1,25 X1,5 X2,5 X3 X3,5 X1,75 M8 × x1,25 X1,5 X2 X3 X3 X3 125 125 160 160 200 — 60 60 100 100 120 70 50 - 50 - 75 - 75 - 75 - 100 - 130 235 235 305 — 4 4 4 4 4 3 32 32 45 45 60 32 - 80 80 100 — 112 - 5000 4000 4000 2500 1600 3550 56 - 630 500 500 315 250 180 - 180 4 4 4 4 4 4 2 2 2,7 - 5000 600 601 602 791 261 84 84 82 82 81 2,2 3,0 4,0 5,5 7,5 3,0 1690 1760 2160 2160 2160 1200 780 <td>70 70 110 110 125 70 110 M10 × ×1,5 × 1,75 × 1,75 M18 × × 2,5 × 3 M30 × × 1,75 × 2,1,75 M12 × × 1,75 × 1,75 M12 × × 1,75 × 1,75 × 1,75 — — — — — — — — — — — — — — — — — — —</td>	70 70 110 110 125 70 110 M10 × ×1,5 × 1,75 × 1,75 M18 × × 2,5 × 3 M30 × × 1,75 × 2,1,75 M12 × × 1,75 × 1,75 M12 × × 1,75 × 1,75 × 1,75 — — — — — — — — — — — — — — — — — — —	

^{*} На фасонно-отрезном автомате 11Ф16 возможна обработка прутков диаметром 18 мм.

3. Токарные одношпиндельные автоматы продольного точения Размеры, мм

		.				
Параметры	1103; 1103A	1Б10В	1M06B; 1M06A	1M10B; 1M10A	11 T 16 B	1M32B
Наибольший диаметр:						
обрабатываемого прутка	4	6	6	10	16	32
сверления:	İ				1	
по стали	2,5	4 5	3,4	6 7	7	12
по латуни	2,5	5	4,5	7	9	14
нарезаемой резьбы:			1		j	
по стали	M2	M4	M3, M4	M2, M5	M6, M8	M14
по латуни	M3	M5	M4, M5	M2, M6	M10,M12	M18
Наибольшая длина:		1	1			
подачи прутка за цикл	50	60	60	80; 100	80; 140	100; 180
сверления	30	40	30 - 40	40	35 - 40	75
нарезаемой резьбы	25	40	30-40	40	40 - 50	75
Частота вращения, об/мин:						
шпинделя	1600 —	1400 —	1400 —	900 —	450 —	280 —
	12 500	10 000	10 000	8000	6300	3550
распределительного вала	1,4-4,0	0,254 —	0,016-	0,099 —	0,049 —	0,035 —
		50,8	16,9	33,78	20,4	22,4
Число суппортов	5	5	_	6	5	5
Рабочий ход суппортов:	1					
балансира № 1 и № 2	8*	8*	-	10*	18	28
стойки № 3	20	20	_	15	40	15 - 30
стойки № 4 и № 5	12	10	_	20	20	15 - 45
Число скоростей шпинделя	19	18	18	20	24	2**
Мощность главного привода, кВт	1	1,5	1,5	2,2	3,0	3,1/4,7
Габаритные размеры (без поддер-						
живающей трубы):						
длина	1050	1250	1250	1460	1900	2360
ширина	690	810	810	870	945	1150
высота	1345	1430	1450	1450	1520	1630
Масса, кг	400	630	650	840	1200	1700
·						

^{*} На оба резца. ** Имеется два диапазона частот вращения шпинделя, переключаемых в каждом диапазоне бесступенчато.

4. Токарные многошпиндельные горизонтальные прутковые автоматы Размеры, мм

E265-4K **B290-4K** E240-4K Параметры 20 50 80 125 25 40 Наибольший диаметр обра-16 батываемого прутка 180 200 150 Наибольшая длина подачи 100 250 100 180 прутка 4 4 Число шпинделей 4 4 6 6 6

Продолжение табл. 4

Параметры	1216-4K	15240-4K	15265-4K	15290-4K	1216-6K	15225-6K	15240-6K
Наибольший ход поперечных суппортов:							
нижних	40	80	80	125	40	55	80
верхних	40	80	90	100	40	55	80
заднего среднего	_	_	_	_	40	55	80
отрезного	_	_	_		30	40	50
Наибольший ход продоль-	80	180	200	275	80	125	180
ного суппорта						1	
Число скоростей шпинделя	21	. 39	27	40	21	25	39
Частота вращения шпинде-			1				
лей, об/мин:							
нормальное исполнение	279 —	125 —	61 - 755	50 - 508	370 —	277 —	140 —
_	-1995	-1230			-2650	-2826	1600
быстроходное исполне-	_	125 —	61 - 1050	50 - 810	600 —	350 —	140 —
ние		1600			- 4400	-3550	-2500
Число ступеней подач	36	30	34	48	36	35	30
Наибольшая подача, мм/об:							
продольного суппорта	1,7	6,6	3,2	8,4	1,7	2,3	6,6
поперечных суппортов	0,4	0,33	1,4	2,0	0,4	0,7	3,3 2
Длительность быстрого	1,5	2,5	3,9	3,7	1,5	1,34-1,6	2
хода, с							
Мощность главного при-	7,5	13	30	30 - 40	7,5	15	15
вода, кВт							
Габаритные размеры:							
длина	5385	6170	5460	7945	5385	5828	6170
ширина	1000	1750	1830	2130	1000	1336	1750
высота	1520	1985	2170	2425	1520	1920	1985
Масса, кг	4000	10 000	14 500	20 900	4000	6500	10 000

Параметры	1Б265-6К	1Б290-6К	1Б225-8К	1Б240-8К	1Б265-8К	1Б290-8К
Наибольший диаметр об- рабатываемого прутка	65	100	20	32	50	80
Наибольшая длина подачи прутка	200	250	150	180	200	250
Число шпинделей	6	6	8	8	8	8
Наибольший ход поперечных суппортов: нижних верхних заднего среднего отрезного	80 80 70 70	125 100 125 65	55 55 55 30	80 80 70 50	70 80 70 70	125 100 100 65
Наибольший ход продольного суппорта	200	275	125	180	200	275
Число скоростей шпинделя	29	40	25	39	28	40

Продолжение табл. 4

Параметры	1Б265-6К	1Б290-6К	1Б225-8К	1Б240-8К	1Б265-8К	1Б290-8К
Частота вращения шпинде- лей, об/мин: нормальное исполнение быстроходное исполне- ние	73 – 1065 73 – 1590	70 – 660 70 – 930	320 – 3200 400 – 4000	140 – 1720 140 – 2800	97 – 1176 97 – 1810	80 – 706 80 – 1200
Число ступеней подач Наибольшая подача, мм/об: продольного суппорта поперечных суппортов	3,2	48 5,9 1.4	2,5 0,7	30 4,6 3,3	26 3,2 1.4	5,3 1.2
Длительность быстрого хода, с	1,4 3,5	1,4 3,7	1,34-1,6	1,8-2,5	1,4 3,5	1,2 3,7
Мощность главного привода, кВт Габаритные размеры:	30	30-40	15	13	30	30-40
длина ширина высота	6265 1830 2170	7945 2465 2425	5828 1336 1920	6170 1750 1985	6130 1830 2170	7985 2475 2425
Масса, кг	14 500	22 000	6500	10 000	14 500	22 500

5. Токарные многошпиндельные горизонтальные патронные полуавтоматы Размеры, мм

Параметры	1Б240П-4К	1Б265П-4К	1Б290П-4К	1Б225П-6К	1Б240П-6К	1Б265П-6К	1Б290П-6К	1Б225П-8К	1Б240П-8К	1Б265П-8К	1Б290П-8К
Наибольший диаметр	160	200	250	100	150	160	200	80	125	150	160
патрона Наибольшая длина об- работки	160	190	200	105	160	175	200	105	160	150	160
Число шпинделей Число поперечных суп- портов	4 4	4 4	4 4	6 5	6 5	6 5	6 5	8 5	8 6	8 6	8 6
Наибольший ход поперечных суппортов:											
нижних	80	80	125	65	80	80	125	55	80	70	125
верхних заднего среднего	80	90. —	123	65 65	80 80	80 80	100 125	55 55	80 70	80 80	100 100
Наибольший ход продольного суппорта	180	200	275	125	180	200	275	125	180	200	275
Число скоростей шпин- деля Частота вращения шпин- делей, об/мин:	39	27	40	25	39	27	40	25	39	25	46
нормальное исполнение	63 – 1048	62 — 755	42 — 553	120 — 1700	80 — 1140	78 – 805	42 – 617	140 — 2000	85 — 1400	97 – 814	48 — 800

Примечания: 1. Все автоматы повышенной точности. 2. Четырехшпиндельные автоматы имеют четыре поперечных и один продольный суппорты, остальные автоматы имеют шесть поперечных и один продольный суппорты.

^{3.} Шести- и восьмишпиндельные автоматы выпускают также с двойной индексацией, т. е. они могут работать соответственно как два трехшпиндельных или два четырехшпиндельных автомата.

Продолжение	

Параметры	1Б240П-4К	1Б265П-4К	1Б290П-4К	1Б225П-6К	1Б240П-6К	1Б265П-6К	1Б290П-6К	1Б225П-8К	1Б240П-8К	1Б265П-8К	1Б290П-8К
быстроходное исполнение Число ступеней подач Наибольшая подача, мм/об:	63 – 1320 30	62 – 900 34	42 - 800 48	200 — 2800 35	80 – 1610 30	78 – 1160 27	42 – 900 48	210 - 2800 35	85 – 1820 30	97- 1290 25	48 — 1000 48
продольного суп- порта	6,6	3,2	8,4	2,6	6,6	2,5	5,9	2,5	4,6	3,2	5,3
поперечных суппортов	0,33	1,4	2,0	0,7	3,3	1,1	1,4	0,7	3,3	1,4	1,2
Длительность быстрого хода, с	2,5	3,5	3,7	1,34 – 1,6	2	3,06- 4,86	3,7	1,34 — 1,6	1,5 – 2,5	3,06 — 4,86	3,7
Мощность главного привода, кВт Габаритные размеры:	13	30	30 – 40	15	17	30	30 – 40	15	17	30	30 – 40
длина	4330	4675	4785	4105	4330	4675	4785	4105	4330	4675	4785
ширина	1600	1690	2160	1320	1600	1690	2160	1320	1600	1690	2160
высота	1985	2170	2475	1920	1985	2170	2475	1920	1985	2170	2475
Масса, кг	9000	14500	18100	5800	9000	14 500	18 400	5800	9000	14 500	18 500

Примечание. Все полуавтоматы повышенной точности.

6. Токарные многошпиндельные вертикальные полуавтоматы Размеры, мм

Параметры	1K282	1283	- 1Б284	1286-8; 1A286-8	1A286-6
Наибольший диаметр обра- батываемой заготовки	250	400	360	500	630
Число шпинделей Число скоростей шпинделя	8 50	8 50	6 22	8 21	6 21
Частота вращения шпинделя,	30	30	22	21	21
об/мин: при нормальном испол-	42-628	28-410	20-224	20-200	12,5 – 250
нении при быстроходном ис- полнении	66-980	43-635	_	63-630	25-500
Число суппортов	7	7	5	7	5
Наибольшее перемещение суп- портов (вертикальное и гори- зонтальное)	350	350	200	400	450; 200
Подача, мм/об	0,041 - 4,053	0,064 - 4,002	0.08 - 5.0	0,0315-4,0	0,028-4,0
Мощность главного привода, кВт	22, 30, 40, 50	20, 30, 40, 55, 75, 100	22 или 30	40, 55, 75, 100	110
Габаритные размеры:	3070	3252	3285	4140	4790
длина ширина	2945	3065	2987	4270	4790
высота	3872	3942	4040	4905	4925
Масса, кг	19 000	20 500	15 000	32 000	35 500

7. Токарно-револьверные станки и полуавтоматы

Параметры	1E316	1Д316П; 1Д316	11.325	1Г325П	1Г340; 1Г340П	1В340Ф30
Наибольший диаметр обрабатывае-	18	18	25	25	40	40
мого прутка Наибольшая длина подачи прутка Наибольший диаметр изделия, устанавливаемого над станиной Наибольшие размеры обточки штуч-	50	250	80 320	80 320	100	120 400
ных заготовок в патроне: диаметр длина	80 50	80 50	_	120 50	200	_
Расстояние от торца шпинделя до передней грани револьверной головки	350 (наиб.)	75 – 250	70 – 400	70 – 500	120 - 630	220 – 530
Наибольшее рабочее перемещение по- перечного суппорта (ручное)	120	-	80	_	_	110
Частота вращения шпинделя, об/мин Продольная подача револьверного суппорта (шпиндельной бабки), мм/об (мм/мин)		100-4000 0,04-0,4	80 — 3150 —			45 – 2000 (1 – 2500)
Круговая (поперечная) подача револьверной головки (поперечного суппор-	-	_	_	0,028 – 0,315	0,02-0,8	(1-2500)
та), мм/об (мм/мин) Мощность электродвигателя главного привода, кВт	1,7 или 2,2	1,7 или 2,2	2,6 или 3	3,2 или 5,3	6,0 или 6,2	6,0 или 6,2
Габаритные размеры: длина ширина высота Масса с приставным оборудова- нием, кг	3662 751 1610 1900	1770 800 1500 1028	3980 1000 1555 1300	4015 1000 1500 1690	5170 1200 1400 3000	2840 1770 1670 3600
Параметры	1Е 365ПФ3	1365	1416Ц	П416Ф3	1A425	1П426Ф3
Наибольший диаметр обрабатываемого прутка	65	65	_	_	_	. —
Наибольшая длина подачи прутка Наибольший диаметр изделия, уста- навливаемого над станиной Наибольшие размеры обточки штуч- ных заготовок в патроне:	500	200 500	<u> </u>	<u>-</u> -	<u>-</u> -	500
диаметр длина Расстояние от торца шпинделя до передней грани револьверной головки	200 –	- 275 - 1000	160 110 260 – 430	160 80 —	250 175 365 – 610	400 200 —
Наибольшее рабочее перемещение поперечного суппорта (ручное)	_	310	_	-	-	_
Частота вращения шпинделя, об/мин Продольная подача револьверного суппорта (шпиндельной бабки), мм/об (мм/мин)	315 — 2000 (3 — 2500)	34 – 1500 0,09 – 2,7	50 – 2000 (20 – 300) 6/c	45 — 2000 (0,1 — 1200) 6/c	50 — 1250 (15-300)	12,5 – 2500 (1 – 1600) 6/c

Параметры	1Е365ПФ3	1365	1416Ц	1П416Ф3	1A425	1П426Ф3
Круговая (поперечная) подача револьверной головки (поперечного суппорта), мм/об (мм/мин) Мощность электродвигателя главного привода, кВт	(2-1200)	0,045 — 1,35	(25-200) 6/c 5,5	(0,1— 1200) б/с 4,2 или 6,3	(15 – 200) 7,5	(0,5 — 3000) б/с 22
Габаритные размеры: длина ширина высота Масса с приставным оборудованием, кг	3400 1700 1530 4200	5360 1500 1530 4500	2105 1405 1875 3250	1970 1150 2040 4500	2570 1650 2150 4850	3550 2400 — 1900

Примечания: 1. Габаритные размеры станка мод. 1Д316П указаны без приставного оборудования и устройства ЧПУ; станок мод. 1П416Ф3 — вертикальной компоновки.
2. Станки с ЧПУ мод. 1В340Ф30, 1Е365ПФ3, 1П416Ф3, 1П426Ф3 выполняются с двумя управляемыми координатами по программе.

3. В таблице обозначено: б/с - бесступенчатое регулирование подач.

8. Токарно-карусельные станки

			• .					
Параметры	1512	1А512МФ3	1516	1516Ф1	1А516МФ3	1525	1А525МФ3	1А532ЛМФ3
Наибольшие параметры об- рабатываемой заготовки: диаметр высота масса, кг Наибольшее перемещение вертикального (револьвер-	1250 1000 4000	1450 1000 6300	1600 1000 5000	1600 1000 6300	1800 1600 10 000	2500 1600 13 000	2500 1600 20 000	3150 2400 25 000
ного) суппорта: горизонтальное вертикальное Диаметр планшайбы Частота вращения планшайбы, об/мин Подача суппорта вертикальная и горизонтальная, мм/мин	775 700 1120 5- 250 5- 1800	1315 800 1120 1,0 – 335,0 0,1 – 1000 (бессту-	950 700 1400 4-200 5- 1800	950 700 1400 4-200 0,1- 1000	1315 1250 1400 0,9 – 280 0,1 – 1000 (бессту-	1390 1200 2250 1,6 – 80 0,1 – 1280		1910 1100 2800 пенчатое рование 0,1— 1000
Мощность электродвигателя главного привода, кВт Габаритные размеры:	30	пенчатая) 55	30	30	пенчатая) 75	40	55*	100*
длина ширина высота Масса, кг	2875 2660 4100 16 500	5050 3950 4790 26 000	3190 3360 4100 19 200	3170 3025 4100 21 000	5200 3950 4790 27 000	5065 5280 4910 35 500	7330 6475 5300 47 000	8090 6935 5300 55 000

Параметры	1540	1550	1580Л	1Л532	1563	1580Л	1A592
Наибольшие параметры об-							
рабатываемой заготовки:				l			
диаметр	4000	5000	8000	3200	6300	8000	12 500
высота	2000	2500	3200	1600	3200	3200	5000
масса, кг	63 000	63 000	125 000	16 000	125 000	125 000	320 000
Наибольшее перемещение	1	1	Ì	1	1		
вертикального (револьвер-	1	1	1			1	}
ного) суппорта:	1	j	j			}	j
горизонтальное	2300	2800	4400	1720	3720	4370	-
вертикальное	1250	1600	2000	1200	2000	2000	3200
Диаметр планшайбы	4000	4500	7100	2800	6300	7100	11 200
Частота вращения план-	0.52 -	0.34-	0.22 -	1,25 —	0.28 -	0,22 -	0,28 -
шайбы, об/мин	48.7	31,2	20,1	63	25,5	20,1	23,2
Подача суппорта вертикаль-	0,059 —	0,044-	0.0352 -	0,1-	0.0352 -	0.0352 -	0,022-
ная и горизонтальная,	470	352	285	1000	285	285	160
мм/мин							
Мощность электродвигате-	125	125	125	55	125	125	125
ля главного привода, кВт							
Габаритные размеры:							l
длина	5920	6560	8615	5485	8213	8615	16935
ширина	10 144	11410	17600	6040	14 200	17600	25 300
высота	7200	8400	9765	4910	9765	9765	18 775
Масса, кг	100 000	140 500	248 000	43 000	223 000	248 000	780 000
iviacca, ki	100 000	170 300	270000	75000	223000	270 000	/80 000

^{*} Электродвигатели постоянного тока.

Примечания: 1. Станки 1512, 1А512МФ3, 1516, 1516Ф1, 1А516МФ3 — одностоечные, остальные модели двухстоечные. 2. Станки с ЧПУ мод. 1А512МФ3, 1А516МФ3, 1А525МФ3, 1А532ЛМФ3 выполняют с четырьмя, а мод. 1516Ф1 — с двумя управляемыми координатами по программе: дискретность системы управления (цифровой индикации) 0,01 мм.

9. Токарно-винторезные и токарные станки

Параметры	16T02A	16Б04А	16Б05П	16Б16А	16Б16Т1	16Л20: 16Л20П	16К20; 16К20П
Наибольший диаметр обра- батываемой заготовки: над станиной над суппортом Наибольший диаметр прут- ка, проходящего через от-	125 75 8	200 115 14	250 145 16	320 180 36	320 125 36	400 210 34	400 220 53
верстие шпинделя Наибольшая длина обраба- тываемой заготовки Шаг нарезаемой резьбы:	250	350	500	750	750	1500	710; 1000; 1400; 2000
метрической	_	0,2-28	0,2-28	0,25 – 56	0,05 — 40,95	0,25 - 56	0,5-112
дюймовой, число ниток на дюйм	- ·	96-5	96-5	112-0,5	-	56-0,25	56-0,5
модульной, модуль питчевой, питч Частота вращения шпин-	- 320-	0,1-14 - 320-	0,1-14	0,25-56 112-0,5- 20-	40-	0,5-112 112-0,5 16-	56-0.5 $12.5-$
Частота вращения шпин- деля, об/мин	320 — 3200	320 — 3200	30 – 3000	20 – 2000	40 – 2000	16- 1600	12,5 — 1600

Продолжение табл. 9

Параметры	16T02A	16Б04А	16Б05П	16Б16А	16Б16Т1	16Л20; 16Л20П	16К20; 16К20П
Число скоростей шпинделя Наибольшее перемещение суппорта:	6	Б/с	Б/с	21	18	21/18	22
продольное	65	_	540	700	700	1440	645— 1935
поперечное Подача суппорта, мм/об (мм/мин):	60	_	160	210	210	240	300
продольная	_	0,01 — 0,175	0,02 - 0,35	0,01 — 0,7	(2 – 1200)	0,05-2,8	0,05-2,8
поперечная	_	0,005 - 0,09	0,01 — 0,175	0,005 - 0,35	(1 – 1200)	0,025 – 1,4	0,025 – 1,4
Число ступеней подач Скорость быстрого переме- щения суппорта, мм/мин:	_	- <u>-</u>	_	_	Б/с	_	24
продольного	_	-	-		6000 5000	400 0 2000	3800 1900
поперечного Мощность электродвигателя главного привода, кВт Габаритные размеры (без ЧПУ):	0,27	1,1	1,5	2,8; 4,6	4,2; 7,1	3,8; 6,3	11
д́лина	695	1310	1510	2280	3100	2920	2505 — 3795
ширина высота Масса, кг	520 300 35	690 1360 1245	725 1360 715	1060 1485 2100	1390 1870 2350	1035 1450 2050	1190 1500 2835— 3685

Параметры	16К20Ф3	16K20T1	16K25	1М63БФ101	16К30Ф305	16К40П	16К50П	1A660	1A670
Наибольший диаметр обрабатываемой заготовки: над станиной над суппортом Наибольший диаметр прутка, проходящего через отверстие шпинделя Наибольшая длина обрабатываемой заготовки Шаг нарезаемой резьбы: метрической дюймовой, число ниток на дюйм модульной, модуль	1000	500 215 53 900 0,01 – 40,959 –	500 290 53 710; 1000; 1400; 2000 0,5— 112 56—0,5 0,5— 112	630 350 65 2800 1-224 56- 0,25 0,5- 112	630 320 70 1400 До 10 —	800 450 85 2000, 2800; 4000; 6000 1- 288 56- 0,25 0,25- 88	1000 600 100 - 1- 224 28-1/8 0,25- 56	1250 900 - 6000; 8000; 10 000 1 - 96 20 - 3/8	2000 1600 - 10000 2-384 -

Продолжение табл. 9

							11p	ооолжени	е таол. 9
Параметры	16K20Ф3	16K20T1	16K25	1М63БФ101	16K30Ф305	16К40П	16К50П	1A660	1A670
Шаг нарезаемой резь-									
бы: питчевой, питч	_	_	56-0,5	112- 0,5	_	224-1	112 — 1/2	_	_
Частота вращения шпинделя, об/мин	12,5 — 2000	10 – 2000	12,5 — 1600	10 - 1250	6,30 — 1250	6,3 — 1250	2,5 – 500	1,6 – 200	1-125
Число скоростей шпин- деля	22	24	22	22	24	24	24	Б/с	Б/с
Наибольшее перемещение суппорта: продольное	900	900	645 — 1935	2520	1250	_	2600		10 400
поперечное	250	250	300	400	370	-	650	-	715
Подача суппорта, мм/об (мм/мин): продольная поперечная	(3 – 1200) (1,5 – 600)	0,01 — 2,8 0,005 — 1,4	0,05 — 2,8 0,025 — 1,4	0,06 - 1,0 0,024 - 0,31	(1 - 1200) (1 - 600)	0,055 — 1,2 0,023 — 0,5	0,08 - 27,9 0,04 - 13,95	0,06 – 3,4 0,03 – 1,7	0,04 - 84,7 0,02 - 42,4
Число ступеней подач	Б/с	Б/с	-	32	Б/с	_	48	12	_
Скорость быстрого перемещения суппорта, мм/мин: продольного поперечного	4800 2400	6000 5000	3800 1900	4500 1600	4800 2400	- -	2940 1970	2000 2000	2400 2400
Мощность электродви- гателя главного при- вода, кВт	10	11	11	15	22	18,5	22	55	100
Габаритные размеры (без ЧПУ): длина ширина высота	3360 1710 1750	3700 1770 1700	2505 — 3795 1240 1500	4950 1780 1550	4350 2200 1600	4655 5465 6665	5750 2157 1850	12 200 2400 2070	22 200 4300 2850
Масса, кг	4000	3800	2925 — 3775	5620	6300	5800	11 900	41 700	120 000

Примечания: 1. Станки с ЧПУ мод. 16Б16Т1, 16К20Ф3, 16К20Т1, 16К30Ф305 выполняют с двумя управляемыми координатами по программе. Дискретность системы управления при задании размеров: продольных — 0,01 мм; поперечных — 0,005 мм.

2. В таблице обозначено: Б/с — бесступенчатое регулирование.

10. Токарные многорезцовые копировальные полуавтоматы

Параметры	1716Ц	1H713	1П717Ф3	1719	1П752МФ3	15732	1Б732Ф3
XX . 5							
Наибольшие размеры обрабатываемой заготовки:							
устанавливаемой над станиной	400	400	400	500	500	590	630
устанавливаемой над суппор-	200	250		320	250	320	400
TOM	750	500	100	1000	250;	1000;	1000:
длина	/30	300	100	1000	600	2000	2000
Наибольшее перемещение суп-							İ
порта:	820	350	420	1250	1035	005.	1025.
продольное или вертикальное	820	330	420	1230	1033	985; 1985	1025; 1985
поперечное или горизонтальное	100	200	160	138	350	161	200
Наибольшее перемещение попе-							
речного суппорта: поперечное или горизонталь-	100	200	_	160		153	_
ное (продольное установочное	(554)	(395)		100		133	
или вертикальное)							
Частота вращения шпинделя, об/мин	100 — 2000	63 – 1250	16 – 2000	80 – 1600	6,3 — 1250	56-900	25 - 1250
Рабочая подача суппорта, мм/мин:	2000	1230	2000	1000	1230		
копировального (в продоль-	5 - 1250	25 - 400	1 —	0,109 —	1 - 1200	20 - 450*	5-512
ном или вертикальном на- правлении)			1200*	1,84 **			
поперечного (в поперечном или	10-600	25 - 400	1-600*	_	1-600*	10-240*	5-512
горизонтальном направлении)							
Скорость быстрого перемещения							
суппорта, м/мин: копировального (в продоль-	4,5	3,5	4,8	_	4,8	4,0	4,8
ном или вертикальном на-	.,-	-,-	.,-		.,.	.,•	.,.
правлении)	4	2.5	2.4		2.4	1.0	2.4
поперечного (в поперечном или горизонтальном направ-	4	3,5	2,4	_	2,4	1,0	2,4
лении)							
Дискретность задания размеров:			0.01		0.01		0.01
продольных (или в верти- кальном направлении)	_	_	0,01	_	0,01	_	0,01
поперечных (или в горизон-	_	_	0,005	_	0,005	_	0,005
тальном направлении)							
Число позиций поворотной револьверной головки	_		6		-	_	6
Мощность электродвигателя глав-	18,5	5	5,5;	40	22	40; 55	22; 40
ного привода, кВт			8,5				
Габаритные размеры (без устройства ЧПУ):							
длина	3000	2450	3020	3798	3565	3760;	4245;
	1400	1250	2220	1200	2070	4760	5245
ширина высота	1480 2200	1250 1980	3330 1860	1390 2320	2078 2195	2170 2665	2140 2835
Масса, кг	4500	4700	3185	9600	9000	10 250;	9600;
			[12 750	12 100

Продолжение табл. 10

						просоль	accinic i	
Параметры	1740РФ3	1П732МФ4	1П756ДФ3	1723	1723Ф3	1А734; 1А734П	1734Φ3	1A751; 1A751П
Наибольшие размеры обрабатываемой								
заготовки: устанавливаемой над станиной устанавливаемой над суппортом длина	630 400 1400; 2000	630 400 250	630 500 320	_ _ _	 - -	560 320 —	 - -	710 500 —
диаметр высота в патроне/в центрах	_	_	_	200 160/360	200 160	_ _/500	320 200	_ _/500
Наибольшее перемещение суппорта:				ĺ		'		'
продольное или вертикальное	1440; 2026	1010	720	420	400	600	500	600
поперечное или горизонтальное Наибольшее перемещение поперечного	385	365	480	110	160	240	220	320
суппорта: поперечное или горизонтальное (про- дольное установочное или верти- кальное)	-	_	·_	180(420)	-	_	_	_
Частота вращения шпинделя, об/мин	16 — 1600	25 ⁻ - 1250	8 – 1600	50-630	63 — 1410	45 — 1000	45 – 1000	45 – 710
Рабочая подача суппорта, мм/мин: копировального (в продольном или вертикальном направлении) поперечного (в поперечном или горизонтальном направлении) Скорость быстрого перемещения суп-	0,01 — 10000* 0,01 — 10000*	5- 1216* 5-	1- 2000* 1- 2000*	_ _ _	1- 1200* 1- 1200*	10- 2000* 10- 2000*	1- 1200* 1- 1200*	10 - 2000* 10 - 2000*
порта, м/мин: копировального (в продольном или	10,0	4,8	10,0	4,4	4,8	6,0	4,8	6,0
вертикальном направлении) поперечного (в поперечном или горизонтальном направлении)	10,0	2,4	10,0	3,1	2,4	4,0	2,4	4,0
Дискретность задания размеров: продольных (или в вертикальном направлении)	0,001	0,01	0,002	_	0,01	_	0,01	-
поперечных (или в горизонтальном	0,001	0,005	0,002	-	0,005	-	0,005	_
направлении) Число позиций поворотной револьверной головки	12	_	4; 6		_	-		-
Мощность электродвигателя главного привода, кВт Габаритные размеры (без устройства	37	40	30	7	7; 10	24; 34	13,5; 19,5	34; 50,6
ЧПУ): длина	4930; 5530	4500	3200	2065	1700	4400	2200	4700
ширина	2310	2120	2000	1490	2000	2500	2250	2600
высота Масса, кг	3050 11600; 13100	2815 10500	2600 8000	2300 6400	2665 6000	3020 12700	3035 8000	3030 16200
	1 1		l I	i		ı		l .

^{*} Изменение подачи бесступенчатым регулированием. ** Подача в мм/об.

Сверлильные и расточные станки

11. Вертикально-сверлильные станки

Размеры, мм

Параметры 2Н106П 2М112 2Н1	18 2Н125Л	2H125	211126
			2H135
Наибольший условный диаметр свер- 6 12 1 ления в стали	8 25	25	35
Рабочая поверхность стола 200×200 250×250 320×200	360 Диаметр 4 400	400 × 450	450×500
Наибольшее расстояние от торца 250 400 65 шпинделя до рабочей поверхности стола	700	700	750
Вылет шпинделя 125 190 20	0 250	250	300
Наибольший ход шпинделя — 100 15	0 150	200	250
Наибольшее вертикальное переме- шение:			
сверлильной (револьверной) го- 130 300 30	0 215	170	170
стола — 35	0 525	270	300
Конус Морзе отверстия шпинделя 1 28	$\begin{bmatrix} 2 \\ 9 \end{bmatrix}$ $\begin{bmatrix} 3 \\ 9 \end{bmatrix}$	3	4
inote expected in the second		12	12
Частота вращения шпинделя, об/мин 1000 – 8000 450 – 280	0	1	
Число подач шпинделя (револьвер-	3	9	9
Подача шпинделя (револьверной го- Ручная ловки), мм/об	0,1-0,3	0,1-1,6	0,1-1,6
Мощность электродвигателя привода 0,4 0,6 1,5 главного движения, кВт	1,5	2,2	4,0
Габаритные размеры:		-	
длина 560 770 87	0 770	915	1030
ширина 405 370 59		785	825
высота 625 820 208		2350	2535
Масса, кг 80 120 45	0 620	880	1200

Продолжение табл. 11 2H150 2Γ175 2Р135Ф2-1 2Γ175M 21104Н7Ф4 Параметры 35 50 75 8 25 Наибольший условный диаметр сверления в стали 500×560 710×1250 Рабочая поверхность стола 400×710 560×630 400×630 828 Наибольшее расстояние от 600 800 850 торца шпинделя до рабочей поверхности стола 450 350 400 200 - 760Вылет шпинделя 300 Наибольший ход шпинделя Наибольшее вертикальное перемещение: сверлильной (револь-560 250 710 500 500 верной) головки 360 стола Конус Морзе отверстия 5 6 1, 2 или 3 шпинделя Число скоростей шпинделя 12 12 18 - 80022 - 1000Частота вращения шпин-45 - 200022 - 100030 - 3000деля, об/мин

				11100	облжение табл. 11
Параметры	2Р135Ф2-1	2H150	2Γ175	2Г175М	21104Н7Ф4
Число подач шпинделя (револьверной головки) Подача шпинделя (револьверной головки), мм/об Мощность электродвигателя привода главного движения, кВт Габаритные размеры:	18 10 — 500 мм/мин 3,7	12 0,05 – 2,24 7,5	33 0,018-4,5 11	12 0,05 – 2,24 11	Бесступенчатое регулирование 50 — 2000 мм/мин 5,5
длина ширина высота Масса, кг	1800 2170 2700 4700	1355 890 2930 1870	1420 1920 3385 4250	1500 1800 3650 5000	2680 3320 3190 8500

Примечания: 1. На базе станка 2Н106П выпускают станки 2Н106П-2, 2Н106П-3 и 2Н106П-4 соответственно с двумя, тремя и четырьмя одинаковыми сверлильными головками с индивидуальными электродвигателями.

2. Станки 2Н106П и 2М112 настольные, а станок 2Н125Л облегченно-упрощенный. 3. Станок 2Р135Ф2-1 с шестипозиционной револьверной головкой, крестовым столом и числовым

программным управлением.
4. Станок 2Г175М имеет 28 одновременно работающих раздвижных шпинделей с наименьшим расстоянием между шпинделями по диаметру 65 мм.

12. Радиально-сверлильные станки

2M55	2554	2Ш55	2P53	2M57	2M58-1
50	50	50	50	75	100
	350 — 1600	850 — 1600	750 — 3150	² 500 — 2000	500 — 3150
450 — 1600	200 — 1600	150 — 1800	815 — 2265	400 — 2000	370 — 2500
750 1225	1000 1250	1250 750	1050	1100 1500	1500 2650
-	400	400	400	-	630
5 21 20 – 2000	5 18-2000	5 21 10-1000	$\begin{bmatrix} -21 \\ 20-2000 \end{bmatrix}$		6 22 10 – 1250
12 0,056 –	0,05 —	0,1-1,12		18 0,063 —	18 0,063 – 3,15
20 5,5	20 5,5	16 4	16 5,5	32 7,5	50
	50 375 - 1600 450 - 1600 750 1225 - 5 21 20 - 2000 12 0,056 - 2,5 20	50 50 375 - 350 - 1600 450 - 200 - 1600 750 1000 1225 1250 - 400 5 5 5 21 20 - 2000 12 - 0,056 - 0,05 - 2,5 20 20 20	50 50 50 375 - 1600 1600 1600 1600 450 - 1600 1600 150 - 1800 1800 750 1225 1250 750 750 - 400 400 400 5 21 20 - 2000 18 - 2000 10 - 1000 12 0,056 - 2,5 0,05 - 5,0 0,1 - 1,12 20 20 20 16	50 50 50 50 375 - 1600 1600 1600 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 450 - 1600 1600 150 - 1800 2265 750 1000 1250 1250 1250 1050 - 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 - 750 1000 1250 1050 - 750 -	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Продолжение										
Параметры	2M55	2554	2Ш55	2P53	2M57	2M58-1				
Габаритные размеры: длина ширина высота Масса, кг	2665 1020 3430 4700	2685 1028 3390 4750	4280 1650 3550 8000	5585 1930 3470 12600	3500 1630 4170 10 500	4850 1830 4885 18 000				

Примечания: 1. Станок 2Ш55 переносной, рукав станка перемещается в вертикальном и горизонтальном направлениях, сверлильная головка может поворачиваться в двух взаимно перпендикулярных плоскостях.

2. Станок 2Р53 передвижной (по рельсам).

13. Координатно-расточные и координатно-шлифовальные станки Размеры, мм

Параметры	2421	2431	2Д450	2Д450АФ2	2Е450АФ1
Размеры рабочей поверхности стола	250 × 450	320 × 560	630×1100	630 × 1120	630×1120
Вылет шпинделя/расстояние между стойками	280/—	375/—	710/—	710/—	710/—
Расстояние от торца шпин- деля (вертикального) до рабо-	100-400	120-500	200-830	200 – 750	200 – 770
чей поверхности стола Наибольшая масса обрабаты- ваемого изделия, кг Наибольшее перемещение:	150	250	600	600	600
стола: продольное поперечное гильзы шпинделя (или шпинделя)	320 200 100	400 250 150	1000 630 270	1000 630 260	1000 630 260
шпиндельной бабки: вертикальное Наибольший диаметр:	200	230	330	-	310
сверления в стали растачивания (или шли- фования)	10 80	18 125	30 250	30 250	30 250
Частота вращения шпинделя (или шлифовального круга), об/мин	135 – 3000	75 – 3000	50-2000	32-2000	10-2000
Подача, мм/мин (мм/об): шпинделя стола Скорость быстрого перемеще-	(0,015-0,06)	$ \begin{array}{c c} (0,02-0,2) \\ 22-600 \end{array} $	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	2-250 20-400	1,2-1000 0,4-6000
ния, мм/мин: стола шпиндельной бабки Мощность электродвигателя привода главного движения,	- - 1,0	1600 - 1,9; 2,2	1500 - 2,0	2200 3000 2,0	3150 7,2
кВт Габаритные размеры: длина ширина высота Масса, кг	1790 900 2020 1985	1780 1330 2430 3435	3305 2705 2800 7800	5490 4430 2800 9178*	3028 3765 3000 7990

Продолжение табл. 13 2Б460А; Параметры 2E440A 2455 2E470A 3283C 2E460A 430×900 Размеры рабочей поверхно- 400×710 1000×1600 1400×2240 $320 \times 560 \times 100$ сти стола 630/--/1000-/2000390/-Вылет шпинделя/расстояние -/1400между стойками Расстояние от торца шпин-158 80 - 80060 - 1100170 - 1400115 - 520деля (вертикального) до рабочей поверхности стола 800 2000 2500 300 Наибольшая масса обрабаты-320 ваемого изделия, кг Наибольшее перемещение: стола: 630 800 1400 2000 400 продольное 400 250 поперечное 220 360 360 100 гильзы шпинделя (или 200 шпинделя) шпиндельной бабки: 270 720 920 280 вертикальное 630 (500) 1000 (720) 1400 (900) горизонтальное (поперечины) Наибольший диаметр: сверления в стали 25 30 40 40 3 - 220растачивания (или шли-250 250 320 320 фования) 20 - 2000Частота вращения шпинделя 50 - 200020 - 200012000 - 96000(или шлифовального круга), об/мин Подача, мм/мин (мм/об): 2,5-5002,5-5000 - 5000шпинделя (0.03 - 0.16)20 - 3150.8 - 6300.8 - 6301 - 600стола 2.5 - 500750 шпиндельной бабки 0.8 - 6300.8 - 630Скорость быстрого перемещения, мм/мин: 1600 1500 2500 2500 2000 стола 1500 750 шпиндельной бабки 1600 1600 4,5 0,5 Мощность электродвигателя 4,5 2,3; 3,9 2,3; 3,9 привода главного движения, кВт Габаритные размеры: 1600 2440 2910 4665 6015 длина 1580 ширина 2195 2240 3440 4060 2385 4170 2340 высота 2680 4610 Масса, кг 3400 7000 17000 33 000 3850

^{*} С приставным оборудованием.

Примечания: 1. Станки 2455, 2Б460A, 2Е460A, 2Е470A, 3289 двухстоечные, остальные — одностоечные.

Станки 3Б282, 3289 и 3283С координатно-шлифовальные.
 Станки 2421, 2431 и 3283С особо точные.

^{4.} Станки 2Е460А и 2Е470А с двумя шпиндельными головками (вертикальной и горизонтальной) и люнетом.

^{5.} Цена деления отсчетных устройств перемещения стола для всех станков 0,001 мм.

14. Горизонтально-расточные станки

Размеры, мм

		1 ,					
Параметры	2M615	2620BФ1; 2620ГФ1	2636Ф1	2637ГФ1	2622 B Φ1	2A620Ф1-1; 2A620Ф2-1	2 A 622Φ1-1; 2 A 622Φ2-1
Тип компоновки станка Диаметр выдвижного шпинделя Конус для крепления инстру-	A 80 Mopse 5	A 90 Mopse 5	А 125 Метри-	А 160 Метри-	А 110 Морзе 6	A 90 -	A 110 —
ментов в выдвижном шпинделе Размеры встроенного (или съемного) поворотного стола Наибольшая масса обрабатываемой заготовки, кг	900 × × 1000 1500	1120 × × 1250 3000	ческий 80 1600 × × 1800 8000	ческий 80 1600 × × 1800 8000	1120 × × 1250 3000	1120 × × 1250 4000	1120 × × 1250 4000
Наибольшее перемещение: вертикальное шпиндель- ной бабки	800	1000	1400	1400	1000	1000	1000
продольное выдвижного шпинделя	500	710	1000	1000	710	710	710
радиального суппорта планшайбы стола:	125	160	200	_	_	160	_
продольное поперечное поперечное передней стойки	1000 1000 —	1120 1000 -	1600 1800 —	1120 1800 —	1120 1000 -	1000 1250 —	1000 1250 —
Число скоростей: шпинделя планшайбы	20 15	22 15	Б/с Б/с	Б/c	21	23 15	22
Частота вращения, об/мин: шпинделя	20 – 1600	12,5 — 1600	6,3 – 1000	5-800	12,5 — 1250	10 — 1600	10 — 1250
планшайбы	8-200	8-200	4-200	-		6,3 – 160	-
Подача, мм/мин: шпинделя	2,5 —	2,2-	1,6-	1,6-	2,2-	2-2000	2-
шпиндельной бабки	2000 1,6 – 1280	1760 1,4— 1100	1600 1 — 1000	1600 1 – 1000	1760 1,4- 1110	1,25 — 1250	2000 1,25 – 1250
стола (продольная и поперечная) радиального суппорта планшайбы	1,6 – 1280 1,0 – 800	1,4- 1110 0,88- 700	1 - 1000 $0,63 - 630$	1-1000	1,4- 1110 -	1,25 — 1250 0,8 — 800	1,25 — 1250 —
Дискретность задания размеров Мощность электродвигателя привода главного движения, кВт	0,01 4,5; 6,7	0,01 8,3; 10,2	0,01 19	0,01 19	0,01 8,3; 10,2	0,001 11	0,001 11
Габаритные размеры: длина ширина высота	4330 2590 2585	5700 3650 3100	8160 5070 4805	6960 5070 4805	5700 3650 3100	6070 3970 3200	6070 3950 3200
Масса, кг	8500	12 900	35 700	32 000	12600	17 500	17000

Продолжение табл. 14

Параметры	2636ΓΦ2; 2637ΓΦ2	2650Ф1; 2650Ф2	2E656P	2651Ф1; 2651Ф2	2Б660Ф1	2459
Тип компоновки станка Диаметр выдвижного шпин- деля	A 160	B 160	Б 160	B 200	B 220	100

Продолжение табл. 14 2636ГФ2; 2650Ф1: 2651Ф1: 2E656P 2Б660Ф1 Параметры 2459 2650Ф2 2637ГФ2 2651Ф2 Метриче-Метриче-Метриче-Конус для крепления ин-Метриче-Специальский 80 ский 80 ский 80 ский 120 ный 10° струментов в выдвижном шпинделе Размеры встроенного (или $1600 \times 18002240 \times 2500|2000 \times 2500|2240 \times 2500|$ Плита из 1250 × съемного) поворотного сто- $\times 10000$ трех ла секций 5000×8100 Наибольшая масса обраба-8000 16000 15000 16000 50 000* 1500 тываемой заготовки, кг Наибольшее перемещение: вертикальное шпин-1400 2500; (560 2000 2500; (560 3000 800 дельной бабки продольпродольное) ное) продольное выдвижного 1000 1250 1250 1250 1800 630 шпинделя 200 радиального суппорта 250 550 планшайбы стола: 1120 1250 1000 1250 1000 продольное поперечное 1600 4000 3200 4000 6000 630 поперечное передней стойки Число скоростей: 23 22 шпинделя 24 24 Б/с 22 планшайбы 19 15 Б/с Частота вращения, об/мин: 5 - 10004 - 8007.5 - 9004 - 8001 - 51012.5 - 1600шпинделя 2,5 - 1607.5 - 1901 - 135планшайбы Подача, мм/мин: шпинделя 1,6 - 16001.25 - 12502 - 1501.25 - 1250 1 - 25002 - 2000шпиндельной бабки 0.8 - 8001 - 7500.8 - 800 2 - 20001 - 10001,25-25001 - 10000.8 - 8001 - 7500.8 - 8002 - 2000стола (продольная и поперечная) 0.8 - 8001 - 750радиального суппорта 0.2 - 400планшайбы передней стойки 0.8 - 8001 - 7500.8 - 8000.2 - 4002 - 20000,01; 30'** Дискретность задания раз-0.01 0.01 0.010.01 0.001 19 37 37 55 Мощность электродвигате-18,5 6,3 ля привода главного движения, кВт Габаритные размеры: длина 6960 11600 11.500 11600 11350 3640 5070 11650 11650 3515 ширина 8100 11 280 6700

высота

Масса, кг

4805

32 000

76 400

5300

48 600

6700

76 400

7800

141 600

2895

16000

^{*} Со столом ПС-3А; ** Для поворотного стола.

Примечания: 1. Б/с — бесступенчатое регулирование.

^{2.} Станки типа компоновки А - с неподвижной передней стойкой и поворотным столом, имеющим продольное и поперечное перемещения; типа компоновки B-c поперечно-подвижной передней стойкой и продольно перемещающимся столом; типа компоновки B-c поперечно-подвижной передней стойкой, неподвижной плитой и с дополнительными продольными перемещениями передней стойки или шпиндельной бабки, или пиноли (возможно также сочетание перемещений этих узлов). Станки одного типоразмера изготовляют со шпиндельной бабкой с выдвижным шпинделем и радиальным суппортом на встроенной планшайбе или с выдвижным шпинделем без радиального суппорта.

^{3.} Все станки модификации Г, а также станки типоразмеров 2A620. 2A622 без задней стойки и с укороченной станиной, остальные станки имеют переставляемые задние стойки с регулируемыми по высоте люнетами.

^{4.} Станок 2459 координатно-расточный горизонтальный.

15. Сверлильно-фрезерно-расточные станки

				,						
Параметры	6902ПМФ2	6904ВМФ2	6906ВМФ2	2204BMΦ4	ИР320ПМФ4	ИР500МФ4	ИР800МФ4	2А622МФ2	2623ПМФ4	2254BMΦ4
Размеры рабочей поверх- ности стола	320 × × 250	500 × × 400	800 × × 630	500 × × 400	320 × × 320	500 × × 500	800 × × 800	1120 × × 1250	1250 × × 1120	630 × × 400
Наибольшая масса обра- батываемой заготовки, кг	100	300	500	300	150	700	1500	4000	4000	250
Наибольшие перемещения: стола:								,		
продольное поперечное	320 320	500 500	630 630	500 500	400	500 800	800 1000	1000 1250	- 1600	500 500
шпиндельной головки (бабки) вертикальное	320	500	630	500	360	500	710	1000	1250	500
Расстояние от оси шпин- деля до рабочей поверх- ности стола	15 (на- им.)	65 – 555	95 – 725	70 – 570	0 - 400	0 - 500	80 — 790	-	-	-
Расстояние от торца шпин- деля до центра стола или до рабочей поверхности стола	170 (на- им.)	230 – 730	165 – 795	240 — 740	35 – 435	120 – 620	180 — 980	110*	110*	90 – 590
Конус отверстия шпинделя (по ГОСТ 15945-82)	40	45	50	50	40	50	50	50	50	50
Вместимость инструментального магазина, шт	30	30	30	30	36	30	30	50	50	30
Наибольший диаметр ин- струмента, загружаемого в магазин: без пропуска гнезд	63	_	100	80	125	125	110	150	135	80
с пропуском гнезд Число ступеней вращения шпинделя	100	160 19	200 18	160 19	200 Б/с	160 89	125 89	250	200 25	160 Б/с
Частота вращения шпин- деля, об/мин	50 — 2500	32 – 2000	31,5 — 1600	32 – 2000	13 - 5000	21,2- 3000	21,2 — 3000	4- 1250	5 – 1250	32 – 2000
Число рабочих подач Рабочие подачи (продольная, поперечная, вертикальная), мм/мин	22 2,5 – 400	31 2,5 – 2500	31 2,5 – 2500	31 2,5 – 2500	Б/с 1— 3200	Б/с 1— 2000	Б/с 1— 2000	Б/с 1,6— 1250	Б/с 2— 1600	Б/с 1 — 4000
Наибольшая сила подачи стола, МН	5	7,5	10	10	4	10	10	20	8	10
Скорость быстрого перемещения (стола и шпиндельной бабки), мм/мин	3000	5000	5000	10000		8000 — 10000	10000	8000	8000	10000
Мощность электродвигателя привода главного движения, кВт	3	4,5	8	6,3	7,5	14	14	15	15	6,3
	, 1			, ,		•	. 1		1	'

^{*} Диаметр выдвижного шпинделя.

Продолжение табл. 15

Параметры	6902ПМФ2	6904ВМФ2	6906ВМФ2	2204BMФ4	ИР320ПМФ4	ИР500МФ4	ИР800МФ4	2А622МФ2	2623ПМФ4	2254BMΦ4
Габаритные размеры:										
длина	2780	2790	3100	3085	3990	4450	6885	5520	8300	4300
ширина	2050	2060	2165	2000	2300	4655	3750	4885	6500	3500
высота	1860	2000	2595	2475	2507	3100	3445	3965	4500	3800
Масса, кг	2520	5082	7330	7000	8000	11 370	12 500	20 000	27 000	6500

Примечания: 1. Станок 2254ВМФ4 с вертикальной компоновкой шпинделя, остальные — с горизонтальной компоновкой; станки 2А622МФ2, 2623ПМФ4 с консольным расположением шпиндельной бабки на колонне, остальные станки с центральным расположением шпиндельной бабки.

вание отверстий, нарезание резьбы метчиками.

3. Все станки, кроме 2254ВМФ4, с крестовым поворотным столом.

16. Горизонтальные отделочно-расточные полуавтоматы с подвижным столом

Параметры	2705∏/2705B	2706П/2706В	2706A/2706C	2711П/2711В	2712П/2712В	2713П/2713B	2714П/2714В		
Диаметр обрабатываемых отверстий	8-280	8-250	32-250	8-280	8-250	8-250	8-280		
Размеры рабочей поверх-	320×500	320×500	320×500	500×710	320×500	800×	800 ×		
ности стола Ход стола Частота вращения шпин-	360	450	450	560	710	×1000 560	×1000 -		
деля, об/мин, при типораз-									
мере головки:	5000	/4000	6000/5000		5000	/4000			
İI		/ 4 000 /2500	4000/3000						
III	2000	/1600	2500/2000						
IV	1250	/1000	1500/1250		1250,	/1000			
Габаритные размеры:	1550		2700	22.40	0.50	2420	2050		
длина	1550	2000	2700	2240	2650	2430	3870		
ширина	1220	1220	1450	1500	1500	1550	1850		
высота	1450	1450	1700	1550	1550	1550	1550		
Масса, кг	2800	3600	4000	4400	5400	6100	10 500		

 $[\]Pi$ римечания: 1. Полуавтоматы 2705 Π , 2705B, 2711 Π , 2711B, 2713 Π , 2713B односторонние, остальные — двусторонние.

^{2.} На всех станках можно выполнять фрезерование, сверление, зенкерование, развертывание, растачи-

^{4.} Б/с – переключение частот вращения шпинделя и подач производится бесступенчатым регулированием.

^{2.} Рабочая подача стола (регулирование бесступенчатое) для всех моделей станков 8-800 мм/мин.

^{3.} Мощность электродвигателя расточных головок для всех моделей станков 1,5-5 кВт.

17. Вертикальные отделочно-расточные станки

Размеры, мм

			. ,		
Параметры	2776B	2777В	2Е78П	2Е78ПН	2Е78Л
Диаметр растачиваемых отверстий	8-350	8-350	28-200	28 – 200	28-200
Наибольший диаметр сверления в сплошном материале	_	-	15	15	15
Размеры рабочей поверхно- сти стола	630 × × 1250	800 × × 1400	500 × 1000	500 × 1250	500 × 1250
Наибольшие перемещения: шпиндельной бабки	_	_	500	500	500
стола: продольное	400 400	630	800 200	_	_
поперечное Расстояние от конца шпин- деля в нижнем положении	-	- 050	25	25	25
до рабочей поверхности стола, не менее					
Расстояние от оси шпинделя до салазок шпиндельной	_	_	320	320	320
бабки Наибольшие габариты об-	_	_	$1000 \times 500 \times 450$	$750 \times 500 \times 450$	$750 \times 500 \times 450$
рабатываемой заготовки Число сменных шпинделей Величина радиального пере-	_	_	5 4; 6; 6	4 4; 6; 6	4 4; 6; 6
мещения резца для шпинделя диаметром 48; 78; 120			4, 0, 0	4, 0, 0	4, 0, 0
Число скоростей шпинделя Частота вращения шпинде-	4000;	4000;	12 26 – 1200	$ \begin{array}{r} 12 \\ 26 - 1200 \end{array} $	12 26 – 1200
ля, об/мин	2500 2000;	2500 2000;			
Число рабочих подач шпин-	1000	1000	4	4	4
дельной бабки Рабочая подача шпиндель-	6-500*	4-300*; 6-500*	0,025-0,2	0,025-0,2	0,025-0,2
ной бабки, мм/мин Скорость быстрого переме- щения шпиндельной баб-	_	- 500*	2	2	2
ки, м/мин	1,5-12**	1,5-12**	2,2	2,2	2,2
Габаритные размеры: длина ширина высота	2000 1120 3820	2240 1400 4070	1750 1560 2125	1250 1260 2125	1250 1260 1750
Масса, кг	9000	13 000	2680	2100	1600

^{*} Рабочая подача стола.

Примечание. Станки 2776В и 2777В с подвижными головками; станки 2Е78П и 2Е78ПН одношпиндельные соответственно с подвижным и неподвижным столами. Станок 2Е78Л одношпиндельный с неподвижным столом, облегченный.

^{**} В зависимости от наладки.

Шлифовальные станки

18. Круглошлифовальные станки

	•				
Параметры	3У10В	3A110B	3M150	3Э110М	3M153
Наибольшие размеры устанав-					
ливаемой заготовки:					
диаметр	100	140	100	140	140
длина	160	200	360	200	500
Рекомендуемый (или наиболь-					
ший) диаметр шлифования:					
наружного	3-15	3 - 30	10-45	3-30	50
внутреннего	40	5-25	_	10 - 25	_
Наибольшая длина шлифова-	}			1	
ния:					
наружного	160	180	340	180	450
внутреннего	50	50		50	
Высота центров над столом	80	115	75	100	90
Наибольшее продольное пере-	200	250	400	300	500
мещение стола					
Угол поворота стола, °:		_		1.0	
по часовой стрелке	6	5	6	10	6
против часовой стрелки	7	6	7	10	7
Скорость автоматического пе-	0,025-1	0,03-2,2	0,02-4	0,03-1,5	0,02-5
ремещения стола (бесступенча-					1
тое регулирование), м/мин				100 000	50 1000
Частота вращения, об/мин,	100-950	100 - 1000	100 – 1000	100 - 800	50-1000
шпинделя заготовки с бессту-					
пенчатым регулированием	1		1		ĺ
Конус Морзе шпинделя перед-	2	4; 3	3	4	4
ней бабки и пиноли задней бабки					
Наибольшие размеры шлифо-	Į.	1			
вального круга:			400	250	700
наружный диаметр	250	250	400	250	500
высота	20	25	40	25	63
Перемещение шлифовальной					
бабки:			00	00	100
наибольшее	60	60	80	80	100
на одно деление лимба	0,0025	0,0025	0,002	0.005	0,0025
за один оборот толчковой	0,00125	0,001	0,0005	0,005	0,001
рукоятки					
Частота вращения шпинделя					
шлифовального круга, об/мин,					
при шлифовании:	1010	2690. 2000	2250, 1670	2200. 2700	1000
наружном	1910	2680; 3900	2350; 1670	2300; 2700	1900
внутреннем	_	40 000;	_	14 000	
C	0.05 0.5	70 000	0.05 5		0.05 5
Скорость врезной подачи шли-	0,05-0,5	_	0,05-5	_	0.05 - 5
фовальной бабки, мм/мин	·		0.001		
Дискретность программируе-	_	_	0,001	. —	
мого перемещения (цифровой	ł				
индикации) шлифовальной					
бабки	1.1	2.2		,	7.5
Мощность электродвигателя	1,1	2,2	4	3	7,5
привода главного движения, кВт					
Габаритные размеры (с при-					
ставным оборудованием):	1360	1880	2500	2420	2700
длина	1300	1000	∠300	Z 4 ZU	2700
		L			

Продолжение табл. 18

				·	
Параметры	3У10В	3A110B	3M150	33110M	3M153
ширина высота Масса (с приставным обору- дованием), кг	1715 1690 1980	2025 1750 2000	2220 1920 2600	2330 1585 3100	2540 1950 4000
Параметры	3M153A	3T153E	3M151	3М151Ф2	3У12В
Наибольшие размеры устанавливаемой заготовки: диаметр длина Рекомендуемый (или наибольший) диаметр шлифования: наружного внутреннего	140 500	140 500	200 700	200 700 20 – 180	200 500 60 20 – 50
Наибольшая длина шлифования: наружного внутреннего Высота центров над столом Наибольшее продольное перемещение стола	450 — 90 500	500 - 90 500	700 — 125 705	650 — 125 700	450 40 125 500
Угол поворота стола, °: по часовой стрелке против часовой стрелки Скорость автоматического перемещения стола (бесступенчатое регулирование), м/мин	6 7 0,02-5	6 7 —	3 10 0,05-5	6 7 0,05-5	8,5 8,5 0,03-5
Частота вращения, об/мин, шпинделя заготовки с бесступенчатым регулированием Конус Морзе шпинделя передней бабки и пиноли задней бабки Наибольшие размеры шлифо-	50 – 1000	63 – 700*	50 – 500	50 – 500 4; 5	55-900
вального круга: наружный диаметр высота Перемещение шлифовальной бабки:	500 50	500 63	600 100	600 80	400 40
наибольшее на одно деление лимба за один оборот толчковой рукоятки Частота вращения шпинделя шлифовального круга, об/мин,	100 0,0025 0,0005	90 0,005 0,001	185 0,005 0,001	235 0,005 0,001	100 0,002 0,0005
при шлифовании: наружном внутреннем	1910; 1340 -	1900	1590 —	1590 —	2390; 2000; 1670 16 000
Скорость врезной подачи шлифовальной бабки, мм/мин Дискретность программируемого перемещения (цифровой индикации) шлифовальной бабки	0,03 – 3 0,001	0,1-10	0,1-4	0,02-1,2 0,001; (0,1 стола)	0,025-15

Продолжение табл. 18

				Tipoonine muon. 1				
Параметры	3M153A	3T153E	3M151	3М151Ф2	3У12В			
Мощность электродвигателя привода главного движения, кВт Габаритные размеры (с приставным оборудованием):	5,5	7,5	10	15,2	5,5			
длина	3070	4455	4605	5400	3600			
ширина	2400	2700	2450	2400	2260			
высота	2075	2000	2170	2170	2040			
Масса (с приставным обору- дованием), кг	4200	4000	5600	6500	4200			
Параметры	3У120A	3У12УА	3 У 131 М	3T160	3M161E			
Наибольшие размеры устанавливаемой заготовки:								
диаметр	200	200	280	280	280			
длина	500	500	700		700			
Рекомендуемый (или наибольший) диаметр шлифования:	60	10 60	(0)	20 200				
наружного	60	10-60	60	20-280	90			
внутреннего Наибольшая длина шлифова-	20-50	20-50	30-100	_	_			
ния:					ŀ			
наружного	450	500	710	130	130			
внутреннего	75	120	125	_				
Высота центров над столом	125	125	185	160	160			
Наибольшее продольное пере-	500	500	700	700	700			
мещение стола					1			
Угол поворота стола, °:	_	_						
по часовой стрелке	6	6	3	1	3			
против часовой стрелки	0.02-5	0.03 - 5	$\begin{vmatrix} 10 \\ 0.05 - 5 \end{vmatrix}$	0.05 - 5	8			
Скорость автоматического перемещения стола (бесступен-	0,02-3	0,03-3	0,03-3	0,03-3	0,05-5			
чатое регулирование), м/мин								
Частота вращения, об/мин,	50 - 1000	55-900	40-400	55-620*	50-620*			
шпинделя заготовки с бессту-					0000			
пенчатым регулированием								
Конус Морзе шпинделя перед-	4	4	5; 4		5			
ней бабки и пиноли задней								
бабки								
Наибольшие размеры шлифовального круга:								
наружный диаметр	350	400	600	750	750			
высота	40	40	50	130	130			
Перемещение шлифовальной				100	150			
бабки:								
наибольшее	100	125	290	190	290			
на одно деление лимба	0,0025	0,002	0,005	0,005	0,005			
за один оборот толчковой	0,0005	0,0005	0,001	_	0,001			
рукоятки								
Частота вращения шпинделя шлифовального круга, об/мин,								
шлифовального круга, оо/мин, при шлифовании:								
наружном	1910	2300	1112	1250	1270			
внутреннем	20 000;	24 000;	16 900		1270			
-nj rpomon	40 000	48 000	10 700		_			
	40000	70 000						

Продолжение табл. 18

	·				
Параметры	3 У 120 A	3У12УА	3 У 131 М	3T160	3M161E
Скорость врезной подачи шли-		0,02-0,2	_	0,1-3	0,1-3
фовальной бабки, мм/мин		0,02 0,2		0,1	0,1
Дискретность программируе-	0,001		_	_	-
мого перемещения (цифровой	·				
индикации) шлифовальной					
бабки	4	3		17	10.5
Мощность электродвигателя привода главного движения, кВт	4	3	5,5	17	18,5
Габаритные размеры (с при-					
ставным оборудованием):					
длина	3800	2300	5500	3754	3480
ширина	2600	2400	2585	4675	4345
высота	2075	1600	1982	2245 8110	2170
Масса (с приставным оборудованием), кг	4100	3500	5960	8110	8880
дованием), кі					
Поположения	3M163B	3Y142	3M174E	3M194	3M197
Параметры	3M163B	39142	3M174E	3M194	3M197
Наибольшие размеры устанав-					
ливаемой заготовки:					
диаметр	280	400	400	560	800
длина	1400	1000	2000	4000	6000
Рекомендуемый (или наиболь-					
ший) диаметр шлифования: наружного	60	80	120	350	450
внутреннего	-	30 - 200	120	350	4 50
Наибольшая длина шлифова-		200			
ния:					
наружного	1400	1000	1800	3800	5600
внутреннего	-	125		520	-
Высота центров над столом	160 1400	240 1000	210 2000	520 4240	615 4300
Наибольшее продольное перемещение стола	1400	1000	2000	4240	4300
Угол поворота стола, °:					
по часовой стрелке	3	3	2	0,5	0,5
против часовой стрелки	7	8	6	6	6
Скорость автоматического пе-	0,05-5	0,05-5	0.05 - 5	0,05-3,7	0,05-3,7
ремещения стола (бесступенчатое регулирование), м/мин	}		1		
Частота вращения, об/мин,	55-620	30 - 300	20-180	12 – 120	8-80
шпинделя заготовки с бессту-	33 020	50 500	20 100	12 120	0 00
пенчатым регулированием			!		
Конус Морзе шпинделя перед-	5	5	6	80 (метри-	100 (мет-
ней бабки и пиноли задней				ческий)	рический)
бабки					
Наибольшие размеры шлифовального круга:					
наружный диаметр	750	600	750	750	750
высота	200	63	100	100	100
Перемещение шлифовальной	1				
бабки:	200	200	265	250	250
наибольшее на одно деление лимба	290 0,005	290 0,005	$\begin{vmatrix} 365 \\ 0,0025 - 0,05 \end{vmatrix}$	250 0,005	250 0,005
за один оборот толчковой	0,003	0,003	0,0025 - 0,05	0,005	0,005
рукоятки	0,001	0,001	_	0,003	0,005
руконтки					

Продолжение табл. 18

Параметры	3M163B	3 У 142	3M174E	3M194	3 M 197
Частота вращения шпинделя шлифовального круга, об/мин, при шлифовании: наружном внутреннем Скорость врезной подачи шлифовальной бабки, мм/мин Дискретность программируемого перемещения (цифровой индикации) шлифовальной бабки Мощность электродвигателя	1260 	1112 16900 — —	1270	600 – 1300	600 – 1300 – – – – – 25
мощность электродвигателя привода главного движения, кВт Габаритные размеры (с приставным оборудованием): длина ширина высота Масса (с приставным оборудованием), кг	5026 2930 2170 9220	6310 2585 1982 7600	6710 3100 2100 11 500	14 065 3615 2450 34 300	16 075 3775 2450 43 400

^{*} Со ступенчатым регулированием.

Примечание. Станки 3T153E и 3T160 торцекруглошлифовальные, станок 3M161E круглошлифовальный врезной, станки 3M153A, 3У120A и 3У12VA особо высокой точности.

19. Бесцентрово-шлифовальные полуавтоматы

Размеры, мм

Параметры	3Д180	3M182A	3Ш182Д	3М184И	3Ш184Д	3M184A	3M185
Размеры обрабатываемой заготовки:							
наружный диаметр	0.2 - 12	0.8 - 25	0.8 - 25	380	3-80	3-80	8-160
внутренний диаметр	2	- 23			-	3 -00	0 100
длина обработки при сквозном шлифовании,	60	170	290	250	270	250	320
не более длина обработки при врезном шлифовании, не более	35	95	290	145	540	145	195
ширина дорожки каче- ния	-	Marie P					_
радиус желоба или угол шлифуемого конуса	_					-	_
Размеры шлифовального круга:							
диаметр	200	350	350	500	500	500	600
высота	40	100	300	150	550*	150	200
Размеры ведущего круга:							
диаметр	150	250	250	350	350	350	350
высота	40	100	300	150	550*	150	300*

² Под ред. А. Г. Косиловой и Р. К. Мещерякова, т. 2

Параметры	3Д180	3M182A	3Ш182Д	3М184И	3Ш184Д	3M184A	3M185
Частота вращения, об/мин,							
круга: шлифовального	3325	1910	500; 740; 970; 1480	2300	420; 530; 710: 1070	1370	1100
ведущего (или заготов- ки)	40 – 300	10-150	20-150	11-150	11-120	10-150	15-100
Мощность электродвигателя привода главного движения, кВт	1,5	5,5	3,3; 5,8 8,1; 8,5	30	5,6; 9,0 12; 15	11.	22
Габаритные размеры (с приставным оборудованием):							
длина ширина высота	1550 1500 1530	2560 1560 2120	2700 2300 2120	3220 2375 2255	3750 2750 2255	3120 2160 2120	3920 2620 1950
Масса (с приставным оборудованием), кг	1573	3740	4432	7400	8500	6940	8800

Продолжение табл. 19

Параметры	3Ш185	3A474B	3A475B	3А484ГВ	3A485B	ME468C1	Л297С1; Л297С2
Размеры обрабатываемой заготовки: наружный диаметр внутренний диаметр длина обработки при сквозном шлифовании.	10-160 - 320	20 – 87 15 – 55 –	62-160	35-100 25-85	160 60 – 150 –	200 – 360	10-200 - 6000
не более длина обработки при врезном шлифовании, не более	800	_	_	_	_		-
ширина дорожки качения радиус желоба или угол шлифуемого конуса Размеры шлифовального		5-35	10-63	2—17	60°	 	_
круга:							
диаметр высота	600 800*	400; 500 10-40	400; 500 10-63	20 - 70 32	110 63	600 650*	600 500*
Размеры ведущего круга:	800	10-40	10-05	32	0.5	050	500
диаметр	350	-	-	-	-	500	400
высота	800*	_	-		-	700*	550*
Частота вращения, об/мин,							
круга: шлифовального	1100	1900:	1900	12 000:	6000:	1460	1135;
шлифовального	1100	3000	1700	48 000	24 000	1400	1460
ведущего (или заготов-	10 - 100	200-	100 -	300 -	150 - 450	20 - 70	20 - 70
ки)		1400	1000	1000			
Мощность электродвигателя привода главного движения,	55	11	15	2,2; 5,5	5,5; 7,5	45	30; 45; 55
кВт Габаритные размеры (с при-							
ставным оборудованием):							
длина	4515	2410	2410	2510	2510	5950	5047
ширина	3095	1210	1210	1300	1300	2730	2540
высота	2786	2388	2388	2200	2200	2230	2230

Параметры	3Ш185	3A474B	3A475B	3А484ГВ	3A485B	ME468C1	Л297С1; Л297С2
Масса (с приставным оборудованием), кг	13 180	5050	5300	4600	4700	12 700	9640

^{*} Высота набора кругов.

Примечание. Полуавтоматы 3Д180, 3М184И и 3М185 высокой точности, полуавтоматы 3М182А и 3М184А особо высокой точности. Станки 3Ш182Д и 3Ш184Д — бесцентрово-шлифовальные доволочные, станки 3А474В и 3А475В — бесцентрово-шлифовальные круглошлифовальные автоматы, станки 3А484ГВ и 3А485В — бесцентрово-шлифовальные внутришлифовальные автоматы; станки МЕ468С1, Л297С1 и Л297С2 — автоматы бесцентровые круглошлифовальные.

20. Внутришлифовальные станки

Параметры	3K225B; 3K225A	3K227B; 3K227A	3K228B; 3K228A	3K229B	СШ162	СШ64
Наибольший диаметр: устанавливаемой заготовки устанавливаемой заготовки в кожухе	200 100	400 250	560 400	800 630	300	<u>-</u>
Наибольшая длина: устанавливаемой заготовки при наибольшем диаметре отверстия	50	125	200	320		300
шлифования Диаметр шлифуемых отверстий Наибольший ход стола Наибольшее наладочное попереч- ное перемещение:	3-25 320	125 5-150 450	200 50-200 630	320 100 – 400 800	90 60-125 360	300 100-150 800
шлифовальной бабки: вперед (от рабочего) назад (на рабочего) бабки заготовки:	_ _	50 10	60 10	100 10	_ _	60 10
вперед (от рабочего) назад (на рабочего) Наибольший угол поворота баб-	100 20 45	120 30 45	200 50 30	100 10 30	20 90 3	_ _ _
ки заготовки, ° Наибольший диаметр и высота шлифовального круга	25×25	80 × 50	(наим.) 180 × 63	(наим.) 200 × 63	В зависи- мости от налалки	120 × 50
Скорость движения стола, м/мин: при правке шлифовального круга	0,1-2	0,1-2	0,1-2	0,1-2	0,5-2	0,1-2
при шлифовании при быстром продольном подводе и отводе	1 - 7 10	$\begin{array}{c c} 1-7 \\ 10 \end{array}$	$\begin{array}{c c} 1-7 \\ 10 \end{array}$	$\begin{array}{c c} 1-7 \\ 10 \end{array}$	8	1-7 10
Частота вращения, об/мин, шпин- деля: внутришлифовального	20 000 -	9000;	4500;	3500;	12 000;	5000;
	100 000	12 000; 18 000; 22 000	6000; 9000; 12000	4500; 6000	16 000; 20 000	6000
бабки заготовки торцешлифовального приспособления	280 — 2000 11 500	60-120 5600	100 - 600 4000	40-240 4000	340; 460 -	70 -

Параметры	3K225B; 3K225A	3K227B; 3K227A	3K228B; 3K228A	3K229B	СШ162	СШ64
Мощность электродвигателя привода шлифовального круга, кВт Габаритные размеры (с приставным оборудованием): длина ширина высота Масса (с приставным оборудованием), кг	0,76 (бабки заготовки) 2225 1775 — 2800	2815 1900 1750 4300	5,5 4005 2305 1870 6900	7,5 4630 2405 2000 8600	5,5; .7,5 3225 2420 1500 4800	7,5 3900 1990 1800 6400

Примечания: 1. Для станка 3К227А диаметр шлифуемых отверстий 20—150 мм. 2. Станок СШ162— специальный полуавтомат для скоростного шлифования; СШ64— бесцентровый специальный. Станки 3К225А, 3К227А и 3К228А особо высокой точности.

21. Шлицешлифовальные станки

	ras	змеры, мм			
Параметры	3451 3451B	3Б451-II 3Б451-IV	3452B-V 3452B-VII	3П451	МШ314
Наружный (шлифуемый) диа- метр шлицевого вала	25-125	14-125	80-400	35-100	14-230
Длина шлифуемой заготовки	$\frac{200-710}{200-1400}$	$\frac{100-700}{100-1400}$	$\frac{300-2000}{300-4000}$	200 – 710	200 – 2000
Наибольшая длина шлифуемых шлицев	550 1250	650 1350	$\frac{1750}{3750}$	60-380	50-1850
Число шлифуемых шлицев Размеры рабочей ловерхности	$3-96$ 1500×250	$2-98$ 220×1950	8 - 120 540×4280	3-98	2-98
стола	$\overline{2360 \times 250}$	$\overline{220 \times 2650}$	$\overline{540 \times 6275}$	250-1500	220 - 3250
Продольное перемещение стола	$\frac{200-660}{200-1620}$	$\frac{200-990}{200-1690}$	$\frac{300 - 2800}{300 - 4800}$	200-660	120-2290
Скорость продольного перемещения стола (бесступенчатое	1-15	0,5-30	1-10	2-10	0,5-24
регулирование), м/мин Наибольшее вертикальное пе- ремещение шлифовальной бабки	150	180	300	100	180
Автоматическое вертикальное перемещение шлифовальной го- ловки	0,005 - 0,07	0,005-0,05	0,005 - 0,05	0,005-0,07	0,004-0,12
Частота вращения шлифовального круга, об/мин	2880; 4550; 6300	4430; 5760; 8860	1500 - 3000	2880; 4550; 6300	4550; 5830; 8900
Мощность электродвигателя привода главного движения, кВт Габаритные размеры (с приставным оборудованием):	3	3	6	3	4
длина	2820 4850	3475 4875	9100	2600	6070
ширина высота	1513 1900	1400 1650	2150 2235	1513 1905	1685 1650
Масса (с приставным оборудованием), кг	$\frac{3900}{6200}$	$\frac{7180}{8672}$	$\frac{20500}{27200}$	4180	9347

22. Универсально-заточные станки

Размеры, мм

Параметры	3M642	3Д642Е	3672
Наибольшие размеры обрабатываемой заго-			
товки, устанавливаемой в центрах:			
диаметр	250	250	250
длина	500	500	450
Размеры рабочей поверхности стола	140×800	140×800	140×900
Продольное перемещение стола	400	400	380
Угол поворота стола в горизонтальной плос-	± 45	± 45	± 25
кости, °			
Перемещение шлифовальной бабки:		Ì	
вертикальное	250	250	250
поперечное	230	230	230
Диаметр шлифовального круга	200	200	150
Частота вращения шпинделя, об/мин	2240 - 6300	2240 - 6300	3000
Скорость автоматического продольного пере-		0,2-8	0,2-6
мещения стола, м/мин			
Мощность электродвигателя привода главного	1,1/1,5	1,1/1,5	2,2
движения, кВт			
Габаритные размеры:			
длина	1650	1800	2440
ширина	1470	1470	2400
высота	1625	1625	1800
Масса, кг	1400	1650	4055

Примечание. Станок 3672 электрохимический заточный.

23. Плоскошлифовальные станки с крестовым (прямоугольным) столом

	-		•	*			
Параметры	3E710A	3E710B-1	3E711B	3E711B-1	3E711BФ3-1	3Е721АФ1-1	3Е721ВФ3-1
Размеры рабочей поверхности стола	400 × × 125	250 × ×125	630 × × 200	400 × × 200	400 × × 200	630 × × 320	630 × × 320
Наибольшие размеры обрабатываемых заготовок	400 × × 125 × × 320	250 × × 125 × × 200	630 × × 200 × × 320	400×	400 × × 200 × × 320	630 × × 320 × × 400	600 × × 320 × × 320
Масса обрабатываемых заготовок, кг, не более	150	50	220	150	150	300	300
не облее Наибольшее расстояние от оси шпин- деля до зеркала стола Наибольшее перемещение стола и шли- фовальной бабки:	420	300	445	445	445	550	550
продольное	490	320	700	490	490	700	710
поперечное вертикальное	170	160 200	250 320	255	250 320	395	390 400
Размеры шлифовального круга (наружный диаметр × высота × внутренний диаметр) или тип и размеры шлифовальных сегментов	200 × × 32 × × 76	200 × × 25 × × 32	250 × × 40 × × 76	250 × × 40 × × 76	250 × × 63 × × 76	300 × × 63 × × 127	400 × × 63 × × 127

Продолжение	mah	22
прооблясение	mao_A .	43

Настота вращения шпинделя шлифовального круга, об/мин (Коростъ продольного перемещения стола (бесступенчате регулирование), муми муми муми муми муми муми муми мум									
вального круга, об/мин Скорость продольного перемещения стола (бесступенчатое регулирование), м/мин Мошность электродвигателя главного привода, кВт 2 − 35 2 − 25 − 2 − 35	Параметры		3E710A	3E710B-1	3E711B	3E711B-1	3E711BΦ3-1	3E721AΦ1-1	3E721BФ3-1
Скорость продольного перемещения согла (бесступенчатое регулирование), м/мин Должна привода, кВт 2-35 2-25 - 2-35 7,5 </td <td>Частота вращения шпиндел</td> <td>ія шлифо-</td> <td>35*</td> <td>35*</td> <td>35*</td> <td>35*</td> <td>35</td> <td>* 35*</td> <td>35*</td>	Частота вращения шпиндел	ія шлифо-	35*	35*	35*	35*	35	* 35*	35*
Мощность электродвигателя главного привода, кВт Габаритные размеры (с приставным оборудованием); длина пирина пирина пирина пирина поборудованием); длина пирина пирина поборудованием), длина пирина поборудованием, длина пирина поборудованием, длина пирина привода, кВт Габаритные размеры (с приставным оборудованием); длина пирина пирина привода, кВт Габаритные перемещение, м/мин мощность электродвигателья длина пирина	Скорость продольного пе стола (бесступенчатое регул			2-25	-	2-35	2-	$\begin{vmatrix} 35 & 2-3 \end{vmatrix}$	5 2-35
оборудованием): длина ширина ши	Мощность электродвигателя привода, кВт			1,5	4	4	7,:	5 7,5	7,5
ширина высота Масса (с приставным оборудованием), кг 1980 1790 2300 1150 150 1801 1915 1915 3200 1855 2080 3380 2360 2090 2090 2090 2090 2090 2090 2090 20		риставным					1		
Высота 1790 1550 1915 1915 2080 2090									1
Масса (с приставным оборудованием), кг 2300 1000 3200 3380 3780 5000 6360 Размеры рабочей поверхности стола Наибольшие размеры обрабатываемых заготовок жилотовок, кг, не более Наибольшее расстояние от оси шпинделя до зеркала стола Наибольшее перемещение стола и шлифовального баб-ки: 1600 × 1250 × 1600 × 2000 × 800 × 32									
Параметры 3П722 3Д722Ф2 3Д723 3Д725; 3Д732Ф1 3П732 3Д733 Размеры рабочей поверхности стола (1600 × 1250 × 1600 × 2000 × 800 × 320 × 320 × 400 × 400 × 630 × 320 × 400 × 400 × 630 × 320 × 400 × 400 × 320 × 320 × 400 × 400 × 320 × 320 × 400 × 320 × 320 × 400 × 320 × 320 × 400 × 320 × 320 × 400 × 320 × 320 × 400 × 320 × 320 × 400 × 320 × 320 × 400 × 320		дованием),							
Размеры рабочей поверхности стола 1600 × 320 1250 × 3400 311722 34729 347	KL	<u> </u>							
ности стола ности стола 1600 × 1250 × 1600 × 2000 × 800 × 800 × 300 × 400 батываемых заготовок ×320 × ×320 × ×400 × ×630 × ×320 × ×300 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×400 × ×320 × ×400 × ×400 × ×320 × ×400 × ×400 × ×320 × ×400 × ×400 × ×400 × ×320 × ×400 × ×400 × ×320 × ×400 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×320 × ×400 × ×400 × ×400 ×	Параметры	3П722	3Д722Ф2	3Д723			32Ф1	3П732	3Д733
Наибольшие размеры обрабатываемых заготовок 1600 × 2320 × 320 × 2400 × 630 × 320 × 320 × 320 × 2400 × 375 × 400 Масса обрабатываемых заготовок, кг, не более Наибольшее расстояние от оси шпинделя до зеркала стола — 625 880 — — — 625 880 — — — — — — — — — — — — — — — — — — —							< 320		
Масса обрабатываемых за- готовок, кг, не более Наибольшее расстояние от оси шпинделя до зеркала стола Наибольшее перемещение стола и шлифовальной баб- ки: продольное поперечное вертикальное Размеры шлифовального круга (наружный диаметр × х высота х внутренний диа- метр) или тип и размеры шлифовального круга, об/мин Скорость продольного пере- мещения стола (бесступенча- тое регулирование), м/мин Мощность электродвитате- ля главного привода, кВт Габаритные размеры (с при- ставным оборудованием): Длина		1600×	1250 ×	1600×	2000	× 800			
Масса обрабатываемых заготовок, кг, не более Наибольшее расстояние от оси шпинделя до зеркала стола Наибольшее перемещение стола и шлифовальной бабки: 1200 700 1000 1500 800 700 1100 продольное поперечное вертикальное 1900 1260 1900 — 1550 1550 1900 Размеры шлифовального круга (наружный диаметр х х высота х внутренний диаметр) или тип и размеры шлифовальных сегментов Частота вращения шпинделя шлифовального круга, об/мин Скорость продольного перемещения стола (бесступенчатое регулирование), м/мин Мощность электродвигателя главного привода, кВт Габаритные размеры (с приставным оборудованием): длина ширина 1500 1460 1450 1470 1500 35* 3—45 Длина ширина 4780 4450 4600 6050 4020 3800 4400 2130 2190 2170 2800 2130 2215 2215	батываемых заготовок								
тотовок, кг, не более Наибольшее расстояние от оси шпинделя до зеркала стола Наибольшее перемещение стола и шлифовальной баб- ки: продольное поперечное вертикальное Размеры шлифовального круга (наружный диаметр × × 80 × × 80 × × 80 × × 305 × × 40 × высота х внутренний диаметр х × 203 х высота х внутренний диаметр или тип и размеры шлифовального круга наружный диаметр вы х 203 х 2	Масса обрабатываемых за-	1 1		1	1	- 1		í	•
оси шпинделя до зеркала стола Наибольшее перемещение стола и шлифовальной баб-ки: продольное поперечное вертикальное Размеры шлифовального круга (наружный диаметр × × 80 × × 80 × × 80 × × 80 × × 80 × × 80 × × 80 × × 80 × × 80 × × 85 × 85		1200	700	1000	1300	00	,0	700	1100
Наибольшее перемещение стола и шлифовальной баб-ки: продольное поперечное вертикальное Размеры шлифовального круга (наружный диаметр × х высота х внутренний диаметр или тип и размеры шлифовального круга, об/мин Скорость продольного перемещения стола (бесступенчатое регулирование), м/мин Мощность электродвигателя главного привода, кВт Габаритные размеры (с приставным оборудованием): длина ширина 1900 1260 1900 — 1550 1550 1900 4410 4410 660 — — — — — — — — — — — — — — — — —	Наибольшее расстояние от оси шпинделя до зеркала	-	-	625	880	-	-	_	_
продольное поперечное вертикальное Размеры шлифовального круга (наружный диаметр × × 80 × × 80 × × 80 × × 80 × × 80 × × 85 × 85	Наибольшее перемещение стола и шлифовальной баб-								
поперечное вертикальное — 410 415 415 660 400		1900	1260	1900	_	15	50	1550	1900
Размеры шлифовального круга (наружный диаметр х хвысота х внутренний диаметр) 450 x x80 x x80 x x80 x x80 x x80 x x80 x x80 x x203 5C 100 x 5C 100 x x85 5	поперечное	-			1		-		-
круга (наружный диаметр × хво	_	450			1				
Частота вращения шпинделя шлифовального круга, об/мин 1500 1460 1450 1470 1500 1500 35* Скорость продольного перемещения стола (бесступенчатое регулирование), м/мин Мощность электродвигателя главного привода, кВт Габаритные размеры (с приставным оборудованием): длина ширина 15 15 15 17 30 22 22 22 4780 4450 4600 6050 4020 3800 4400 ширина 2130 2190 2170 2800 2130 2130 2215	круга (наружный диаметр × х высота х внутренний диаметр) или тип и размеры	×80×	×80×	\times 80 \times	× 305	× ×			
Скорость продольного перемещения стола (бесступенчатое регулирование), м/мин Мощность электродвитателя главного привода, кВт Габаритные размеры (с приставным оборудованием): длина ширина 3-45 3-35 3-35 3-35 3-35 3-45 4780 4450 4600 6050 4020 3800 4400 2130 2130 2190 2170 2800 2130 2130 2215	Частота вращения шпинделя шлифовального круга,	1500	1460	1450	1470	150	00	1500	35*
Мощность электродвигателя главного привода, кВт Габаритные размеры (с приставным оборудованием): длина ширина 4780 4450 4600 6050 4020 3800 4400 2130 2190 2170 2800 2130 2130 2215	Скорость продольного перемещения стола (бесступенча-	3-45	3-35	3-45	3-30	3 –	35	3 – 35	3-45
ставным оборудованием): длина ширина 2130 2190 2170 2800 2130 2130 2215	Мощность электродвигателя главного привода, кВт	15	15	1.7	30	22	2	22	22
ширина 2130 2190 2170 2800 2130 2130 2215	ставным оборудованием):	4780	4450	4600	6050	401	20	3800	4400
	· · · · · · · · · · · · · · · · · · ·								

Продолжение табл. 23

Параметры	3П722	3Д722Ф2	3Д723	3Д725; 3П725	3Д732Ф1	3П732	3Д733
Масса (с приставным оборудованием), кг	8900	8000	9000	15 500	8350	7730	8500

^{*} Максимальная скорость резания, м/с.

шпинделем.

3. Станки ЗЕ710А и ЗЕ721АФ1-1 особо высокой точности.

24. Плоскошлифовальные станки с круглым столом Размеры, мм

Параметры	3Д740В	3Д740А	3П741ИВ	3Д754	3Д741А	3П756Л	3П772-2
Диаметр устанавливаемой заготовки	40-400	30-400	50-800	20-400	50-800	40 – 1000	40-200
Наибольшая высота: обрабатываемой заго- товки (при номиналь- ном диаметре шлифо-	160	160	200	200	200	350	250
вального круга) заготовки наименьшего диаметра, шлифуемой на столе	40	40	50	20	50	40	40
Масса обрабатываемой заготовки, кг, не более	100	100	200	250	200	200	_
Диаметр магнитного стола Наибольшее продольное перемещение стола	400 400	400 400	800; 200 560	400 380	800; 200 560	1000 555	1000
Продольная подача стола, мм/об	8-30	8-30	12-44	_	12-44	_	
Перемещение шлифовальной бабки:					·	-	
наибольшее	235	235	315	_	315	_	_
на одно деление лимба	0,002	0,001	0,002	0,005	0,001	0,005	0,005
Частота вращения, об/мин:							
шлифовального круга	1670	1630		1500	1330	1000	980
стола	15—180 11	15 - 180	8-96	10 – 56 15	8-96	5 - 30	0,25-1,4
Мощность электродвигателя привода главного движе-	11	7,5	18,5	13	11	30	30
ния, кВт							
Габаритные размеры (с при-					1		
ставным оборудованием):							
длина	2350	2350	3050	2030	4200	2840	5340
ширина	1970	2700	2550	1880	2580	2535	4400
высота	2300	2300	2570	2215	2570	2565	2660
Масса (с приставным оборудованием), кг	5800	5300	10 340	5000	9700	10 300	14800
рудованием), кі	ı	'	ı i				

 $[\]Pi$ р и м е ч а н и я: 1. Станок 3П772-2 — двухшпиндельный полуавтомат непрерывного действия. 2. Станки 3Д740A и 3Д741A особо высокой точности.

Примечания: 1. Габаритные размеры и масса станков ЗД722Ф2 и ЗД723 даны без приставного оборудования.
2. Станки 3Д732Ф1, 3П732 и 3Д733 с вертикальным шпинделем, остальные с горизонтальным

^{3.} Станки $3\dot{\Pi}$ 754, $3\Pi^{7}$ 56Л и 3Π 772-2 с вертикальным шпинделем, остальные – с горизонтальным шпинделем.

Электрофизические и электрохимические станки

25. Электроэрозионные, ультразвуковые и электрохимические копировально-прошивочные станки

			Размер	Размеры, мм						
Параметры	4F721M	4Д722A	4Д722АФ1 4Д722АФ3	4Д722АФ3	4E723	4E724	4A611	4Д772Э	4422	4А423ФЦ
Размеры рабочей поверхности (или	200 × 360	400 × 630	400 × 630	$200 \times 360 400 \times 630 400 \times 630 400 \times 630 400 \times 630$	400 × 630	× 008	400 × 630	320	$250 \times 400 400 \times 630$	400 × 630
диаметр) стола Масса обрабатываемой заготовки,	09	100	100	100	750	×1120 2500	200	100	100	450
и, и солост Диаметр обрабатываемых отверстий Наибольшая площадь обработки (по	1500	3000	3000	3000	25 000	20 000	2-25	$\frac{1-80}{1200}$	11	30 000
Расстояние от торца осциллирующей головки (или от подэлектродной пли-	190-330	630 (наиб.)	630 (наиб.)	630 (наиб.)	50-450	210-710	1	150-400	315 (наиб.)	450
ты) до рабочеи поверхности стола Наибольшее перемещение: стола (или головки относитель-										
продольное	250	400	400	400	400	800	1 9	160	260	1
полеречное шпиндельной (или ультразвуко-	100	720 780 780	720 780	280 280	720 700 700	38	280	7 7 7 7 8 7 8	190 200	
вой) головки	001	150	150	150	000	000	001	05)	
ПОЛЗУНА	2	<u> </u>	2 1	2	007	707	3 1	3 1		- C
Наибольшая производительность (по стали), мм ³ /мин	250	200	200	200	4000	0009	1	300*;	0009	0009
Точность отсчета координат Объем бака для рабочей жилкости, л	0,01	0,001	0,001	0,001	0,01	0,01	1 %	0,01	- 1	1
Наибольшая потребляемая мощность, кВт	4,4	12,5	12,5	12,5	30,6	56,6	3 4	8,9	25	70,55
Габаритные размеры:				-						
длина	996	1875	1875	1875	3625	4310	984	3000	0609	5880
ширина высота	865 1630	08CI 009C	1580	1580	3000	3030	935	2080	3000	4060
Масса, кг	1040	4400	4400	4400	4900	8300	880	2200	10 000	12 500

300 — по твердому сплаву; 5000 — по стеклу.

Примечания: 1. Станки 4422 и 4А423ФЦ электрохимические, станок 4Д772Э ультразвуковой, остальные – электроэрозионные. 2. Станок 4А611 прошивочный для удаления остатков сломанного инструмента. 3. Вылет инпинателе у станисы 4Л772А 4Л772А 4 1Л772АФЗ вавен 400 мм.

Зубо- и резьбообрабатывающие станки

26. Зубодолбежные полуавтоматы

Размеры, мм

						T	
Параметры	5111	5122	5122Б	5122B	5140	5 M 150	5M161
Наибольший диаметр устанавливаемой заготовки	80	200	200	200	500	800	1250
Наибольшая ширина наре- заемого венца зубчатого колеса	20	50	30	50	100	160	160
Наибольший модуль нарезаемого зубчатого колеса	1	5	4,5	4,5	8	12	12
Диаметр фланца шпинделя заготовки или рабочей по- верхности стола	100	250	250	250	500	800	1000
Номинальный диаметр устанавливаемого долбяка	40	100	100	100	100	200	200
Конус Морзе шпинделя для крепления инструмента	1	3	5	5	5	5	5.
Число двойных ходов ин- струмента в минуту	250 — 1600	200 – 850	280 — 1200	200-850	65-450	33 – 188	33 – 212
Круговая подача, мм/дв. ход	0,016 – 0,4	0,16-1,6	0,051 — 0,55	0,14 — 0,75	0,14 – 0,75	0,2-1,5	0,2-1,5
Радиальная подача, мм/дв. ход (или мм/мин)	0,1-0,3 от кру- говой	0,003 — 0,286	0,003 — 0,286	0,003 – 0,286	0.02 - 0.1	(2,07 – 5,4)	(2,07 5,4)
Мощность электродвигателя привода главного движения,	1,1	2,1; 3,0	3,7	2,1; 3,0	4,0; 4,5	4,8; 5,7; 7,5	4,8; 5,7; 7,5
кВт Габаритные размеры с вы- носным оборудованием:							
100	1635	2000	2610	2610	1900	4200	4200
длина	1090	1450	1510	1110	1450	1800	1860
ширина высота	1705	1965	1965	2145	2450	3300	3300
Масса, кг	1770	4400	4500	4500	4400	10 800	10 900

27. Зубофрезерные полуавтоматы для цилиндрических колес

Тазиеры, ми											
Параметры	5303IIT	5303П; 5303В	5304B	5К301П	53A10	5K310	53A20				
Наибольший диаметр обра- батываемой заготовки Наибольшие размеры наре- заемых колес:	20	50	80	125	125	200	200				
модуль длина зуба прямозубых колес	1 50	1 50	1,5 100	2,5 100	2,5 140	200	6 180				
угол наклона зубьев, ° Наибольший диаметр устанавливаемых червячных фрез	32	- 40	± 60 80	± 45 100	$\frac{\pm 45}{100}$	± 60 125	± 60 125				
Расстояние от торца стола до оси фрезы (или между торцами шпинделя заготовки и пиноли)	75 – 125	120	45 – 170	100-250	100 – 250	145 – 365	160-410				

-	`	_	
IInn	должение	maha	"

Параметры	5303ПТ	5303П; 5303В	5304B	5К301П	53A10	5K310	53A20
Расстояние от оси инструмента до оси шпинделя за-	5-45	5-45	10-88	20-135	0-115	45 – 180	25-200
готовки Наибольшее осевое перемещение фрезы	_	- ;	50	50	60	50	170
Частота вращения шпинделя инструмента, об/мин	400 — 4000	400 — 4000	200 — 1600	100 – 500	40-900	63 – 480	75 – 500
Подача, мм/об, заготовки: вертикальная или продольная	0,063 – 1,0	0,063 – 1,0	0,1-1,6	0,35 45*	0,1-70*	0,63-4	0,45 — 120*
радиальная	1,5-45*	1,5-45*	0,05-0,8	0,4-60*	0,05 - 35*	0,135-2	0,1-1,6
Мощность электродвигателя привода главного движения, кВт	1,1	1,1	1,5	2,2	3,8	4	7,5; 8,5
Габаритные размеры: длина	810 750	810 750	1215 1195	1320 812	1370 980	2000 1300	3150 1815
ширина высота Масса, кг	1340 680	1335 680	1620 2100	1820 1720	1660 3150	2040 4000	2300 6800

						прооблжен	ие тиол. 27
Параметры	53A30Π	5B312	5K324A	53A50	53A80	5K328A	5343
Наибольший диаметр обра- батываемой заготовки Наибольшие размеры наре- заемых колес:	320	320	500	500	800	1250	3200
модуль длина зуба прямозубых колес	6 220	6 180	8 300	8 350	10 350	12 560	35 1350
угол наклона зубьев, ° Наибольший диаметр устанавливаемых червячных фрез Расстояние	± 60 160	± 45 160	± 60 180	± 60 200	± 60 200	± 60 225	± 45 360
от торца стола до оси фрезы (или между тор- цами шпинделя заго- товки и пиноли)	160-410	120 – 300	210 – 570	195 – 595	195 – 595	230-880	700 — 2100
от оси инструмента до оси шпинделя заготовки	30-250	55-245	60 - 350	60 – 350	80 – 500	115-820	300 2150
Наибольшее осевое перемещение фрезы	75	75	80	180	180	240	_
Частота вращения шпинделя инструмента, об/мин Подача, мм/об, заготовки:	50-400	100 – 500	50-310	40-405	40-405	32-200	10-60
вертикальная или продольная	0,63-7	2,5 – 100*	0,8-5,0	0,75-7,5	0,75 – 7,5	0,5-5,6	0,3-15
радиальная	0,3-2	_	0,14- 0,84	0,22 – 2,25	0,22 – 2,25	0,22-2,6	0,15 – 7,5
Мощность электродвигателя привода главного движения, кВт	3,2; 4,2	7,5	7,5	8; 10; 12,5	8; 10; 12,5	10	42
Габаритные размеры: длина ширина высота	2300 1500 1950	1790 1000 2450	2500 1440 2000	2670 1810 2250	2897 1810 2250	3580 1790 2590	9570 3780 5170

Параметры	53А30П	5 B 312	5K324A	53A50	53A80	5K328A	5343
Масса, кг	6800	5250	6400	9850	10 800	14 000	75 800

^{*} Подача в мм/мин.

Примечание. Полуавтоматы 5303ПТ, 5303П и 5303В горизонтальные, остальные – вертикальные.

28. Зубообрабатывающие полуавтоматы для прямозубых конических колес Размеры, мм

Параметры	5236П	5T23B	5C268	5С277П	5С286П
Наибольший диаметр обрабатываемого колеса при передаточном отношении пары 10:1	125	125	320	500	800
Наибольший модуль обрабатываемых колес	1,5	1,5	8	12	16
Наибольшая ширина зубчатого венца Число зубьев нарезаемых колес Длина образующей делительного кону- са нарезаемых колес	20 12-200 7-63	16 12-200 5-63	- 8-50 165 (наиб.)	80 10-150 250 (наиб.)	125 10-150 400 (наиб.)
Расстояние от торца шпинделя бабки заготовки до центра стола Наибольший угол, °:	30-140	30-140	-	115-415	135-600
качания люльки от центрального положения вверх и вниз	35	35		60	60
установки суппортов (или фрезерного суппорта)	8	2,5	_	10	11
Наибольший ход резца Число двойных ходов резцов в минуту	28 160 – 800	20 210 – 820	-	_	180 34 – 167
частота вращения дисковых фрез (или инструментального шпинделя), об/мин	-	-	10,5-20	20-80	- 34-107
Время рабочего хода при нарезании одного зуба (или впадины), с	5-53	5-53	3 - 5,7	10-120	12-240
Мощность электродвигателя привода главного движения, кВт Габаритные размеры:	1,1	1,1	10	5,5	7,5
длина ширина высота Масса, кг	1620 1050 1415 3000	1620 1050 1415 3000	2700 2375 2075 9000	3075 1975 2200 15 000	3235 2180 2470 15 000
,	•				

Примечания: 1. Полуавтомат 5С277П зубофрезерный, 5С268 зубопротяжный, остальные полуавтоматы зубострогальные.
2. Угол установки инструментальной бабки для станка 5C268 равен 15-75°.

29. Зуборезные полуавтоматы для конических колес с круговыми зубьями

Размеры, мм

	·			,
Параметры	5C263	527 B	5С27П	5С280П
Наибольший диаметр обрабатываемого колеса при передаточном отношении пары 10:1	320	500	500	800
Наибольший модуль обрабатываемых колес	8	12	12	12
Наибольшая длина образующей начального конуса нарезаемых колес (при угле наклона зуба 30°)	150	265	220	400
Угол делительного конуса конического колеса	5-85°	5°42′ — 84°18′		5°42′ — 84°18′
Число зубьев нарезаемых колес	5-75	5-150	5150	5-150
Наибольшее радиальное смещение инструментального шпинделя	140	240	240	340
Поворот бабки на угол внутреннего конуса, °: наименьший наибольший	-12 +90	-12 +90	-12 +90	+5 +90
Диаметр зуборезных головок	60, 80, 100, 125, 160, 200, 250	160, 200, 250, 315, 400	160, 200, 250, 315, 400	160, 200, 250, 320, 400, 500
Частота вращения зуборезной головки, об/мин		20-155	20-155	20-125
Время обработки одного зуба, с	9-80	10-120	10 - 120	12 - 200
Вертикальная установка бабки заготовки для	80	125	125	125
нарезания гипоидных колес Мощность электродвигателя привода глав-	3	4	4	7,5
ного движения, кВт	ĺ			
Габаритные размеры:	2607	2140	3235	3235
длина	2607 1925	3140 1975	2180	2180
ширина высота	1870	2200	2200	2200
Масса, кг	8800	13 500	13 500	15 500

Примечание. Угол качания люльки для приведенных моделей станков равен 60°.

30. Зубошевинговальные и зубохонинговальные полуавтоматы для цилиндрических колес

Параметры	5701	5702B	5Б703	вс-Б03В	5A913	5A915
Наибольшие размеры обрабатываемого колеса: диаметр длина зуба Модуль обрабатываемых зубчатых колес Наибольший угол поворота шеверной (или хонинговальной) головки в обе стороны от горизонтального (или вертикального) положения, "Частота вращения шпинделя инструмента (или заготовки), об/мин Осевая (продольная) подача инструмента (или заготовки), мм/мин	125 40 0,3-1,5 30 100-630 32-310	320 100 1,5-6 35 63-500 18-300	500 150 2-10 30 50-400 16-200	550 140 1,5-8 20 50-400 16-200	320 120 8 (наиб.) 25 160 — 1000 50 — 400	500 150 12 (наиб.) 30 160—500 40—320

Продолжение табл. 30

Параметры	5701	5702B	5Б703	ВС-Б03В	5A913	5A915
Радиальная подача, мм/ход стола	0,01; 0,02; 0,03	0,02 - 0,06	0,025	Allera .		
Мощность электродвигателя привода главного движения, кВт Габаритные размеры:	0,9	3	3,2	3,2	3	3,2
длина ширина высота Масса, кг	1450 870 1695 1560	1820 1500 2120 5300	2260 1265 1930 4000	2260 1265 1930 4000	1650 1460 1620 3400	2260 1450 1930 4300

Примечания: 1. Полуавтоматы 5А913 и 5А915 зубохонинговальные, соответственно горизонтальный и вертикальный, остальные полуавтоматы зубошевинговальные;
2. Полуавтомат 5702В горизонтальный, остальные зубошевинговальные полуавтоматы — вертикальные.

31. Зубопритирочные и контрольно-обкатные станки для конических колес

1 /											
Параметры	5П722	5725E	5Б720	5B722	5Д725	5Б725	5Б726	5A727			
Наибольший диаметр обрабатываемого (или контролируемого)	320	500	125	200	500	500	800	1600			
конического колеса Модуль обрабатываемого (или контролируемого) колеса Наибольшая длина образующей делительного конуса ведомого конического и гипоидного зубчатых	2-6	2,5 – 10 250	0,3 - 2,5 60	1,5 — 8 100	2,5 — 10 250	2,5 – 10 250	5-16	8-30			
колес Частота вращения ведущего шпинделя, об/мин	1450	1450	600 — 1000	1200; 800	300 — 3000 (бессту- пенчатая)	625; 1250	220; 450; 625; 1250	200; 400; 800			
Мощность электродвигателя привода главного движения, кВт Габаритные размеры:	5,5	5,5	0,9	1,8; 2,1	6,5	2,2; 3,6	6,0; 9,0	7,5; 14			
длина ширина высота	1540 1480 1810	1540 1480 1810	1000 850 1380	1540 1100 1550	2330 1725 1900	2000 1550 1750	2990 2640 1905	3600 2950 2000			
Масса, кг	4600	4800	990	1700	6290	3070	6550	7100			

Примечания: 1. Станки 5П722 и 5725Е зубопритирочные, остальные контрольно-обкатные универсальные.

^{2.} Для станков 5П722 и 5725E число двойных осциллирующих ходов за один цикл 2-30.

32. Зубошлифовальные станки и полуавтоматы для цилиндрических колес

Размеры, мм

			•							
Параметры	5 B 830	5 B 832	5 B 833	5B835	5A841	5843	5851	5853	5891C	5A893C
Диаметр обрабатываемого зубчатого колеса Модуль обрабатываемого	5-125 0,2-	200	40 - 320 0,5 - 4	50 – 500	30- 320	80- 800 2-12	35- 320 2-10	150 - 800 2 - 12	10- 125 1-6	40 - 320 2 - 12
зубчатого колеса Наибольшая длина шлифуемого зуба прямозубого ко-	1,5	100	150	200	150	220	220	280	28	56
леса Наибольший угол наклона шлифуемого зубчатого ко-	± 45	± 45	± 45	± 30	± 45	± 45	± 45	± 45	± 30	± 35
леса, ° Число зубьев обрабатывае- мого зубчатого колеса Шлифовальный круг	12- 160	12— 200 Червя	12— 200 чный	16- 250	10 — 200 Конич	14— 250 неский		12— 210 ель- гый	7—100 Кони	10- 180 ческий
								ва)		
Наибольшие размеры шли- фовального круга (диа-	400 × × 100	400 × × 63	400 × × 80	400 × × 100	350 × × 32	400 × × 32	Ø225	275 × × 20	250 × 25	500 × 32
метр × ширина) Частота вращения шлифо-	1500	1500	1500	1500	1920	1670	1900; 2660	1900;	2000;	1150
вального круга, об/мин Вертикальная подача суп- порта заготовки (подача	3 — 160	3,78 — 165	3,78 – 165	2- 165	(6 <i>-</i> 800)	(6 – 800)	2000	2660	2500	
обката), мм/мин Радиальная подача шпин- дельной бабки за один ход	0,02 - 0,08	0,02 — 0,08	0,02 — 0,08	0,02 - 0,08	0,01 – 2,49	0,01 – 2,49	_		0,002 - 0,01	0,002 - 0,01
суппорта Продольная подача: стола (бесступенчатое	_			_		_	100-	100 —	(на вре- зание)	(на вре-
регулирование), мм/мин за один обкат	_	_	-	_	_	_	1800 0,35 —	1500 0,5 –	_	
Мощность электродвигателя привода главного движения, кВт	3	3	4	5,5	1,5	1,5	7 0,75 × × 2	50 0,75 × × 2	0,75	1,1
Габаритные размеры: длина ширина	1950 2000	2110 2450	2400 2500	2830 2210	2850 2315	3280 2780	3170 1820	3340 2165	1590 1500	2545 1770
высота Масса, кг	1810 4480	1985 7180	2070 7000	2345 8500	2085 8000	2525 11 200	2020 5600	2340 7500	1820 2800	2190 3500

Примечание. Станки 5891С и 5A893С особо точные, предназначены для окончательной обработки эвольвентного профиля долбяков, шеверов и измерительных колес.

33. Зубошлифовальные станки для конических колес

Параметры	58П70В	58K70B	5A872	5A872B
Наибольший диаметр обрабатываемого зубчатого колеса	320	320	800	800

Продолжение табл. 33

Параметры	58П70В	58 K 70 B	5A872	5A872B
Наибольший модуль обрабатываемого зубчатого колеса	8	6	12	16
Наибольшая ширина зубчатого венца Число зубьев обрабатываемого зубчатого колеса	32 15 – 100	50 10 – 100	125 4-100	125 5-150
Угол спирали, °	6 - 90	6-90	0-60	0-60
Угол зацепления, °	20	20	20 ± 5	20 ± 5
Диаметр шлифовального круга	275	100-250	160; 250; 315; 450	160; 200; 400; 500
Скорость шлифования, м/с	10 - 30	10 - 30	955 - 4150*	10 - 30
Мощность электродвигателя привода главного движения, кВт Габаритные размеры:	3	3	4	4
длина ширина высота	3515 1970 1715	3515 1970 1715	2700 2184 2015	3460 2600 2115
Масса, кг	8500	8500	12 500	13 300

^{*} Частота вращения шлифовального круга, об/мин.

Примечание. Станок 58П70В для обработки прямозубых конических колес, остальные полуавтоматы для обработки конических колес с круговыми зубьями.

34. Резьбо- и червячно-шлифовальные станки

Размеры, мм

Параметры	5К822В; 5П822	5К821 В ; 5П821	5Д822В	5897	5K823B	MB139	5K881	5887; 5887 B
Наибольшие размеры устанавливаемой заготовки:								
диаметр	$\frac{200}{160}$	$\frac{125}{120}$	$\frac{200}{160}$	10 – 33	$\frac{320}{280}$	20	125	320
длина	500	360	1500	80 - 280	1000	90	360	1000
Диаметр шлифуемых резьб кругом:				200				
однониточным	$\frac{3-150}{30-125}$	$\frac{2-95}{30-80}$	$\frac{20-150}{30-125}$	_	$\frac{30-320}{70-220}$	_	-	-
многониточным Шаг шлифуемых резьб:	10-120	10-65	20 – 120	_	30 - 320			
однониточным кругом:	0.25 - 24	0.25 12	1.5 24	0.5	1 75	0.2.2		
метрической	$\frac{0.23-24}{1-6}$	$\frac{0,25-12}{0,5-6}$	$\frac{1,5-24}{1-6}$	$\begin{vmatrix} 0.5 - \\ 3.5 \end{vmatrix}$	$\frac{1-75}{1-6}$	0,2-2	_	
дюймовой, число ниток на 1"	28 – 3	28 - 4,5	14-3	_	24-3	-		
	$0.3\pi - 14\pi$	$0.3\pi - 4\pi$		_	$0.5\pi - 25\pi$	-		
многониточным кругом	$\frac{1-4}{1-3}$	$\frac{1-4}{1-3}$	$\frac{1,5-4}{1-3}$	-	$\frac{1-4}{1-6}$	-	-	
Наибольший диаметр шлифуемых червяков	_	_	_	_			125	50 — 320
Модуль шлифуемых червяков		-		_	_	_	1-6	1 - 16

Продолжение табл. 34

Параметры	5К822В; 5П822	5K821B; 5Π821	5Д822В	5897	5K823B	MB139	5K881	5887; 5887 B
Число заходов шлифуемых чер- вяков	-11	_				to individua	1-6	1-8; 12
Наибольший ход винтовой линии пплифуемых червяков		Salema	-	_			113	-200
Наибольшая высота профиля шлифуемой резьбы (или червяка)	18	12	18	A STREET	55	***************************************	13,2	35
Наибольший угол подъема винтовой линии шлифуемой резьбы (или червяка), °	± 30 ± 8	$\frac{\pm 30}{\pm 6}$	$\frac{\pm 20}{\pm 8}$	±5	$\begin{array}{c c} \pm 45 \\ \hline \pm 10 \end{array}$	±6	± 35	± 45
Наибольший диаметр шлифовального круга	$\frac{400}{25-100}$	$\frac{400}{25-63}$	$\frac{400}{25-100}$	400	$\frac{500}{50 - 175}$	350	400	500
Ширина однониточного шли- фовального круга	$\frac{10}{6}$	$\frac{10}{6}$	10 6	20; 25; 32; 40			10; 16; 20	13;25; 40
Конус Морзе конусных отверстий в шпинделе передней бабки и в пиноли задней бабки	4	4	4	3	5	1	4	5
Частота вращения шлифовального круга, об/мин	1657; 2340; 2655	1330 — 2840	1657 — 2340	1700— 2950	1335; 1600; 3720; 6370; 11 450	1910- 3130	1657; 2340	1335; 1600
Частота вращения шпинделя заготовки, об/мин: рабочая	0.3 55	0.3 – 55	0.3 – 45	25-	0,125 — 37	21	0.3-	0.14 —
ускоренная	28 - 100	28 - 100	27-100	200 220	9,25-37	200	45 ≤ 82	57 ≤ 57
Мощность электродвигателя привода главного движения, кВт	3	3	3	6,3	5,5	0,6	3	5,5
Габаританые размеры (с приставным оборудованием): длина ширина высота	3500 3310 1875	3500 3310 1875	4434 4084 1860	4195 3060 1860	4920 2850 2000	1180 2060 1365	3690 3900 1710	5900 3500 2000
Масса (с приставным обору- дованием), кг	5565	5565	7282	5612	8800	1473	5076	8500

Примечания: 1. Данные, указанные в числителе, относятся к шлифованию наружных резьб, в знаменателе — к шлифованию внутренних резьб; полуавтоматы 5П822 и 5П821 повышенной точности, предназначены для шлифования только наружной цилиндрической резьбы без затылования и конусного шлифования.

^{2.} Шлифование внутренних резьб на станке 5Д822В—по особому заказу.
3. Полуавтомат 5897 и специальный станок МВ139 для шлифования резьбы на метчиках.
4. Полуавтомат 5К881 и станки 5887 и 5887В червячно-шлифовальные; степень точности шлифования червяков по СТ СЭВ 311—76; мод. 5К881—степень точности 5 для однозаходных червяков и степень точности 6 для многозаходных; мод. 5887 и 5887В—степень точности 4 для однозаходных червяков и степень точности 5 для многозаходных червяков.

35. Резьбонарезные и резьбофрезерные станки и полуавтоматы Размеры, мм

					
Параметры	5991 5991Π	5993 5993Π	5994 5994Π	2054M	2056
Диаметр нарезаемой резьбы	M4-M16	M12 - M42	M24 – M76	(M6)	(M18)
Шаг нарезаемой резьбы	0.75 - 2	1,75-4	3-6	0,4-1,25	1 - 3.5
Наибольшая длина нарезаемой резьбы	'-	´-	-		
	125	280	400	_	_
Перемещение каретки:				j	
•	280	400	560		İ
продольное	200		560		_
поперечное:		1			ĺ
автоматическое	_	_	_	_	_
ручное	_		_		
Частота вращения шпинделя инстру-	90 - 500	45 - 250	16-90	224 - 2240	112 - 1120
мента, об/мин					
Частота вращения шпинделя заготовки, об/мин	_	-			
Скорость рабочего перемещения ка-	300-450	300 – 450	250-450		
ретки, мм/мин	500 .50	500 ,50	250 150		
Вылет шпинделя		_	-	125	200
Наибольшее перемещение:					
резьбонарезной головки по колонне	-		-	130	300
стола вертикальное	-	_	-	A.*	350
шпинделя	1 1	3	4	45	90 1.3
Мощность электродвигателя привода главного движения, кВт	1,,1	3	4	0,6	1,5
Габаритные размеры:					
длина	1865	2125	2375		
	2200	2705	2965	516	870
ширина	1150	1215	1270		
шприна				715	590
	1425	1525	1625	, 20	
высота	1380	1380	1380	1550	2025
	1260	1125	1345	1550	2023
Масса, кг	980	1350	1470	210	450
	1060	1350	1900	310	450
Параметры	2E056	5Б63	5Б63Г	5Б64	5Б65
паражетры	21,030	3 B 03	30031	3004	3103
Диаметр нарезаемой резьбы	(M18)	(M80)	(M80)	(M125)	(M200)
Шаг нарезаемой резьбы	0.5 - 3	(5)	(5)	(6)	(6)
Наибольшая длина нарезаемой резьбы	_	50	50	75	75
Перемещение каретки:					
продольное	_	355	810	430	600
поперечное:		2.5	2 6	2	2 (
автоматическое ручное	_	$\begin{array}{c} 2-5 \\ 122 \end{array}$	$\begin{array}{c c} 2-5 \\ 122 \end{array}$	$\frac{2-6}{145}$	$\frac{2-6}{210}$
ручное Частота вращения шпинделя инстру-		160 - 2500	80 - 630	63 - 1000	50 - 800
мента, об/мин	1120	2500	30 030	35 1000	20 .000
Частота вращения шпинделя заготовки,	. —	0,315-16	0,315-10	0.16 - 8	0,1-5
об/мин		,		<i>'</i>	, =
Скорость рабочего перемещения карет-	-	-	- 1	[_
ки, мм/мин	220				
Вылет шпинделя	230				(Marketon
		2	1		

Параметры	2E056	5Б63	5Б63Г	5Б64	5Б65
Наибольшее перемещение:					
резьбонарезной головки по колонне		_			
стола вертикальное	450	-			
шпинделя	_			_	
Мощность электродвигателя привода главного движения, кВт	1,1	3	3	7,5	11
Габаритные размеры:					
длина	1000	1825	2295	2150	2385
ширина	500	1125	1085	1390	1420
высота	1780	1675	1675	1750	1725
Масса, кг	711	2506	2800	3900	4800

Примечания: 1. Станки 5Б63, 5Б63Г, 5Б64 и 5Б65 – резьбофрезерные полуавтоматы; остальные станки резьбонарезные

станки резьбонарезные. 2. Станки 2054M, 2056 и 2E056 вертикальные резьбонарезные, остальные – горизонтальные резьбонарезные полуавтоматы.

В скобках приведены наибольшие диаметр и шаг нарезаемой резьбы.

36. Гайконарезные автоматы

Размеры, мм

Параметры	2061	2062	2063	2064
Диаметр нарезаемой резьбы Частота вращения шпинделя, об/мин	M3-M5 400-2240	M6-M10 280-900	M12-M20 100-560	M24 – M30 106 – 335
Производительность, шт/ч	4500 - 6500	1980 – 4000	950 – 1900	480 – 880
Мощность электродвигателя привода главного движения, кВт	0,6	1,1	3	5,5
Габаритные размеры:				
длина	790	745	980	1210
ширина	480	470	615	730
высота	1300	1155	1410	1500
Масса, кг	295	370	640	985

Примечание. Все гайконарезные автоматы двухшпиндельные, предназначены для нарезания правой метрической и дюймовой резьб в шестигранных гайках.

Фрезерные станки

37. Вертикально-фрезерные консольные станки

Наибольшее перемещение стола: продольное поперечное поперечное вертикальное вертикальное перемещение гильзы со шпинделем наибольший угол поворота шпиндельной головки, Внутренний конус шпинделя (конусность 7:24) 420 420 380 380 Внутренний конус шпинделя число скоростей шпинделя число подач стола 18 18 18 18 Частота вращения шпинделя, об/мин число подач стола 18	Параметры	6T104	6P10	6P11	6P1143-1	в Р11МФ3-1
Найбольшее перемещение стола: продольное поперечное по		160 × 630	_	250 × 1000	250 × 1000	250 × 1000
Поперечное вертикальное 160 320 300 300 300 300 300 300 300 350	Наибольшее перемещение стола:					
вертикальное Наибольший угол поворота шпиндель ной головки, Витупенний конус шпинделя (конус- ность 7:24) Число скоростей шпинделя, об/мин Число подач стола Подача стола Подача стола Подача стола, мм/мин: продольная и поперечная вертикального вертикального мощность электродвигателя привода плавного движения, кВт Габаритные размеры: длина ширина ширина ширина ширина ширина ширина ширина ширина праметры Параметры Органия Орган						
Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки.* Внутренний конус шпинделя (конусность 7:24) Число скоростей шпинделя (деятильные продольная и поперечная вертикального поперечного вертикального мощность электродвигателя привода гланого движения, кВт Габаритные размеры: дляна 1250 1445 1480 4000* 2750 2750 2750 2750 1120 1150 4800 4800 4800 4800 4800 4800 4800 48						
Наибольший угол поворота шпиндельной головки, ° Винутренний конус шпинделя (конусность 7:24) Число скоростей шпинделя об/мин Число подача стола, ми/мин: продольная и поперечная вертикального ворудования), кг Параметры Вабочей поверхности стола ширина хдлина шнирина хдлина высота Макса (без выносного оборудования), кг Параметры Вертикальное вертикальное вертикальное вертикальное поперечное вертикальное вертикальное поперечное вертикальное поперечное вертикальное оборудования, кг Параметры Вертикальное оборудования, кг Параметры Вертикальное оборудования, кг Параметры Столовки, ° — 12 12 16 16 16 5/c 50 2500 50 50 50 50 50 50 50 50 50 50 50 50		320			350	350
ной головки, о Внутренний конус шпинделя (конусность 7:24) Число скоростей шпинделя, об/мин (а 3 – 2800 тола вашения шпинделя, об/мин продольная и поперечная вертикальная (вертикального и поперечного вертикальная (вертикальная обращения стола, мм/мин: продольного и поперечного вертикального и поперечного вертикального и поперечного вертикальные размеры: длина ширина размеры: длина продольного оборудования), кг (вертикальное поперечное вертикальное попере		+15				
Внутрений конус шпинделя (конусность 7:24) Число скоростей шпинделя, об/мин Число скоростей шпинделя, об/мин Число подач стола испола подач стола устола привода подача стола, мм/мин: продольная и поперечного вертикального и поперечного вертикального движения, кВт Габаритные размеры: плана ширина высота миниделя (конусность 7:24) Параметры Параметра Параметра		T43	T 43	I 40	_	
ность 7:24) Число скоростей шпинделя 12 12 16 16 Б/с Б/с 63−2500 60−2500 60−		_	_	50	50	50
Частота вращения шпинделя, об/мин Иисло подач стола, им/мин: 12 12 16 80-2500 b/c 63-2500 b/c 63-2500 b/c 63-2500 b/c 63-2500 b/c 65/c 6						
Число подач стола Подача стола, мм/мин: продольная и поперечная вертикальная 12 12 16 Б/с Б/с Скорость быстрого перемещения стола, мм/мин: продольного и поперечного вертикального 3800 2300 2900 4800 4800 Мощность электродвигателя привода главного движения, кВт — 1120 1150 4800 4800 Пабаритные размеры: длина ширина высота 1250 1445 1480 4000* 2750 Масса (без выносного оборудования), кг 1250 1445 1480 4000* 2750 Размеры рабочей поверхности стола (ширина х длина) 6P12 6P13 6P13Ф3-01 6P13Ф3-01 6P13РФ3 Размеры рабочей поверхности стола: продольное поперечное вертикальное 280 300 400 × 1600 400 × 1600 400 × 1600 Перемещение гольное поперечное вертикальное 280 300 400 400 400 Перемещение гользы со поперечное вертикальное 18 18 18 18 Число скоростей шпинделя число скоростей шпинделя, об/мин число подач стола, мм/мин: продольная и поперечная вастота вращения шпинделя, об/мин число коростей шпинделя 25-1250 25-12	Число скоростей шпинделя					
Подача стола, мм/мин: продольная и поперечная вертикальная Скорость быстрого перемещения стола, мм/мин: продольного и поперечного вертикального Миность электродвигателя привода главного движения, кВт Габаритные размеры: длина привода парина 1250 1445 1480 4000* 2750 высота Масса (без выносного оборудования), кг Параметры						
продольная и поперечная вертикальная (скорость быстрого перемещения стола, мм/мин: продольного и поперечного вертикального мощность электродвигателя привода главного движения, кВт Габаритные размеры: длина привода павного движения, кВт Габаритные размеры: длина привода павного движения, кВт Габаритные размеры: длина привода (без выносного оборудования), кг Параметры (без выносного оборудования), кг Ворода (без выносного оборудования), кг Ворода (без выносного оборудования), кг Ворода (без выносного оборудования) (без выносного обо		12	12	16	Б/с	Б/с
Вертикальная Скорость быстрого перемещения стола, ми/мин: продольного и поперечного вертикального Мощность электродвигателя привода главного движения, кВт Габаритные размеры: длина ширина высота Масса (без выносного оборудования), кг Параметры Параметры Параметры Вертикальное Параметры Вертикальное Параметры Вобородовное поремещение стола: продольное поперемещение стола: продольное потеремещение стола: продольное потеремещение стола: продольное поперемещение стола: продольное потеремещение стола: потеречное замеры добочей поверхности стола 420 420 430 380 380 перемещение гильзы со шпиндель 445 ±45 — — — Наибольший угол поворота шпиндель 445 ±45 — — — Наибольший угол поворота шпиндель 445 ±45 — — — Наибольший угол поворота шпиндель 445 ±45 — — — Наибольший угол поворота шпиндель 18 18 18 18 18 18 18 18 18 18 18 18 18		11.2 500	25 1120	25 1020	0.1 4000	0.1 4900
Скорость быстрого перемещения стола, мм/мин:. продольного и поперечного вертикального 3800 2300 2900 4800 4800 мощность электродвигателя привода главного движения, кВт 1120 1150 4800 4800 мощность электродвигателя привода главного движения, кВт 1250 1445 1480 4000* 2750 длина ширина высота масса (без выносного оборудования), кг 1250 1875 1990 2000 2230 Масса (без выносного оборудования), кг 830 1300 2360 2220 2450 Масса (без выносного оборудования), кг 6P12 6P13 6P13Ф3-01 6P13РФ3 Размеры рабочей поверхности стола (ширина х длина) 320 x 1250 400 x 1600 400 x 1600 400 x 1600 Наибольшее перемещение стола: продольное поперечное 280 300 400 400 400 наибольший угол поворота шпиндель 420 420 380 380 380 Наибольший угол поворота шпиндель 425 ±45 ±45 — ность 7:24) 18 18 18 Число скоростей шпинделя (конусность бый конусность бый конусность бы		11,2-300				
мм/мин: продольного и поперечного вертикального 3800 2300 2900 4800 4800 мощность электродвигателя привода главного движения, кВт 1120 1150 4800 4800 главного движения, кВт Габаритные размеры: 2,2 3 5,5 5,5 8 главного движения, кВт 1250 1445 1480 4000* 2750 диирина высота 1630 1750 2360 2220 2450 Масса (без выносного оборудования), кг 830 1300 2360 2760 2650 Параметры 6Р12 6Р13 6Р13Ф3-01 6Р13Ф3-01 6Р13Ф3-01 6Р13Ф3-01 Размеры рабочей поверхности стола продольное поперечное вертикальное 800 1000 400 × 1600 400 × 1600 400 × 1600 Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000			12,5 - 500	14-370	0,1 — 4000	0,1 - 4000
вертикального Мощность электродвигателя привода главного движения, кВт Габаритные размеры: длина ширина высота параметры — 1120 1150 4800 4800 Пабаритные размеры: длина ширина высота пирина высота масса (без выносного оборудования), кг 1250 1445 1480 4000* 2750 Масса (без выносного оборудования), кг 1630 1750 2360 2220 2230 Масса (без выносного оборудования), кг 830 1300 2360 2760 2650 Размеры рабочей поверхности стола (ширина ж длина) 800 1000 400 × 1600 400 × 1600 400 × 1600 Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 380 <		!				
Мощность электродвигателя привода главного движения, кВт Габаритные размеры: длина ширина высота Масса (без выносного оборудования), кг 1250 1250 1630 1750 1875 1990 1750 1875 1990 2360 1750 2360 2220 2450 2220 2450 2260 2750 2230 2230 2230 2250 2450 Масса (без выносного оборудования), кг 6P12 830 6P13 400 × 1600 400 × 1600 400 × 1600 400 × 1600 400 × 1600 400 × 1600 400 × 1600 Размеры рабочей поверхности стола (ширина × длина) Наибольшее перемещение стола: продольное поперечное вертикальное Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° Внутренний конус шпинделя (конусность 7: 24) Число скоростей шпинделя Частота вращения шпинделя, об/мин Частота вращения шпинделя Частота вращения шпинделя Подача стола, мм/мин: продольная и поперечная вертикальная 18 18 18 18 18 18 18 18 18 18 18 18 18 1	продольного и поперечного	3800	2300	2900	4800	4800
главного движения, кВт Габаритные размеры: 1250 1445 1480 4000* 2750 длина высота 1205 1875 1990 2000 2230 Масса (без выносного оборудования), кг 830 1300 2360 2220 2450 Параметры 6Р12 6Р13 6Р13Ф3-01 6Р13РФ3 Размеры рабочей поверхности стола (ширина × длина) 320 × 1250 400 × 1600 400 × 1600 400 × 1600 Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 1000 1000 Наибольший угол поворота шпиндельной головки, в толовки, 9 число головки, 9 число скоростей шпинделя 420 420 380 380 Внутренний конус шпинделя (конусность 7:24) 18 18 18 18 Число скоростей шпинделя число подач стола подач стола подач стола подач стола продольная и поперечная вертикальная 18 18 18 18 Подача стола, мм/мин: продольная и поперечная вертикальная 25-1250 25-1250 10-1200 10-1200 10-1200 10-1200 (гильзы со 10-1200 10-1200 10-1200 10-1200	вертикального	-		1150		4800
Габаритные размеры: длина ширина высота инирина высота инирина высота 1250 1445 1480 4000* 2750 Масса (без выносного оборудования), кг 1205 1875 1990 2000 2230 Масса (без выносного оборудования), кг 830 1300 2360 2760 2650 Размеры рабочей поверхности стола (ширина × длина) 6P12 6P13 6P13Ф3-01 6P13Ф3-01 6P13Ф3-01 Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 400 × 1600 <td></td> <td>2,2</td> <td>3</td> <td>5,5</td> <td>5,5</td> <td>8</td>		2,2	3	5,5	5,5	8
Параметры 1250 1445 1480 4000* 2750 Ширина высота 1630 1750 2360 2220 2450 Масса (без выносного оборудования), кг 830 1300 2360 2760 2650 Параметры 6P12 6P13 6P13Ф3-01 6P13Ф3 Размеры рабочей поверхности стола (ширина × длина) Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 1000 1000 пвертикальное 420 420 380 380 380 Перемещение гильзы со шпинделем 420 420 380 380 380 Перемещение гильзы со шпиндельной головки, ° Внутренний конус шпинделя (конусность 7:24) 400 × 1600 400 × 1600 400 × 1600 Число скоростей шпинделя (конусность 7:24) 425 ±45 −						
ширина высота Масса (без выносного оборудования), кг 1205 1630 1875 1750 1990 2360 2000 2220 2230 2450 Размеры рабочей поверхности стола (ширина × длина) 6Р12 6Р13 6Р13Ф3-01 6Р13РФ3 Размеры рабочей поверхности стола (ширина × длина) 320 × 1250 400 × 1600 400 × 1600 400 × 1600 Наибольшее перемещение стола: продольное поперечное вертикальное Перемещение гильзы со шпинделем Наибольший угол поворота шпиндель- ной головки, ° Внутренний конус шпинделя (конус- ность 7: 24) 800 420 420 420 380 70 80 150 50 1000 400 400 380 380 150 50 1000 400 50 50 50 50 50 50 50 50 50 50 50 50 5		1250	1445	1.400	4000*	2750
высота Масса (без выносного оборудования), кг 1630 830 1750 1300 2360 220 2760 2450 2650 Параметры 6P12 6P13 6P13Ф3-01 6P13РФ3 Размеры рабочей поверхности стола (ширина х длина) 320 x 1250 400 x 1600 400 x 1600 400 x 1600 Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 1000 1000 1000 400 1000 400 400 400 x 1600 Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° 70 80 150						
Масса (без выносного оборудования), кг 830 1300 2360 2760 2650 Параметры 6P12 6P13 6P13Ф3-01 6P13РФ3 Размеры рабочей поверхности стола (ширина х длина) 320 x 1250 400 x 1600 400 x 1600 400 x 1600 Наибольшее перемещение стола: продольное поперечное вертикальное 800 1000 1000 1000 Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° 420 420 380 380 Наибольший угол поворота шпиндельной головки, ° 50 50 50 50 Внутренний конус шпинделя (конусность 7:24) 18 18 18 18 Число скоростей шпинделя (конусного подач стола подач стола подач стола подач стола подач стола корольная и поперечная вертикальная 25-1250 25-1250 10-1200 10-1200 10-1200 вертикальная 25-1250 вертикальная 8,3-416,6 8,3-416,6 10-1200 10-1200						
Размеры рабочей поверхности стола (ширина × длина) Наибольшее перемещение стола: продольное поперечное вертикальное Вертикальное Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° Внутренний конус шпинделя (конусность 7:24) Число скоростей шпинделя Варащения шпинделя (об/мин Число подач стола Вертикальная Вертикальная Вертикальная Вертикальная Варашения и поперечная вертикальная Варашения поперечная вертикальная вертикал					2760	
(ширина × длина) 800 1000 1000 1000 продольное поперечное вертикальное вертикальное 280 300 400 400 Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° 420 420 380 380 Внутренний конус шпинделя (конусность 7:24) 50 50 50 50 50 Число скоростей шпинделя (конусность 7:24) 18 18 18 18 Число подач стола вращения шпинделя, об/мин Число подач стола, мм/мин: продольная и поперечная вертикальная и поперечная вертикальная и поперечная вертикальная и поперечная вертикальная стола (гильзы со) 25-1250 25-1250 10-1200 10-1200 10-1200 (гильзы со) (гильзы со) 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200	Параметры	6P12	6P13	6P13	зФ3-01	6Р13РФ3
(ширина × длина) 800 1000 1000 1000 продольное поперечное вертикальное вертикальное 280 300 400 400 Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° 420 420 380 380 Внутренний конус шпинделя (конусность 7:24) 50 50 50 50 50 Число скоростей шпинделя (конусность 7:24) 18 18 18 18 Число подач стола вращения шпинделя, об/мин Число подач стола, мм/мин: продольная и поперечная вертикальная и поперечная вертикальная и поперечная вертикальная и поперечная вертикальная стола (гильзы со) 25-1250 25-1250 10-1200 10-1200 1000 1000 1000 1000 1000 1000 1000 18 18 18 18 18 18 1000 1000 1000 1000 1000 1000 1000 1000			+			
продольное поперечное вертикальное Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° Внутренний конус шпинделя (конусность 7:24) Число скоростей шпинделя (конусность 7:24) Число подач стола Вращения шпинделя, об/мин Число подач стола Подача стола, мм/мин: продольная и поперечная вертикальная вертикальная (конусность 7:250 в 10−1200 в 10−1200 (гильзы со польных со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 7:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 1:250 в 10−1200 (гильзы со подач стола вертикальная (конусность 1:250 в 1:2	(ширина × длина)	320×1250	400 × 160	0 400 >	< 1600	400 × 1600
поперечное вертикальное 280 420 420 70 80 80 150 245 380 380 380 380 380 380 Перемещение гильзы со шпинделем Наибольший угол поворота шпиндель- ной головки, ° Внутренний конус шпинделя (конус- ность 7:24) ±45 50 50 ±45 50 − − Число скоростей шпинделя Число подач стола Подача стола, мм/мин: продольная и поперечная вертикальная 18 31,5−1600 18 18 31,5−1600 18 18 18 18 40−2000 40−2000 18 18 5/c Подача стола, мм/мин: продольная и поперечная вертикальная 25−1250 8,3−416,6 25−1250 8,3−416,6 10−1200 10−1200 (гильзы со 10−1200 10−1200		800	1000	10	200	1000
вертикальное 420 420 380 380 Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° 420 80 150 — Внутренний конус шпинделя (конусность 7:24) 50 50 50 50 Число скоростей шпинделя Число подач стола Подача стола подач стола вертикальная и поперечная вертикальная 18 18 18 18 18 18 18 18 18 18 18 18 18 16 50 50 18 18 18 18 18 18 10-2000 10-2000 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200 10-1200						
Перемещение гильзы со шпинделем Наибольший угол поворота шпиндельной головки, ° Внутренний конус шпинделя (конусность 7:24) Число скоростей шпинделя число подач стола Подача стола, мм/мин: продольная и поперечная вертикальная вертикальная (конусность 7:250 вертикальная (конусность 7:26) 18 18 18 18 18 18 18 18 18 18 18 18 18						
ной головки, ° Внутренний конус шпинделя (конусность 7: 24) Число скоростей шпинделя об/мин З1,5—1600 18 18 18 18 18 18 18 18 18 18 18 18 18	Перемещение гильзы со шпинделем	70	80			
Внутренний конус шпинделя (конусность 7:24) 50 50 50 50 Число скоростей шпинделя Число подач стола подач стола, мм/мин: продольная и поперечная вертикальная 18 18 18 18 18 31,5-1600 18 40-2000 40-2000 50 18 18 18 18 60 18 18 18 18 18 18 18 18 18 18 18 18 10	Наибольший угол поворота шпиндель-	± 45	± 45		-	
ность 7:24) Число скоростей шпинделя Частота вращения шпинделя, об/мин Число подач стола Подача стола, мм/мин: продольная и поперечная вертикальная Подача стола вертикальная Подача стола вертикальная Подача стола вертикальная Подача стола вертикальная вертикальная вертикальная вертикальная вертикальная	ной головки, °		1			
Число скоростей шпинделя 18 18 18 40-2000 18 Число вращения шпинделя, об/мин число подач стола подача стола, мм/мин: продольная и поперечная вертикальная 18 18 40-2000 5/c 25-1250 вертикальная 25-1250 вертикальная 25-1250 вертикальная 10-1200 по 10-1200		50	50	5	50	50
Частота вращения шпинделя, об/мин Число подач стола Подача стола, мм/мин: продольная и поперечная вертикальная 31,5-1600 18 31,5-1600 5/c 40-2000 5/c 40-2000 5/c 25-1250 8,3-416,6 25-1250 8,3-416,6 10-1200		10	10		10	10
Число подач стола 18 18 Б/с Б/с Подача стола, мм/мин: 25-1250 25-1250 10-1200 10-1200 вертикальная 8,3-416,6 8,3-416,6 10-1200 10-1200 (гильзы со						
Подача стола, мм/мин: продольная и поперечная вертикальная $\begin{vmatrix} 25-1250 \\ 8,3-416,6 \end{vmatrix} = \begin{vmatrix} 25-1250 \\ 8,3-416,6 \end{vmatrix} = \begin{vmatrix} 10-1200 \\ 10-1200 \\ (гильзы со \end{vmatrix}$ $\begin{vmatrix} 10-1200 \\ 10-1200 \end{vmatrix}$	Число подач стола					
вертикальная 8,3-416,6 8,3-416,6 10-1200 10-1200 (гильзы со	Подача стола, мм/мин:				'	-,-
(гильзы со						
	вертикальная	8,3-416,6	8,3-416,	(гиль	зы со	10-1200

Продолжение табл. 37

Параметры	6P12	6P13	6Р13Ф3-01	6Р13РФ3
Скорость быстрого перемещения стола, мм/мин: продольного и поперечного вертикального Мощность электродвигателя привода главного движения, кВт Габаритные размеры: длина ширина высота Масса (без выносного оборудования), кг	3000	3000	2400	2400
	1000	1000	2400	2400
	7,5	11	7,5	7,5
	2305	2560	3620	3425
	1950	2260	4150	3200
	2020	2120	2760	2520
	3120	4200	5650	6750

^{*} С приставным оборудованием.

Примечания: 1. На станках с ЧПУ мод. 6Р11Ф3-1, 6Р11МФ3-1, 6Р13Ф3-01, 6Р13РФ3 дискретность залания размеров по координатам 0,01 мм. На станке 6Р11МФ3-1 емкость инструментального магазина — восемь инструментов, на станке 6Р13РФ3 емкость револьверной головки — шесть инструментов.

2. Б/с — бесступенчатое регулирование.

38. Вертикально-фрезерные станки с крестовым столом

Размеры, м	1M
------------	----

		L ,			,
Параметры	6520Ф3	6540	6550	6550Ф3	6550РФ3
Размеры рабочей поверхности стола зибольшие перемещения:	250 × 630	400 × 1000	500 × 1250	500 × 1000	500 × 1000
∷эла:	500	800	1000	800	800
продольное поперечное	250	400	500	500	500
шпиндельной бабки	350	430	530	530	530
гильзы шпинделя	_	120	120	_	_
Расстояние от торца шпинделя до	100 - 450	100 - 530	100 - 630	100 - 630	100 - 630
поверхности стола	1				
Внутренний конус шпинделя (по ГОСТ 15945-82)	45	50	50	50	50
Число скоростей шпинделя	18	18	18	20	18
Частота вращения шпинделя, об/мин		31,5 - 1600	31,5 - 1600	20 - 1600	40 - 2000
Подача (бесступенчатое регулирова-					
ние), мм/мин:]				
стола	5-1500	10-2000	10 - 2000	4,8-1200	5 - 1200
шпиндельной бабки	5-1500	4-800	4-800	(ступенчатая) 4,8—1200 (ступенчатая)	5-1200
Скорость быстрого перемещения, мм/мин:				(Crynenaran)	·
стола	5000	3000	3000	1200 - 4800	4800
шпиндельной бабки	5000	800	800	1200 - 4800	4800
Мощность электродвигателя приво-	4	7,5	19	8	4,3
да главного движения, кВт			-		,
Габаритные размеры:					
длина	3050	2640	2720	5000	5000
ширина	2150	2655	3205	3550	4380
высота	2185	2795	2930	3180	3300
Масса, кг	3700	6500	7500	10 490	10 500

Параметры	6560	654Ф3	6560МФ3	6A56	6A59
Размеры рабочей поверхности стола Наибольшие перемещения:	630 × 1600	630 × 1600	630 × 1600	800 × 2000	1000 × 2500
стола:	1250	1250	1250	1600	2000
продольное	630	630	630	800	1000
поперечное					1
шпиндельной бабки	625	625	775	800	900
гильзы шпинделя	125	100 520	125-900	150	150
Расстояние от торца шпинделя до	125 - 750	100 - 530	123-900	100-900	100 - 1000
поверхности стола	50	50	50	50	(0
Внутренний конус шпинделя (по	50	50	50	50	60
ГОСТ 15945—82) Число скоростей шпинделя	18	18	52	18	18
	25-1250	25 - 1250		25 - 1250	25 - 1250
Частота вращения шпинделя, об/мин Подача (бесступенчатое регулирова-	25-1250	23-1230	5,6-2000	25-1250	25-1250
ние), мм/мин:				İ	
стола	10-2200	0.1 – 4800	0.1 – 4800	2.5 - 2200	2.5 - 2200
стола шпиндельной бабки	3 - 730	0.1 - 4800	0.1 - 4800 0.1 - 4800	0.6 - 550	0.6 - 550
Скорость быстрого перемещения,	3-730	0,1-4600	0,1-4000	0,0-330	0,0-330
мм/мин:					
стола	3000	4800	9600	3600	3600
шпиндельной бабки	1000	4800	9600	750	750
Мощность электродвигателя при-	15	15	15	22	22
вода главного движения, кВт	13	13	13	22	22
Габаритные размеры:					
длина	4190	3278	3440	5300	6500
ширина	3400	4526	3490	3900	4550
высота	3120	3571	4120	4000	4700
Масса, кг	11500	11 800	16 500	19 100	23 600
Widoca, Ri	11500	11300	10 300	17100	23 000

Примечания: 1. На станках с ЧПУ мод. $6520\Phi3$, $6550\Phi3$, $6550\Phi3$, $654\Phi3$, $6560M\Phi3$ дискретность задания размеров по координатам 0.01 мм.

3. Угол поворота шпиндельной бабки станка 6560 составляет ± 30°.

39. Фрезерные широкоуниверсальные (инструментальные) станки Размеры, мм

Параметры	6712 B ; 6712Π	6Б75В; 6Б75ВФ1	676П	6Б76ПФ2
Размеры рабочей поверхности основного вертикального стола Наибольшие перемещения:	125 × 320	200 × 500	250 × 630	250 × 630
вертикального стола: продольное вертикальное шпиндельной бабки гильзы вертикальной головки Наибольший угол поворота вертикальной го-	200 250 125 40 ± 90	320 320 200 60 ±90	400 380 250 60 ±90	400 400 250 —
ловки, ° Расстояние до рабочей поверхности горизонтального стола: от оси горизонтального шпинделя от торца вертикального шпинделя	30-312 0-282	80 – 450 90 – 460	8 0 – 460 0 – 380	115 – 565 95 – 545

^{2.} Емкость инструментального магазина (револьверной головки) у станков 6560МФЗ и 6550РФЗ соответственно 24 и 6 инструментов.

Параметры	6712 B ; 6712Π	6Б75В; 6Б75ВФ1	676П	6Б76ПФ2
Частота вращения шпинделей, об/мин:				
горизонтального	63 - 3150	40 – 2240	50-1630	40 - 2000
вертикального	63 - 3150	40 - 2240	63 - 2040	40 - 2000
Продольная, поперечная и вертикальная подачи	6.3 - 250	10-600	13 – 395	2.5 - 1600
с бесступенчатым регулированием, мм/мин	0,5-250	10-000	(ступенчатое)	2,3 - 1000
Скорость быстрого перемещения стола и шпин-	1250	1200	935	3000
	1230	1200	933	3000
дельной бабки, мм/мин	125×400	200×500	200 × 630	250×800
Размеры рабочей поверхности углового универ-	123 X 400	200 x 300	200. X 630	230 × 800
сального стола	160	250	350	
Диаметр рабочей поверхности круглого стола	160	250	250	_
Высота центров делительной головки	70	107	107	
Частота вращения быстроходной головки,	15/,5-/8/5	104 - 5000	156 – 5300	
об/мин	20	20		
Наибольшее перемещение резца подрезной го-	30	30		_
ловки				
Подача резца подрезной головки, мм/об	0,1	0,1	-	_
Наибольший ход долбежной головки	40	80	80	
Число двойных ходов в минуту долбежной	50 – 100	40 - 100	50 - 100	
головки				
Наибольшая длина нарезаемой спирали спи-	150	320	*****	-
рально-фрезерным приспособлением	• •			
Наибольший шаг нарезаемой спирали	20			
Мощность электродвигателя привода главного	0,75	1,5	2,2	2,2
движения, кВт				
Габаритные размеры:				
длина	2260	3700	1285	3600
ширина	2000	1975	1215	2150
высота	1320	1695	1780	2020
Масса, кг	560	1452	910	1850

40. Горизонтально-фрезерные универсальные и широкоуниверсальные консольные станки Размеры, мм

			•						
Параметры	6Т804Г	6P80	6Р80Ш	6P81	6Р81Ш	6Р82Г	6Р82Ш	6P83	6Р83Ш
Размеры рабочей поверхности стола Наибольшее перемещение стола:		200 × × 800	200 × × 800	250 × × 1000	250 × × 1000	320 × × 1250	320 × × 1250	400 × × 1600	400 × × 1600
продольное поперечное вертикальное Расстояние:	400 160 320	500 160 300	500 160 300	630 200 320	630 200 350	800 250 420	800 250 420	1000 320 350	1000 320 420
от оси горизонтального шпинделя до поверхности стола	30 — 350	20 – 320	50 — 350	50 – 370	50 — 400	30 - 450	30 — 450	30 - 380	30 — 450
от оси вертикального шпин- деля до направляющих ста- нины	_	· _	205 (наим.)		250 — 845	_	260 — 820	_	250 — 900
от торца вертикального шпинделя до поверхности стола	_	-	50 – 350		160 — 510		35 – 535	-	70 — 570
Наибольшее перемещение гильзы вертикального шпинделя		_	60	_	80		80	_	80

			Т		т				7
Параметры	6Т804Г	6P80	6Р80Ш	6P81	6Р81Ш	6Р82Г	6Р82Ш	6P83	6Р83Ш
Наибольший угол поворота стола, °	-	± 45	_	± 45	_	_	_	± 45	
Угол поворота вертикальной фрезерной головки, °, в плоскости, параллельной:									
продольному ходу стола поперечному ходу стола:	_	-	± 90	_	360	_	360		360
от станины к станине	_	_	45 30	_	90 45	_	90 45		90 45
Внутренний конус шпинделя по ГОСТ 15945 – 82:							45		
горизонтального вертикального	_	40	40 Морзе 4	45 -	45 Мор- зе 4	50 —	50 40	50	50 40
Число скоростей шпинделя: горизонтального	12	12	12 12	16	16 12	18	18 11	18	18 11
вертикального Частота вращения шпинделя, об/мин:	_	_	12	_	12			_	11
горизонтального	63 — 2800	50 — 2240	50 — 2240	50 — 1600	50 — 1600	31,5 — 1600	31,5— 1600	31,5 — 1600	31,5 - 1600
вертикального	_	_	56 – 2500		45 — 2000		50 — 1600		50 — 1600
Число рабочих подач стола Подача стола, мм/мин:	12	12	12	16	16	18	18	18	18
продольная	11,2 — 500	25 — 1120	25 — 1120	35 — 1020	35 — 1020	25 — 1250	25 ∸ 1250	25 – 1250	25 — 1250
поперечная	Ручная	25 — 1120	25 — 1120	28 — 790	28 — 790	25 — 1250	25 – 1250	25 - 1250	25 — 1250
вертикальная	Ручная	12,5 — 560	12,5 - 560	14 — 390	14 — 390	8,3 – 416,6	8,3 – 416,6	8,3 – 416,6	8,3 - 416,6
Скорость быстрого перемещения стола, мм/мин:							ĺ	ŕ	
продольного поперечного	3800	2300 2300	2300 2300	2900 2300	2900 2300	3000 3000	3000 3000	3000 3000	3000 3000
вертикального Мощность электродвигателя привода главного движения, кВт	2,2	1120	1120	1150 5,5	1150 5,5	1000 7,5	1000 7,5	1000	1000
Габаритные размеры: длина ширина	1315 1205	1525 1875	1525 1875	1480 1990	1480 2045	2305 1950	2470 1950	2560 2260	2680 2260
высота Масса, кг	1350 800	1515 1290	1765 1340	1630 2280	1890 2530	1680 2900	1950 3300	1770 3800	2040 4050

Примечание. Станки 6Р80Ш, 6Р81Ш, 6Р82Ш и 6Р83Ш широкоуниверсальные класса точности П.

41. Копировально-фрезерные станки

Параметры	6Л463	641	6464	6520K	6530K
Размеры рабочей поверхности стола: заготовки копира			250 × 450 400 × 500		320 × 800 250 × 320

Продолжение табл. 41

	T	_		l				
Параметры	6Л463		641	646	4	6520K		6530K
Наибольшее перемещение:								
стола заготовки:	200		150	200		500		500
продольное (или горизонтальное) поперечное (или осевое)	200 125		150 350	400		250		500 320
вертикальное	250		300	350		250	- [<i>520</i>
стола копира (или копировального								
ненбора):							- 1	
продольное (или горизонтальное)	-			350			- 1	
поперечное (или осевое) вертикальное	_		140	400 320		_	-	_
Наибольшее перемещение:			140	320	,	_	1	
осевое шпинделя	_		50	_				
вертикальное шпиндельной бабки	-	}		_		275	-	350
Расстояние от торца (или от оси) шпин-	-		_	_		100 - 375	-	100 - 375
деля до поверхности стола	1:1-	1	:1,5-	1:1,3		1:1	- 1	1:1
Масштаб копирования	1:50		1:10	1:1,3		1.1		1.1
Число скоростей шпинделя	12		12	13		18		18
Частота вращения шпинделя, об/мин	1260 — 15 900		800 — 0 000	800 - 12 50		31,5 – 1600)	31,5-1600
Продольная (или горизонтальная) и по-	13900	1	_	1230	,0	30 – 550		30 - 700
перечная (или осевая) подача стола, мм/ман							y)	(по контуру)
Вертикальная подача стола (или шпин-	_		-	_		20 - 200		20 - 200
дельной бабки), мм/мин Скорость быстрого перемещения подвиж-	_		_	_		1000		1100
ных рабочих органов, мм/мин	0.25			0.25	,			4
Мощность электродвигателя привода главного движения, кВт	0,25	0,0	5; 0,85	0,37	'	4		4
Габаритные размеры:							- 1	
длина	1100		1720	1640)	2335	- 1	2000
ширина	1000		1520	1130		2440	- 1	2500
Моско	1260	ı	1740 1250	1330		2085		2185
Масса, кг	250		1230	650	,	3400		3700
Параметры	6P12K-1		6P13	3K-1	,	6Б443Г; 5Б443ГФ3	6I	5444/6Б444Ф3
							-	
Размеры рабочей поверхности стола:								
заготовки	320×125		400 ×		6	30×1250		1000×2000
копира	250×50	0	300 ×	700			ĺ	-
Наибольшее перемещение: стола заготовки:								
продольное (или горизонтальное)	800		80	00		1000		1400
поперечное (или осевое)	250		32	-		320		_
вертикальное	420		43	0		560		_
стола копира (или копировального								
прибора): продольное (или горизонтальное)	_					100		100
поперечное (или торизонтальное)	70		10	0		380		700
вертикальное	_		-	-		250		450
Наибольшее перемещение:				_				
осевое шпинделя	70		8:	5		175		500
вертикальное шпиндельной бабки	30-450	,	30-	180	1 2	— 0 (наим.)	1	800
Расстояние от торца (или от оси) шпинделя до поверхности стола	30-430	'	30-	4 00	12	о (наим.)	1	00 (наим.)
							<u>_</u>	

Продолжение табл. 41

Параметры	6P12K-1	6P13K-1	6Б443Г; 6Б443ГФ3	6Б444/6Б444Ф3
Масштаб копирования Число скоростей шпинделя Частота вращения шпинделя, об/мин Продольная (или горизонтальная) и поперечная (или осевая) подача стола, мм/мин	1:1 18 40-2000 18-1000	1:1 18 40-2000 20-1000	1:1 20 31,5-2500 6,3-1000	1:1 20 25-2000 6-1060
мм/мин Вертикальная подача стола (или шпин- дельной бабки), мм/мин	15-750	15 – 750	6,3-1000	6-1000
Скорость быстрого перемещения подвижных рабочих органов, мм/мин	1500	1500	4000	4000
Мощность электродвигателя привода главного движения, кВт Габаритные размеры:	7,5	7,5	5,5	7
длина ширина высота Масса, кг	2500 1950 2035 3850	3460 3000 2120 4850	4750 4550 2630 9100	556 6350 556 3115 27 06 2 900

Примечания: 1. Станки 6Л463, 641 и 6464 – с пантографом; 2. Станки 6520К и 6530К с крестовым столом, станки 6Р12К-1 и 6Р13К-1 консольные. 3. Станки 6Б443Г, 6Б443ГФ3, 6Б444 и 6Б444Ф3 горизонтальные. 4. Для станков с ЧПУ мод. 6Б443ГФ3, 6Б444Ф3 дискретность задания размеров по координатам СР1 мм.

42. Продольно-фрезерные одностоечные и двухстоечные станки Размеры, мм

		-				
Параметры	6305Ф4	6У312*	6У316*	6605	6606	617608
Размеры рабочей поверхности	500 × 1250		1600×	500 × 1600	630 × 2000	630 × 2500
стола Наибольшая масса обрабаты- ваемой заготовки, кг	1000	× 4000 18 000	× 5000 25 000	1500	2500	4500
Расстояние до поверхности стола:						
от оси горизонтального шпинделя	0-500	0-1050	0-1050	25-600	25 – 560	25 – 700
от торца вертикального шпинделя	_	260 – 1330	260 – 1330	_	25 – 760	25-930
Расстояние между торцами горизонтальных шпинделей	_			340 - 740	470 – 870	550 – 1050
Число шпиндельных бабок:				•	2	
горизонтальных вертикальных	1 _	1	1	<u>2</u>	2	
Наибольшие перемещения: стола продольное	1250	4500	5500	1600	2000	2500
гильз шпинделей (или баб-	365	315	315	200	200	.0
ки) Число скоростей шпинделя	21	18	18	21	21	.)
Частота вращения шпинделя, об/мин	16-1600	25 – 1250	25 – 1250	16-1600	16-1600	16-1250
Подача, мм/мин: стола	10-2500	5-2000	5-2000	10 – 3000	10 – 3000	10-2500
шпиндельной бабки	10 - 2500	10 - 2000	10 - 2000	10 – 1000	10 - 1000	10-1000

Продолжение табл. 42

Параметры	6305Ф4	6¥312*	63	/316*	660	5	6606		6Г608
Подача гильз шпинделей, мм/мин Мощность электродвигателя привода главного движения, кВт (в зависимости от числа шпиндельных бабок)	10 – 2500 7,8	5-1000 22×2		- 1000 2 × 2	11×	: 2	- 11×3		- 15×3
Габаритные размеры: длина ширина высота Масса, кг	5300 4050 3175 14000	11 070 4360 5500 52 700		3 170 4535 5500 7 700	54 35 23 13 6	50 00	6200 3750 3600 21 500		7435 4100 3800 27 500
Параметры	6М610Ф3	6Г610)	6У6	512*		6620*		6625*
Размеры рабочей поверхности	1000 × 1600	1000 × 3	150	1250>	< 4 000	200	0 × 6300	2:	500 × 8000
стола Наибольния масса обрабаты- ваемой заготовки, кг Расстояние до поверхности	5000	6000		18	000	5	50 000		65 000
стола: от оси горизонтального	_	25-90	00	0-	1050	0-	– 1765	(0-1765
шиниделя от горца вертикального	90 – 990	25-11	30	260 –	1330	175	5-2180	1	75-2180
ининделя Расстояние между торцами горизонтальных шпинделей Число ипиндельных бабок:	-	750 – 12	250	860-	1490	155	0-2250	21	15-2815
горизонтальных вертикальных	1	2 2			2		2 2		2 2
Наибольшие перемещения: сточа продольное гильз чипинделей (или баб- кв)	1900 1900	3200 250			00 15	'	6800 350		8500 350
Число скоростей шпинделя	Бесступен-	20		1	8		18		18
Частота вращения шпинделя, об/мин	10-1600	16-12	50	25 —	1250	20	- 1000	2	20 – 1000
Подача, мм/мин: стола ппиндельной бабки гильз шпинделей Мощность электродвигателя привода главного движения, кВт (в зависимости от числа шпин- дельных бабок)	3-3000 3-3000 - 30	10-25 10-10 - 18,5×	00	5-2 10- 5-1 22	2000	10 5-	5-2000 10-2000 5-1000 30×4		5 – 2000 0 – 2000 5 – 1000 30 × 4
Габаритные размеры: длина ингрина высота Масса, кт	8650 8750 5400 35 800	8700 5000 4050 35 000)	-	530 200		8 970 8270 6700 21 900	`	22 460 8830 6700 130 000

^{*} Наибольший угол поворота вертикальных фрезерных бабок $\pm 45^\circ$.

Применания: 1. Станки 6305Ф4, 6У312 и 6У316 одностоечные, остальные — двухстоечные. 2. На станках с ЧПУ мод. 6305Ф4, 6М610Ф3 дискретность задания размеров по координатам 0,01 мм.

Строгальные и долбежные станки

43. Одностоечные и двустоечные продольно-строгальные и строгально-фрезерные станки Размеры, мм

	·							
Параметры	7110	7112	7	116	7210-	-6	7210	7212
Наибольшие размеры обра-								
батываемой заготовки: при строгании	900 × 1000	1120 × 12	50 1400	× 1600	900 × 1	000	900 × 1000	$0 1120 \times 1250$
при фрезеровании	_	_	ļ		_			-
Размеры рабочей поверхно-	900×3000	1120×40	00 1400	× 6000	900 × 6	000	900×3000	$0 1120 \times 4000$
сти стола Наибольшее расстояние	1000	1220	1	500	1000)	1000	1220
между поверхностью стола	1000	1220	'	500	1000	,	1000	1220
и поперечиной								
Расстояние между стойками	_	_		_	1100)	1100	1350
Наибольшая масса обрабатываемой заготовки, кг:								
на 1 м длины стола	1500	2000	2	000	1500)	1500	2000
общая	4500	8000		000	9000		4500	8000
Наибольшее перемещение:								
стола	3200	4200		200	6200		3200	4200
ползунов суппорта	300	300	4	300	300		300	300
Скорость хода стола (бесступенчатое регулирование),								
м/мин:								
рабочего	4-90	4 - 80	4-	-80	3,2-8	30	4-90	4-80
обратного	12 - 90	12 - 80	. 12	-80	3,2-8		12 - 90	12 - 80
Подача стола при фрезеро-	-				_			_
вании, мм/мин								
Подача суппортов попере-								
чины, мм/дв. ход: горизонтальная	0,5-25	0,5-25	0.5	-25	0.5 - 2	25	0,5-25	0,5-25
вертикальная	0,3-25 0,25-12,5	0.25 - 12	5 0 25	-12,5	0.3 - 1	25	0.3 - 23 0.25 - 12.5	0.3 - 23 0.25 - 12.5
Подача боковых суппортов	0,25 - 12,5	0,25 - 12,	5 0.25	-12,5	0,25 - 1	2.5	0,25 - 12,5	0,25 - 12,5
(горизонтальная и верти-	,	, ,	,,		-,	-,-	,,	-,
кальная), мм/дв. ход								
Наибольшая тяговая сила на	70	120	1	40	50		70	120
рейке стола, кН	75	100	١,	00	75	ì	75	100
Мощность электродвигате- лей привода стола, кВт, при	/3	100	1	00	/3	Í	13	100
строгании								
Габаритные размеры:								
длина	7950	9950		000	13 600		7950	9950
ширина	3700	4200		500	400		4170	4500
высота	3550	4100		750	3450		3450	3800
Масса, кг	27 500	35 000	30	000	30 50	0	27 500	35 000
Параметры	7212Г	7	216	7	216Г		7Б220-6	7228
Наибольшие размеры обра- батываемой заготовки: при строгании при фрезеровании Размеры рабочей поверх- ности стола	1120 × 125 1070 × 115 1120 × 400	.50		-	2240 × 3150 			

Параметры	7212Г	7216	7216Г	7Б220-6	7228
Наибольшее расстояние между поверхностью стола и поперечиной	1220	1500	1420	1930	2360
и поперечиной Расстояние между стойками Наибольшая масса обраба- тываемой заготовки, кг:	1350	1800	1800	2150	3350
на 1 м длины стола общая Наибольшее перемещение:	2000 8000	2000 12 000	2000 12 000	25 000	70 000
стола голорта ползунов суппорта Скорость хода стола (бес-	4200 300	6200 300	6200 300	6300 600	8150 600
ступенчатое регулирование), м/мин: рабочего обратного Подача стола при фрезеровании, мм/мин	4-80 $ 4-80 $ $ 50-3550$	4-80 12-80 -	4-80 4-80 50-3200	1,7-85 1,7-85	1,2-60 1,2-60
Подача суппортов поперечины, мм/дв. ход: горизонтальная вертикальная Подача боковых суппортов (горизонтальная и верти-	$0.5 - 25 \\ 0.25 - 12.5 \\ 0.25 - 12.5$	$0.5 - 25 \\ 0.25 - 12.5 \\ 0.25 - 12.5$	0,5-25 0,25-12,5 0,25-12,5	$0.1 - 25 \\ 0.2 - 50 \\ 0.2 - 50$	$0.1 - 25 \\ 0.2 - 50 \\ 0.2 - 50$
кальная), мм/дв. ход Наибольшая тяговая сила на рейке стола, кН	120	140	140	150	190
Мощность электродвигате- лей привода стола, кВт, при строгании	100; 7,2*	100	100; 7,2*	125	125
Габаритные размеры: длина ширина высота Масса, кг	9950 5000 4050 38 000	14 000 4800 4350 48 000	14 000 5450 4350 51 000	17 300 7100 5800 98 200	20 900 8250 6200 124 700

^{*} При фрезеровании.

Примечания: 1. Станки 7110, 7112, 7116 одностоечные, остальные-двустоечные.
2. Станки 7212Г и 7216Г строгально-фрезерные (комбинированные), остальные — продольно-строгальные.
3. У всех станков угол поворота суппортов ±60°. У станков 7212Г и 7216Г наибольшее перемещение гильзы фрезерной головки 200 мм, угол поворота фрезерных головок ±30°, частота вращения шпинделя при фрезеровании 25—800 об/мин, подача фрезерных кареток бесступенчатая 20—1250 мм/мин, мощность электродвигателя фрезерной головки 13 кВт.

44. Поперечно-строгальные станки

Параметры	7 A 311	7E35	7 M 36	7Д36	7Д36Ц
Длина хода ползуна Наибольшее расстояние от опорной поверхности резца до станины, (вылет)	10-200 280	500 (наиб.) 670	150 700 840	150 – 710 820	150 – 700 840

					•	должение табл. 44
Параметры	7A311	7E35	71	М36	7Д36	7Д36Ц
Расстояние между рабочей по- верхностью стола и ползуном	200 (наиб.)	400	4	.00	400	400
Размер рабочей поверхности стола	200 × 200	360 × 500	450 × 700		450 × 71	$.0 \qquad 450 \times 700$
Наибольшее перемещение: стола:						
горизонтальное	250	250 530 700 700		700	700 (по про- грамме 650)	
вертикальное суппорта (вертикальное)	150 70	310 170	2	20 00	320 200	320 200(170)
Наибольшее сечение резца (ши- рина × высота)	20×12	32×20	40	× 25	40×25	40×25
Скорость ползуна, дв. ход/мин	53;71;106;	13,2-150		_	_	_
Подача, мм/дв. ход:	01.12	0.0 4.0	0.2			0.2.5
стола (горизонтальная) суппорта	0,1-1,2 0,05-0,6 (стол верти-	0,2-4,0 0,16-1 (по заказу)		5 – 5 – 1,05	0.2 - 5 0.15 - 1.0	$\begin{array}{c c} 0,2-5 \\ 0,15-1,05 \end{array}$
Мощность электродвигателя привода главного движения, кВт	кальный) 0,8—1,5	5,5	7	,5	7,5	7,5
Габаритные размеры: длина	1380	2350	27	85	2850	2850
ширина	800	1230	17	50	1680	1690
высота Масса, кг	1395 650	1550 2000		80	1840 3400	1840 3700
Macca, Ki	030	2000	33	00	3400	3700
Параметры	7307	7307,	Į	7,	Ц37Ц	7310Д
				ı		
Длина хода ползуна Наибольшее расстояние:	20 - 720	150 – 7	10	150	-1000	150 - 1000
Наибольшее расстояние: от опорной поверхности резца до станины (вылет)	880	825	'10	1	120	1120
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхно-			'10	1	,	
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола	880	825		1	120	1120
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение:	880 480	825 450		1	120 500	1120 500
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола	880 480	825 450		560 800 (r	120 500	1120 500
Наибольшее расстояние: от опорной поверхности резпа до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное	880 480 450 × 710 710 390	825 450 450 × 7 710 345		560 800 (г	120 500 × 1000 по про- ме 740) 420	1120 500 560×1000 800 420
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное вертикальное суппорта (вертикальное) Наибольшее сечение резца (ши-	880 480 450×710	825 450 450 × 7 710	10	560 800 (I грам	120 500 × 1000 по про- ме 740)	1120 500 560×1000 800
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное суппорта (вертикальное) Наибольшее сечение резца (ширина × высота) Скорость ползуна, дв. ход/мин	880 480 450 × 710 710 390 170	825 450 450 × 7 710 345 200	10	560 800 (I грам	120 500 × 1000 по про- ме 740) 420	1120 500 560 × 1000 800 420 200
Наибольшее расстояние: от опорной поверхности резид до станины (вылет) между рабочей поверхно- стью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное вертикальное суппорта (вертикальное) Наибольшее сечение резца (ширина × высота) Скорость ползуна, дв. ход/мин Подача, мм/дв. ход: стола (горизонтальная)	880 480 450 × 710 710 390 170 40 × 25 10,6 – 118 0,2 – 4	825 450 × 7 710 345 200 40 × 2 - 0,2-	5	560 800 (r rpam 40	120 500 × 1000 10 про- ме 740) 420 200 × 25 —	$ \begin{array}{r} 1120 \\ 500 \\ 560 \times 1000 \\ \hline 800 \\ 420 \\ 200 \\ 40 \times 25 \\ - \\ 0,2-5 \end{array} $
Наибольшее расстояние: от опорной поверхности резпа до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное вертикальное суппорта (вертикальное) Наибольшее сечение резпа (ширина × высота) Скорость ползуна, дв. ход/мин Подача, мм/дв. ход: стола (горизонтальная) суппорта	880 480 450×710 710 390 170 40×25 $10,6-118$	825 450 × 7 710 345 200 40 × 2 - 0,2- 0,15-1	5	560 800 (r rpam 40	120 500 × 1000 10 про- ме 740) 420 200 1× 25	1120 500 560 × 1000 800 420 200 40 × 25
Наибольшее расстояние: от опорной поверхности резца до станины (вылет) между рабочей поверхностью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное вертикальное суппорта (вертикальное) Наибольшее сечение резца (ширина × высота) Скорость ползуна, дв. ход/мин Подача, мм/дв. ход: стола (горизонтальная) суппорта Мощность электродвигателя привода главного движения, кВт	880 480 450×710 710 390 170 40×25 $10,6-118$ $0,2-4$ $0,16-1$	825 450 × 7 710 345 200 40 × 2 - 0,2- 0,15-1	5	560 800 (r rpam 40	120 500 × 1000 10 про- ме 740) 420 200 × 25 —	$ \begin{array}{r} 1120 \\ 500 \\ 560 \times 1000 \\ \hline 800 \\ 420 \\ 200 \\ 40 \times 25 \\ - \\ 0,2-5 \end{array} $
Наибольшее расстояние: от опорной поверхности резпа до станины (вылет) между рабочей поверхностью стью стола и ползуном Размер рабочей поверхности стола Наибольшее перемещение: стола: горизонтальное вертикальное суппорта (вертикальное) Наибольшее сечение резца (ширина × высота) Скорость ползуна, дв. ход/мин Подача, мм/дв. ход: стола (горизонтальная) суппорта Мощность электродвигателя	880 480 450 × 710 710 390 170 40 × 25 10,6 – 118 0,2 – 4 0,16 – 1 (по заказу)	825 450 × 7 710 345 200 40 × 2 - 0,2- 0,15-1	5 5 ,05	560 800 (r rpam 40 0, 0,15	120 500 × 1000 10 про- ме 740) 420 200 × 25 - 2-5 -1,05	$ \begin{array}{r} 1120 \\ 500 \\ \hline 560 \times 1000 \\ \hline 800 \\ 420 \\ 200 \\ 40 \times 25 \\ \hline \\ - \\ 0,2-5 \\ 0,15-1,05 \\ \end{array} $

Параметры	7307	7307Д	7Д37Ц	7310Д
высота	1665	1890	1980	1920
Масса, кг	2800	3400	4700	4400

Примечания: 1. Станки 7А311 и 7Е35 с механическим приводом, остальные с гидравлическим приводом. 2. Станки 7Д36Ц и 7Д37Ц с цъкловым программным управлением. 3. Наибольший угол поворота суппорта для всех станков $\pm 60^\circ$; для всех станков, кроме 7А311, 7Е35, 7307 скорость ползуна 3—48 м/мин.

45. Долбежные станки

Размеры, мм

Параметры	7A412	7Д430	7Д450	7410	7414
		, ,			
Длина хода долбяка Расстояние от наружной плос- кости резцедержателя до стойки	10-100 320	120 — 320 615	120 – 500 710	1200 (наиб.) 1150	1600 (наиб.) 1400
(вылет) Расстояние от плоскости стола до нижнего конца направляющих долбяка	200	500	700	1200	800 – 1600
Диаметр рабочей поверхности стола	360	_	-	1250	1600
Наибольшее перемещение сто-		-			
ла: продольное поперечное Угол наклона долбежной го-	350 280 ± 5	650 510 ± 10	800 650 ± 10	1400 1000 ± 10	1800 1250 ± 10
ловки, ° Наибольшее сечение резца Число двойных ходов долбяка в минуту	16×24 52; 67; 101; 210	20 × 32 —	25 × 40 —	40 × 63	40 × 63 —
Кипуту Скорость долбяка на рабочем ходу, м/мин Подача стола за один двойной	-	3-38	3-38	2-30	2-30
ход долбяка: продольная поперечная круговая	$ \begin{vmatrix} 0,1-1 \\ 0,1-1 \\ 0,067-0,67 \end{vmatrix} $	0,2-2,5 $0,1-2,5$ $0,1-1,4$	$\begin{array}{c} 0,2-2,5\\0,1-2,5\\0,1-1,4\end{array}$	0,2-10 0,2-10 0,2-10	0,2-10 $0,2-10$ $0,2-10$
Мощность электродвигателя привода главного движения, кВт	0,8-1,5	10	10	55	50
Габаритные размеры: длина ширина высота	1950 980 1825	3030 2175 3010	3540 2890 3465	6070 4335 5300	7000 5100 6500
Масса, кг	1200	5700	8200	30 000	34 500

Примечания: 1. Станки 7Д430 и 7Д450 с гидравлическим приводом, остальные — с электроприводом. При этом станки 7410 и 7414 имеют привод от регулируемых электродвигателей постоянного тока. 2. Для всех станков угол поворота стола 360°.

Протяжные и отрезные станки

46. Горизонтальные протяжные полуавтоматы для внутреннего протягивания

Размеры, мм

Параметры	7Б55	7Б55У	7Б56	7Б56У	7Б56САУ	7Б57	7Б58
Номинальная тяговая сила, кН	100	100	200	200	200	400	800
Наибольшая длина хода салазок	1250	1250	1600	1600	1600	2000	2000
Размер рабочей поверхности опорной плиты	450×450	450 × 450	450 × 450	450×450	450 × 450	560 × 560	560 × 560
Диаметр отверстия: в опорной плите под	160	160	200	200	200	250	320
планшайбу в планшайбе	125	100	160	160	130	200	250
Скорость рабочего хода протяжки, м/мин	20-25	$\begin{vmatrix} 1,5-11,5 \\ 20-25 \end{vmatrix}$	$\begin{vmatrix} 1,5-13 \\ 20-25 \end{vmatrix}$	1,5-13 $20-25$	1,5-11,5 $20-25$	1,0-6,15 $20-25$	0,5-3,6
Рекомендуемая скорость обратного хода протяжки, м/мин	20-23	20-23	20-23	20-23	20-23	2023	10
Мощность электродвигателя привода главного движения,	18,5	17	30	30	30	37	55
кВт Габаритные размеры:							
длина ширина	6340 2090	4070 1600	7200 2135	5200 2000	7200 2020	9400 2500	10 100 2600
высота Масса, кг	1910 5200	1500 4700	1910 7450	1700 7000	1700 8500	1910 13 500	1700 22 000

 Π р и м е ч а н и е. Полуавтоматы 7Б55У и 7Б56У являются модификациями полуавтоматов соответственно 7Б55 и 7Б56 и отличаются отсутствием приставной станины с механизмом автоматического подвода и отвода протяжки.

47. Вертикальные протяжные полуавтоматы для внутреннего и наружного протягивания Размеры, мм

Параметры	7Б64	7Б65	7Б66	7Б67	7Б68	7Б74
Номинальная тяговая сила, кН Рабочая ширина:	50	100	200	400	800	50
стола	320	450	450	710	710	320
салазок	_	_	_		_	320
Расстояние от салазок до оси от-	150	180	210	250	300	_
верстия в столе						1
Расстояние от поверхности салазок	_			_	_	125
до торца стола						
Наибольшая длина хода салазок	1000	1250	1250	1600	1600	1000
Скорость рабочего хода протяжки, м/мин	1,5 – 11,5	1,5 – 11,5	1,5—13	1,5-7,9	1,0-8	1,5-11,5
Рекомендуемая скорость обратного хода протяжки, м/мин	20	20	20	14	10	20
Мощность электродвигателя привода главного движения, кВт	11	22	30	57	80	11
						L

Параметры	7Б64	7Б65	7Б66	5 7Б67	7Б68	7Б74
Габаритные размеры (без рабочей площадки): длина ширина высота Масса, кг	2875 1350 3640 5050	3292 1333 4540 8080	386 139 455 11 44	2 2060 5 5500	4550 2760 5870 22 200	3152 1290 2620 4750
Параметры	7Б75	7E	76	7Б77	7В75Д	7В76Д1
Номинальная тяговая сила, кН	100	20	00	400	100	200
Рабочая ширина: стола салазок	450 400		50	710 630	450 400	450 500
Расстояние от салазок до оси отверстия в столе	-	-	-	-		-
Расстояние от поверхности салазок до торца стола	160	20	00	200	160	200
Наибольшая длина хода салазок Скорость рабочего хода протяжки, м/мин	1250 1,5 – 11,4		50 -13	1600 1,0 7,9	1250 1,5-11	1600 1,5 – 13
Рекомендуемая скорость обратного хода протяжки, м/мин	20	. 2	0	16	13,7	13,7
Мощность электродвигателя привода главного движения, кВт Габаритные размеры (без рабочей площадки):	22	3	0	57	22	30
площадки). длина ширина высота Масса, кг	3600 1262 3370 8000	13	310 392 370 785	4650 2070 4350 21 000	3140 2525 3360 14 500	3550 2570 4070 18 600

Примечания: 1. Полуавтоматы 7Б64, 7Б65, 7Б66, 7Б67 для внутреннего протягивания, осталь-

ные – для наружного протягивания.
2. Полуавтоматы 7В75Д и 7В76Д1 сдвоенные с двумя салазками и двумя подводными столами. работающими поочередно.

48. Абразивно-отрезные и круглопильные станки и автоматы Размеры, мм

Параметры	8 B 220	8A230	8A240	8252	8Г642	8Г662САУ	8Б672	8Г681
Размеры абразивного круга (или пильного диска): диаметр высота Наибольшие размеры разрезаемого материала: круглого прутка квадрата (сторона) трубы уголка (ширина полки) № швеллера (№ про-	200; 250 1-4 25 25 25 50 40 6,5	300 2-3 35 - 60 63 8	400 34 60 - 90 90 10	500 4-5 80 - 120 100 14	510 - 160 140 - 20	710 240 	350 300 	500 400 25
филя)	ĺ							

Продолжение табл. 48

Параметры	8B220	8A230	8A240	8252	8Г642	8Г662САУ	8Б672	8Г681
Длина отрезаемой заготов- ки по упору Частота вращения шпинде- ля, об/мин Подача абразивного круга (или бабки пильного диска),	30— 250 3560— 9130 Вруч- ную	30 — 500 3050 и 5100 60 — 1460	30 — 500 2300 и 3820 60 — 1400	30— 1000 1860 и 3080 60— 1400	20 - 1500 3,78 - 21 8 - 500	20 - 1500 27 8 - 500	25 - 1050 2,2 - 20,3 12 - 500	20 - 800 1,09 - 8,08 8 - 500
мм/мин Мощность электродвигате- ля привода главного дви- жения, кВт Габаритные размеры:	4	7,5	10	30	5,5	7,5	11	18,5
длина ширина высота Масса, кг	935 500 630 180	1370 1160 1980 1200	1370 1160 2090 1300	7800 2680 2010 3400	3545 2270 1680 4180	2310 2600 1750 4150	3140 2650 2155 7900	3900 3550 2400 10 900

Примечание. Станки 8Г642, 8Г662САУ, 8Б672 — круглопильные автоматы, 8Г681 — круглопильный полуавтомат; остальные станки — абразивно-отрезные; станок 8252 — абразивно-отрезной автомат.

49. Ножовочные и ленточно-отрезные станки

Параметры	8Б72	8544	8Б545	4840
Наибольший размер разрезаемого ма-				
териала:				
круглого	250	355	500	250
квадратного	250×250	355×355	500×500	250×250
Наибольшая длина заготовки	350	3000	3000	1000/6000*
Размеры инструмента (ножовочного по-				
лотна, ленточной пилы или ленты):				
длина (межцентровое расстояние)	500	6310 - 6070	6930 - 6760	4100
ширина	40	_	40	30-40/20-25*
толщина	2	_	1_1_	0.8 - 1
Ширина пропила	3,8	1,9	2,2	_
Скорость резания, м/мин	****	10-100	10-90	
Рабочая подача, мм/мин		5-400	5-400	3,5-70
Наибольший рабочий ток, А	, -	_	_	630
Рабочее напряжение, В	_	_	_	18-24
Производительность (при обработке кор-	_	_	_	30/25*
розионно-стойкой стали), см2/мин		•		42565
Мощность электродвигателя привода	1,5	2,8	4,1	42,5 (общая
главного движения, кВт				мощность)
Габаритные размеры:	1610	20.45	2225	2200
длина	1610	3045	3325	3200
ширина	700	3060	2900	3270/7800*
высота	900	1790	2150	2100
Масса, кг	645	3300	4300	4000

^{*} Станок 4840 анодно-механический ленточный; данные в числителе для этого станка указаны для рабочей подачи, осуществляемой столом с заготовкой, в знаменателе — рабочей подачи, осуществляемой стойкой с извернутой лентой.

 $[\]Pi$ римечание. Станок 8Б72 ножовочный (длина хода пильной рамы 140 мм, частота движения ножовочного полотна 85 и 120 дв. ход/мин); станки 8544 и 8Б545 ленточно-отрезные.

³ Под ред. А. Г. Косиловой и Р. К. Мещерякова, т. 2

Глава СТАНОЧНЫЕ ПРИСПОСОБЛЕНИЯ

УСТАНОВОЧНЫЕ УСТРОЙСТВА И ЗАЖИМНЫЕ МЕХАНИЗМЫ ПРИСПОСОБЛЕНИЙ

Станочные приспособления (СП) применяют для установки заготовок на металлорежущие станки. В соответствии с требованиями различают: три вила СП - специальные (одноцелевые, непереналаживаемые), специализированные (узкоцелевые, ограниченно переналаживаемые), универсальные (многоцелевые, широкопереналаживаемые); семь-СП - универсальностандартных систем сборные (УСП), сборно-разборные (СРП), уни-(УБП), версальные безналадочные борные специальные (НСП), универсальные наладочные (УНП), специализированные наладочные (СНП), агрегатные средства механизации зажима (АСМЗ).

Обоснованное применение СП позволяет получать высокие технико-экономические показатели. Трудоемкость и длительность цикла технологической полготовки произволства, себестоимость продукции можно уменьшить за счет применения стандартных систем СП. сократив трудоемкость, сроки и затраты на проектирование и изготовление СП. В условиях серийного машиностроения выгодны системы УСП. СРП. УНП. СНП и другие СП многократного применения. Производительность труда значительно возрастает (на десятки сотни процентов) за счет применения СП: быстродействующих с механизированным привомногоместных. автоматизированных, дом. предназначенных для работы в сочетании с автооператором или технологическим роботом.

Точность обработки деталей по параметрам отклонений размеров, формы и расположения поверхностей увеличивается (в среднем на 20-40%) за счет применения СП точных, надежных, обладающих достаточной собственной и контактной жесткостью, с уменьшенными деформациями заготовок и стабильными силами их закрепления. Применение СП позволяет обоснованно снизить требования к квалификации станочников основного производства (в среднем на разряд), объективно

регламентировать длительность выполняемых операций и расценки, расширить технологические возможности оборудования.

СП состоят из корпуса, опор, установочных устройств, зажимных механизмов (зажимов), привода, вспомогательных механизмов, деталей для установки, направления и контроля положения режущего инструмента. Графические обозначения опор и зажимных механизмов регламентированы ГОСТ 3.1107-81.

Опоры и установочные устройства

Для полной ориентации в пространстве заготовку лишают шести степеней свободы, для частичной — трех — пяти степеней свободы. С этой целью применяют основные опоры, число которых должно быть равно числу устраняемых степеней свободы. Для повышения жесткости и виброустойчивости дополнительно используют вспомогательные регулируемые и самоустанавливающиеся опоры. Суммарное число основных и вспомогательных опор может быть больше шести. Олнако чем меньше опор, тем проще и дешевле CII.

Установку заготовок плоской поверхностью применяют при обработке корпусов, рам, плит, пластин на фрезерных, сверлильных, расточных и некоторых других станках (табл. 1; рис. 1, a-e и рис. 2).

Регулируемые опоры (рис. 2, а и б) применяют для установки заготовок с необработанными базами при больших припусках на механическую обработку или заготовок, выверяемых по разметочным рискам. В качестве таких опор используют винты со сферической опорной поверхностью и головками различной формы по ГОСТ 4084-68-ГОСТ 4086-68 и ГОСТ 4740-68. Самоустанавливающиеся опоры (рис. 2, в и г) применяют для заготовок сложной формы или с базами, не позволяющими установить заготовку только на постоянные опоры.

Регулируемые опоры без корпуса (рис, 2, 6) устанавливают в неудобных местах. Для этого в корпусе СП растачивают отверстия под клин и плунжер. Угол я клиновой пары

несамотормозящий, что позволяет быстро подвести плунжер к заготовке, после чего клин стопорят поворотом штурвала нажимного винта.

Установку по двум цилиндрическим отверстиям с параллельными осями и перпендикулярной к ним плоской поверхностью (табл. 2 и 3; рис. 3, *а* - *в*) применяют при обработке корпусов, плит, рам малых и средних габаритов. Установочные отверстия в заготовках обрабатывают по 7-му квалитету. Плоская поверх-

ность должна иметь чистовую обработку. Такая установка позволяет упростить конструкцию СП, выдержать принцип постоянства баз, упростить подачу и закрепление заготовок на автоматических и поточных линиях, обеспечить доступ режущего инструмента к различным поверхностям заготовки. Чтобы избежать заклинивания заготовок, один установочный палец выполняют цилиндрическим (рис. 4, a) а другой — срезанным (рис. 4, 6).

1. Стандаргизованные постоянные опоры для установки заготовок плоской поверхностью

			Опора			
Заготовки	Тип	ГОСТ	Эскиз	Основ	ные разме	оы, мм
	Тип	1001	Эскиз	D	ds7	L
Небольшие с базами: необрабо- танными	С головкой: сферической	13441 – 68	Rz 40/ (V)	5-40		7-92
	насеченной	13442 – 68	1,25/ % \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	10-40	3-25	14-92
обработан- ными	плоской	13440 – 68	1,25 L 58	5-40		7-92
	Опорные шайбы	17778 – 72	0,63/ 82 40 (V)	16-40	-	5-16

	Опора						
Заготовки	Тип ГОСТ		Эскиз	Основные размеры, мм			
	Inn	1001	ЭСКИЗ	D	ds7	L	
Средние и крупные с об-	Опорные пластины	4743 – 68	Исполнение 1	В	L	Н	
работанными базами	работанными		9.58	10-40	25-220	5-25	
			45°±2° Уисполнение 2 RZ40/ (V)				
			S S S S S S S S S S S S S S S S S S S				
			6-5				

Примечания: 1. Предельные нагрузки на опору со сферической головкой 2-30 кН при обработке стальных заготовок и на $30-40\,\%$ меньше при обработке заготовок из цветных металлов и сплавов; допустимая предельная нагрузка на опору с насеченной головкой в 2 раза больше, чем на опору со сферической головкой; предельное давление на опоры с плоской головкой и на опорые пластины и шайбы 40 МПа.

Опорные пластины исполнения 1 (без пазов) служат боковыми и верхними опорами, а исполнения
 (с пазами) — нижними опорами. Опоры с насеченной головкой, как правило, являются боковыми опорами.
 Для уменьшения погрешности положения ε_{пр} опоры с плоской головкой, опорные пластины и

шайбы дополнительно обрабатывают непосредственно на оснащаемом станке.

4. Сопряжения опор с плоской, насеченной и сферической головками с корпусом СП выполняют по посадке H7/r6 или H7/h6; применяют также установку перечисленных выше опор в корпусе СП через переходные втулки.

Для повышения точности обработки установочные пальцы размещают на возможно большем расстоянии друг от друга (например, по диагонали заготовки, прямоугольной в плане). Срезанный палец располагают большей полуосью по нормали к линии центров. Для установки приспособлений-спутников применяют выдвижные установочные пальцы [4, 5].

Установку центровыми отверстиями применяют при обработке валов на токарных, круглошлифовальных и некоторых других станках, а также при обработке деталей на центровых оправках. Центровые отверстия выполняют по ГОСТ 14034-74. Применяют центры (и полуцентры) неподвижные (передние и задние круглошлифовальных станков, задние токарных); упорные при частоте вращения менее 120 об/мин; вращающиеся нормальной и усиленной серий при большей частоте вращения.

Стандартизованные центры и полуцентры изготовляют нормальной и повышенной точности (табл. 4). Для повышения точности установки в осевом направлении применяют плавающие центры. При обработке прецизионных

валов центровые отверстия притирают или подвергают осциллирующему шлифованию, чтобы уменьшить вредное влияние отклонений формы таких отверстий на точность обработки.

Установку фасками применяют при обработке на токарных, круглошлифовальных и других станках полых деталей (внутренние фаски) и валов малых диаметров (наружные). Используют вращающиеся центры (ГОСТ 8742-75) и нестандартные (рис. 5, a-B).

Установку заготовок наружной поверхностью вращения и перпендикулярной к ее оси плоской поверхностью осуществляют с помощью призм, втулок и патронов. В призмы (рис. 6, a-e) устанавливают заготовки деталей типа тел вращения, коленчатых валов и тому подобных деталей при обработке на фрезерных, сверлильных, шлифовальных и других станках.

Длинные заготовки устанавливают по двум сечениям в нестандартизованных призмах с разобщенными участками; при необработанной технологической базе поверхности контакта призм выполняют узкими.

Рис. 1. Примеры установки заготовки плоскими поверхностями на a — на шайбы; δ — на пластины (вид в плане); ϵ — на штыри; I — заготовка; 2 — корпус СП

Рис. 2. Опоры для установки заготовки (1) плоской поверхностью: a — регулируемые клиновые; δ — регулируемые плунжерные; ϵ — самоустанавливающиеся (исполнение 1 по ГОСТ 13159—67); ϵ — самоустанавливающиеся по сфере

2. Стандартизованные плоские опоры

Опора	ГОСТ	СТ Эскиз		Основные размеры, мм				
	1001	JCKH3	В	L	Н			
Плоская	16896 – 71	UCNOWHENDE 1 UCNOWHENDE 2 UCNOWHENDE 2 3	32-80	50-110	16-40			

Опора	ГОСТ	Эскиз	Основные размеры, мм			
Пластинка к ус-	<u>Б-Б</u>		<i>dH</i> 12	$B = B_1$	Hh6	
тановочным пальцам	17776 – 72	45°	10 – 52	25-95	5-16	
		5 T T T 5				
Waxea & Varana		\(\hat{8}\) \(\rangle \) \(\sigma \)	<i>dH</i> 12	D	Н	
Шайба к устано- вочным пальцам	17777 – 72	0,53 Z 40/(V)	10-52 .	30-105	5-16	

Примечание. На эскизе плоской опоры: I – корпус по ГОСТ 16896-71; 2 и 3 – установочные пальцы соответственно по ГОСТ 16898-71 и ГОСТ 16899-71.

Рис. 3. Установка заготовки двумя цилиндрическими отверстиями с параллельными осями и перпендикулярной к пим плоской поверхностью с использованием стандартизованных установочных пальцев: a- по ГОСТ 12210-66; b- по ГОСТ 12211-66 и ГОСТ 12212-66; b- по ГОСТ 17774-72 и ГОСТ 17775-72

3. Стандартизованные установочные пальцы и втулки (условные обозначения см. на рис. 4)

Наимено-	D0.07	Основные размеры, мм и поля допусков				
вание	ГОСТ	D	d	b		
	Установочн	ые паль	цы			
С упором цилиндри-	16898 71			-		
ческие		10 – 20;	8 – 16;			
С упором срезанные	16899 – 71	g6 [']	g6	2, 4		
Цилиндри- ческие	16900 – 71	10 —		_		
Цилиндри- ческие сре- занные	16901 – 71	20; g6	8-16; g6	2; 4		
Цилиндри- ческие по- стоянные	12209 — 66.	1,6 — 50; g6	2,5— 32; r6			

	4	,				
Наимено-	ГОСТ	Основные размеры, мм, и поля допусков				
		D	d ·	b		
Срезанные постоян- ные	12210 – 66	1,6 – 50; g6	2,5 – 32; r6	0,6-		
Цилиндри- ческие сменные.	12211 – 66	1,6- 50;	2,5- 32;	_		
Срезанные сменные	12212 – 66	g6; f6	h6	0,6-		
	-	d	d_1	b		
Цилиндри- ческие вы- сокие	17774 – 72	4-50; g6; f6	6-32; r6	_		
Срезанные высокие	17775 — 72	g0, 10	70	1-3		

Втулки для установочных пальцев

Без буртика	12215 – 66	6-63; r6	2,5- 50; <i>H</i> 7	_
С буртиком	12214-66	6-22; r6	2,5—16; <i>H</i> 7	

Примечания: 1. Обозначения для пальцев: D — диаметр базирующей шейки пальца; d — диаметр хвостовика; для пальцев по ГОСТ 17774—72 и ГОСТ 17775—72: d — диаметр шейки; d_1 — диаметр хвостика; для втулок: D — наружный диаметр; d — внутренний диаметр;

- Радиальное биение шейки D относительно хвостовика – по 4-й степени точности по ГОСТ 24643 – 81.
- 3. Втулки по ГОСТ 12214—66 и ГОСТ 12215—66 могут быть использованы в качестве фиксаторов.
- 4. Установочные пальцы сопрягаются с отверстием корпуса непосредственно в СП по посадке H7/h6, с втулкой по посадке H7/h6; втулку устанавливают в корпус СП по посадке H7/h6; втулку устанавливают в корпус СП по посадке H7/h6.

Призмы изготовляют из стали 20X с цементацией на глубину 0.8-1.2 мм, HRC_556-61 ; нестандартизованные крупногабаритные призмы с закаленными стальными пластинками — из чугуна. Предельную нагрузку (H) на призму определяют по формуле $Q = 7D_3b$, где D_3 и b—соответственно диаметр базы заготовки и длина линии контакта

Рис. 4. Установочные пальцы с упором: a- цилиндрический (ГОСТ 16898-71); $\delta-$ срезанный (ГОСТ 16899-71*)

заготовки с призмой, мм. Как правило, призмы имеют рабочий угол $\alpha=90^\circ$. Нестандартизованные призмы могут быть выполнены также с рабочим углом $\alpha=120^\circ$ и др.

При обработке на фрезерных и сверлильных станках, когда требования к точности детали невелики, заготовку устанавливают во втулку (рис. 7) с гарантированным зазором (поля допусков диаметров баз h6; h7; h8 и h9). В табл. 5 приведены сведения о распространенных типах патронов. На рис. 8, a-6 даны некоторые разновидности патронов.

Для уменьшения деформации заготовок при закреплении в патронах применяют наладки (рис. 9, a-s).

Рис. 5. Центры для установки заготовок фасками: a — вращающиеся (по ГОСТ 8742—75); δ — вращающиеся обратные; ϵ — рифленые поводковые

Рис. 6. Призмы: a – опорные по ГОСТ 12195 – 66 (диаметр базы устанавливаемой заготовки $D_3 = 5150$ мм); δ – с боковым креплением по ГОСТ 12197 – 66 ($D_3 = 5 \div 150$ мм); δ – подвижные по ГОСТ 12193 – 66 ($D_3 = 5 \div 100$ мм); ϵ – установочные по ГОСТ 12194 – 66 ($D_3 = 5 \div 100$ мм); δ – неподвижные по ГОСТ 12196 – 66 ($D_3 = 3 \div 100$ мм); ϵ – призматические опоры по ГОСТ 16897 – 71 ($D_3 = 10 \div 90$ мм)

4. Центры и полуцентры

Наименование	ГОСТ	Размер хвостовика	Отклонение угла рабочего конуса,'	Радиальное биение поверхности рабочего конуса относительно конуса хвостовика, мм
Центры: упорные с конусностью 1:10 и 1:7 то же, с отжимной гайкой	18259 – 72 18260 – 72	Диаметр $D = 80 \div 200$ мм	= 80 ÷ 200 мм	
упорные	13214 – 79		При нормаль-	0,005
Полуцентры: упорные	2576 – 79	Конус Морзе 0-6	вышенной	
упорные с отжим- ной гайкой	2575 – 79	Конусы: Морзе 0-6; метрические: 80; 100; 120	точности +5	
Центры вращающиеся для установки центровыми отверстиями или коническими фасками (рис. 5)	8742 – 75	Конусы Морзе: 2-6 для нормальной серии; 4-6 для усиленной серии	± 20	Для нормальной серии 0,012; для нормальной серии повышенной точности 0,006; для усиленной серии 0,016

Примечание. Центры выполняются с углами рабочего конуса 60 и 75 $^{\circ}$.

Рис. 7. Установка заготовки во втулку

Рис. 8. Патроны: a — двухкулачковый с боковым винтом; δ — цанговый для установки заготовок колец по конической и плоской поверхностям; ϵ — то же, по фасонной поверхности вращения

5. Характеристики патронов

Технологически			неские базы заготовок	
Патроны	ГОСТ	D _{т. б} , мм	Состояние	Суммарная, сила закрепле- ния, кН
Двухкулачковые: винтовые спиральнореечные	14903 – 69	10—175	Необработанные	
Трехкулачковые спирально- реечные класса точности: особовысокой А высокой В повышенной П нормальной Н	2675 – 80	$ \frac{4 - 85*1}{35 - 200} $ $ \frac{4 - 170}{25 - 360} $	Обработанные	Десятки кило- ньютонов
Токарные самоцентрирующие трех- и двухкулачковые*2: клиновые рычажно-клиновые	24351 – 80	20 – 250 25 – 400	Необработанные и предварительно об- работанные	200 – 500 40 – 250
Мембранные: для толстостенных колец и втулок	-	50 – 300	Обработанные (8— 10-й квалитеты)	6-18
для цилиндрических зуб- чатых колес	16157 – 70	36-235		4-30
Цанговые* ³	2876-80; 2877-80;	2-125	12-14-й квалитеты	Десятки кило- ньютонов

Продолжение табл. 5

Патроны	ГОСТ	Точность установки в осевом	стег точно	биений, пени сти по 4643—81	Применяют на станках
		направле- ний, мкм	радиаль- ных	торцо- вых	,
Двухкулачковые: винтовые спиральнореечные	14903 — 69	15-100	9-10	_	Токарных
Трехкулачковые спирально- реечные класса точности: особовысокой А высокой В	2675 – 80	25-110	5-8 6-9	5-6 7-8	Токарных, шлифовальных
повышенной П нормальной Н		30-120	7-10 $8-10$	8-9	Токарных

Продольжение табл. 5

Патроны	ГОСТ	Точность установки в осевом	Допуски биений, степени точности по ГОСТ 2464381		Применяют на станках	
		направле- нии, мкм	радиаль- ных	торцо- вых		
Токарные самоцентрирующие трех- и двухкулачковые *2: клиновые рычажно-клиновые	24351 – 80	25-110	-		Токарных автома- гах и полуавтома- тах: горизонтальных вертикальных	
Мембранные: для толстостенных колец и втулок для цилиндрических зуб- чатых колес	- 16157 - 70	20-50	3-6		Преимущественно внутришлифовальных	
Цанговые* ³	2876 – 80; 2877 – 80	_ :	5-10	7-10	Токарно-револьверных автоматах	

*1 В числителе указаны размеры заготовки из прутка, в знаменателе - штучной.

*3 Точность установки заготовок в цанговом патроне в осевом направлении, мкм; 40-200 для калиброванного прутка с предварительно обработанной базой; 20-80 с чистообработанной базой.

Примечание. По ГОСТ 2675-80 и ГОСТ 24351-80 изготовляют патроны диаметром, мм: 80; 100; 125; 160; 200; 250; 315; 400; 500; 630; размерный ряд патронов, изготовляемых по ГОСТ 14903-69, 125-315 мм.

Рис. 9. Наладки кулачков для закрепления тонкостенных заготовок: a — по торцам; δ — с двусторонним сжатием; ϵ — по поверхности с большой дугой охвата

Установку внутренней поверхностью врашения и перпендикулярной к ее оси плоской поверхностью осуществляют с помощью цилиндрических установочных пальцев при обработке заготовок на сверлильных и фрезерных станках или с помощью патронов и оправок (табл. 6; рис. 10, a-d) при обработке деталей типа тел вращения и зубчатых колес на токарных, шлифовальных, зубообрабатывающих и других станках.

Гидропластмассовые оправки (и патроны) имеют пониженную функциональную надежность из-за высыхания гидропластмассы и утечек газообразной смазки.

Конусные оправки, применяемые для установки заготовок, имеют конусность 500^{-1} — 5000^{-1} ; оправки с меньшей конусностью являются контрольными.

Силы закрепления заготовок: в приспособлениях гидропластмассовых с гофрированными втулками или прессовых оправках — пос-

^{*2} Изготовляют классов точности Н, П, В, А. Допуски радиального и торцового биений для этих патронов, так же как и для патронов по ГОСТ 2675-80, принимают в зависимости от класса точности.

6. Характеристики типовых оправок

ГОСТ			Точность		
1001	Диаметр отверстия	Длина	обработки базовой поверхности,	Суммарная сила закрепления	
	N	1M	квалитеты		
_	16 – 100 28 – 100	25 – 125 45 – 155	7-8	Десятки кило- ньютонов	
	28-150	Преиму- щественно большая	6-9	5-25*² МПа	
16213 – 70	3-50	8-75	4-6	Десятки нью-	
16212 – 70	8 80	16-180	6-7	тонов	
_	30 – 60	Преиму- щественно небольшая	8 – 9	Десятки мегапас- калей	
16211 – 70	3-100	4,5-150	6-9	Десятки кило- ньютонов	
ОСТ 2П26-1 — 76	22-100	Разная	6-8	Десятки и сотни ньютонов	
_	15 – 100 10 – 80	*4		Посити	
			Свободные	Десятки кило- ньютонов	
-	36-90 80-140	До 120 До 140			
	16213 - 70 16212 - 70 -	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	— 16-100 25-125 45-155 28-150 Преимущественно большая 16213-70 3-50 8-75 16-180 — 30-60 Преимущественно небольшая 16211-70 3-100 4,5-150 ОСТ 2П26-1-76 22-100 Разная — 15-100 *4 10-80 До 120		

Продолжение табл. 6

					прооблясние табл. б	
Оправки	гост	Точность установки в осевом	Допуски биений степени точности по ГОСТ 24643-8		Применяют на станках	
		направлении, мкм	радиаль- ных	торцо- вых		
Цилиндрические для установки с гарантированным зазором: шпиндельные центровые (с упорным буртом)	_	10-40	9-16	_	Токарных, зубообра- батывающих	
гидропластмас- совые *1		-	3-6		То же, и шлифовальных	
Цилиндрические центровые для точных работ: ступенчатые с одной ступенью	16213 - 70 16212 - 70	_	1-5 2-5	_	При обработке с незначительной силой резания колес и втулок	
Прессовые	_	10 – 80	4-6		При обработке тол- стостенных деталей	
Конические	16211 – 70	_	4-7	_	Токарных и точных шлифовальных	
С гофрированными втулками	ОСТ 2П26-1 — 76	Сотые доли миллиметра	2-4	2-5	Шлифовальных и токарных класса точности С	
С разрезной цангой: шпиндельные фланцевые *3 центровые	_	То же (с осевым упором)	2-5	2-5	Токарных, зубообра- батывающих, шли- фовальных	
Кулачковые *5: шпиндельные фланцевые	_		3-5	5-7		

^{*1} Данные относятся также к гидропластмассовым патронам.
*2 Контактное давление на заготовку со стороны гильзы приспособления зависит от давления в гидропластмассе и исходного зазора между поверхностями заготовки и гильзы.
*3 Диаметральный разжим цанги составляет до 10% исходного диаметра.
*4 Предпочтительны для обработки заготовок с длиной, близкой к длине цанги. Короткие заготовки устанавливают в середине длины цанги.
*5 Лиметральный разжими данги.

^{*5} Диаметральный ход кулачков равен нескольким миллиметрам.

Рис. 11. Примеры установки: a — тройника; δ — крестовины

a)

S)

Рис. 12. Установка рамы внутренними цилиндрическими поверхностями с пересекающимися осями

Рис. 10. Оправки: a — гидропластмассовая; δ — переналаживаемая цилиндрическая для установки заготовок с гарантированным зазором; ϵ — с разрезной цангой; ϵ — с гофрированными втулками; δ — кулачковая

тоянные по угловой координате (осесимметричные); в приспособлениях кулачковых, цанговых, мембранных — переменные по угловой координате (асимметричные). При обработке тонкостенных деталей выгодны приспособления с осесимметричными силами закрепления (за исключением прессовых), которые меньше деформируют заготовку. Силы закрепления заготовок в гидропластмассовых, цанговых, мембранных, прессовых, с гофрированными втулками приспособлениях не являются стабильными из-за непостоянства диаметра базовых отверстий в партии заготовок.

Установку наружными цилиндрическими поверхностями с пересекающимися осями применяют при обработке заготовок тройников, крестовин, задвижек и тому подобных деталей на фрезерных, сверлильных, расточных, агрегатных многошпиндельных станках. В качестве основных опор используют призмы (рис. 11, а и .6).

Рис. 13. Комбинированная установка заготовки поверхностями: a — цилиндрическими (наружной — во втулку, внутренней — на срезанный палеп); δ — плоской поверхностью — на опорные пластины и внутренней конической поверхностью — на подпружиненный палец; ϵ — пространственно-сложными контурными поверхностями в жесткую и подвижную призмы, плоскими поверхностями — на опорные шайбы

Установку внутренними цилиндрическими поверхностями с пересекающимися (скрещивающимися) осями применяют при обработке рам и корпусов на фрезерных, сверлильных и расточных станках (рис. 12). Если -база - замкнутое отверстие, применяют регулируемые и самоустанавливающиеся основные опоры, если база - незамкнутое отверстие, используют также и жесткие опоры.

Комбинированную установку применяют в том случае, если в качестве баз использована совокупность элементарных поверхностей (рис. 13, а-в).

Элементы приспособлений для установки инструмента на размеры. При настройке станка на необходимые размеры используют установы (табл. 7). Они имеют поверхности для ориентации режущего инструмента и зани-

7. Установы для фрез

Установы	ГОСТ	Эскиз	Разме	ры, мм
			D	H (поле допуска h6)
Высотные	13443 – 68	1,25	16 25 40	8 10 12
Высотные торцовые	13444 – 68	1521 1600316 1723 18 18 18 18 18 18 18 18 18 18	Н выбира 32, 40, 50, 90, 100, 1	ют из ряда 60, 70, 80, 10
		8 5	В	Н
Угловые	13445 68	2 om 8. d. 1 c k 8 o 3 Hole	16 25 40	8 10 16
Утловые торцо- вые	13446 68	[1] 0,005 6 L [1] 0,005 6,8 L [2] 0,63 J [8] L [2] 1,63 J	Н выбира 32, 40, 50, 90, 100, 1	ют из ряда 60, 70, 80, 10

мают на корпусе приспособления требуемое положение относительно элементов для базирования заготовки. При настройке станка для удобства работы и повышения точности применяют шупы, которые размещают между режущим лезвием и установом. Плоские шупы по ГОСТ 8925-68 выполняют в виде пластин толщиной 1; 3 и 5 мм (поле допуска hб). Шупы цилиндрические по ГОСТ 8926—68 имеют диаметры 3 и 5 мм (поле допуска h6).

Шупы подвергают закалке (твердость HRC_3 56-61) и шлифуют (шероховатость Ra=0.63 мкм).

Зажимные механизмы и их расчет

Зажимные механизмы (ЗМ) предупреждают перемещение заготовок относительно опор СП. Силу закрепления P_3 определяют из условия равновесия силовых факторов, действующих на заготовку (табл. 8). При расчетах P_3 всегда учитывают силы резания, реакции опор, силы трения (или соответствующие моменты). Дополнительно учитывают силу тяжести (при обработке массивных или не вертикально установленных заготовок), силы инерции (при

8. Расчетные схемы и формулы для вычисления силы закрепления P_{γ}

Расчетная схема	Пояснение к схеме	Формула
$ \downarrow^{P_3} $	Сдвигу заготовки под действием силы резания <i>R</i> препятствуют силы трения (не показаны), возникающие в местах контактов заготовки с опорами и 3M	$P_3 = KR/(f_1 + f_2)$
$ \begin{array}{c c} & \rho_3 \\ \hline & R_2 \\ \hline & \Lambda \end{array} $	Составляющая R_1 силы резания направлена к опорам, а составляющая R_2 стремится сдвинуть заготовку в боковом направлении	Для $3M$: типа I $P_3 = [KR_2 + 0.5R_1(f_1f_2)]/(f_1 + f_2)$ типа II $P_3 = [KR_2 + 0.5R_1(f_1f_2)]/(f_1 + f_2)$
$ \begin{array}{c c} & P_3 \\ \hline & R_1 & R_2 \\ \hline & \Delta & \Delta \end{array} $	Составляющая R_1 силы резания направлена навстречу силе P_3 , а составляющая R_2 стремится сдвинуть заготовку в боковом направлении	Принимают большее из двух значений для 3M: типа I $P_3 = 0.7KR_1 \text{ и}$ $P_3 = [KR_2 - 0.5R_1(f_2f_1)]/(f_1 + f_2)$ типа II $P_3 = KR_1 \text{ и}$ $P_3 = (R_1f_2 + KR_2)/(f_1 + f_2)$
$ \begin{array}{c c} & & & & \\ \hline & & & \\$	Силу P_3 определяют из условия равенства нулю суммы моментов всех сил относительно точки O	$P_3 = K(R_2 t + R_1 l)/(a + f_2 l)$

Продолжение табл. 8

Расчетная схема	Пояснение к схеме	Формула
$\begin{array}{c c} \rho_3 & \rho_3 \\ \rho_3 & \rho_3 \end{array}$ $\begin{array}{c c} \rho_3 & \rho_3 \\ \rho_3 & \rho_3 \end{array}$	Заготовка с диаметром базы D_3 закреплена в самоцентрирующем зажимном приспособлении. На нее действуют радиальные силы, число которых равно n , и крутящий момент M	$P_3 = 2MK/(D_3 nf)$
L R _Z	Длинная заготовка с диаметром базы D_3 консольно закреплена в патроне, кулачки которого имеют короткие уступы. Опасен поворот заготовки под действием составляющей R_{\pm} силы резания	Для патрона: трехкулачкового $P_3 = 1,33 KL R_z/(D_3 f)$, четырехкулачкового $P_3 = 0,7 KL R_z/(D_3 f)$
The state of the s	Заготовка закреплена в гидропластмассовом патроне или в резиновой пневматической оболочке хонинговального станка (верхняя часть эскиза), на гидропластмассовой или прессовой оправке (нижняя часть эскиза). Контактное давление $P_{\rm K}$ действует на цилиндрическую поверхность заготовки; длина зоны контакта $l_{\rm K}$, диаметр заготовки D_3 (или d_3). При использовании пневматической резиновой оболочки или гидропластмассового приспособления по краям участка длиной $l_{\rm K}$ действуют колыцевые силы Q , которыми пренебрегаем для упрощения расчета. Заготовка нагружена крутящим моментом M	Для патронов $P_{\kappa} \approx 0.64 K M / (\pi d_3^2 l_{\kappa} f)$ для оправок $P_{\kappa} \approx 0.64 K M / (\pi d_3^2 l_{\kappa} f)$
P _B	Заготовка с диаметром базы d_3 установлена с гарантированным зазором на цилиндрическую оправку и закреплена по торцам, на которые оказываются давления p_6 и $p_{\rm III}$. При равенстве диаметров буртика и шайбы ($D_6 = D_{\rm III} = D$) можно считать, что $p_6 = p_{\rm III} = p$. Заготовка нагружена крутящим моментом M	$P = 3.8KM/[f\pi (D^3 - d_3^3)]$

Продолжение	табл.	8
-------------	-------	---

	posterior a resistante de manuello de la companie d	Пробольнение таба. б
Расчетная схема	Пояснение к схеме	Формула
P_3 Q Q Q Q Q Q Q Q Q Q	Заготовка с диаметром базы d_3 закреплена на оправке с разрезной цангой, имеющей n лепестков. На заготовку действуют радиальные силы P_3 (в двух сечениях). Заготовка нагружена кругящим моментом M	$P_3 = KM/(nfd_3)$
	Заготовка с диаметром базы d_3 закреплена на оправке с гофрированными втулками. Одна такая втулка создает две кольцевые силы закрепления P_3 . Поскольку эти силы приложены близко друг к другу, можно считать, что со стороны одной гофрированной втулки на заготовку действует одна кольцевая сила интенсивностью $2P_3$. Заготовка нагружена кругящим моментом M	$2P_3 = 0.64KM/(d_3^2fn)$
	Заготовка нентрируется по выточке и прижата к горцовым опорам, расположенным по диаметру $D_{\rm on}=D_1$, прихватами, расположенными по диаметру $D_{\rm np}=D$. Заготовка нагружена крутящим моментом M и осевой силой	Для 3М типа 1: если тангенциальная жесткость (по касательной к поверхности заготовки в месте приложения силы закрепления) велика, то $P_{3} = [2KM + 0.3 (f_{2}RD_{\text{пр}} - f_{1}RD_{\text{оп}})]: (f_{2}D_{\text{пр}} + f_{1}D_{\text{оп}}),$ если мала, то $P_{3} = (2KM + 0.6f_{1}RD_{\text{оп}}): (f_{1}D_{\text{оп}})$ Для 3М типа II: если тангенциальная жесткость велика, то $P_{3} = (2KM - f_{1}RD_{\text{оп}}): (f_{1}D_{\text{пр}} + f_{1}D_{\text{on}}).$ если мала, то $P_{3} = (2KM - f_{1}RD_{\text{on}}): (f_{1}D_{\text{пр}} + f_{1}D_{\text{on}}).$ если мала, то $P_{3} = (2KM - f_{1}RD_{\text{on}}): (f_{1}D_{\text{on}})$

Продолжение табл. 8

Расчетная схема	Пояснение к схеме	Формула
P ₃	Цилиндрическая заготовка с диаметром базы D_3 установлена в призме с углом α и нагружена крутящим моментом M	$P_3 = 2KM/[D_3(f_2+f_1: \sin 0.5\alpha)]$
	В заготовке с диаметром базы D_3 , установленной в призме с углом α , одновременно обрабатывают несколько отверстий осевым инструментом.	
	При малой радиальной жесткости инструмента (большой вылет, нет кондукторных втулок) возможен поворот заготовки под действием суммарного крутящего момента М	
	Если мерный инструмент имеет большую радиальную жесткость (малый вылет, работа по кондукторным втулкам), опасен сдвиг заготовки под действием суммарной осевой составляющей силы резания R	$P_3 = KR/(f_2 + 0.5f_1/\sin 0.5\alpha)$
	Заготовка установлена тремя плоскими поверхностями на шесть постоянных опор. Сила резания <i>R</i> стремится повернуть заготовку вокруг точки <i>O</i> , чему препятствуют силы трения	Если точка приложения силы закрепления P_3 совпадает с центром тяжести опорного треугольника, то $P_3 = 3KRr/[f_1(r_1+r_2+r_3)+ +3f_2r_4]$, если не совпадает, то $P_3 = KRr/[f_1(ar_1+br_2+ +cr_3)+f_2r_4]$ (коэффициенты a , b и c в сумме равны единице; их находят из уравнений статики)

Продолжение табл. 8

Расчетная схема	Пояснение к схеме	Формула
R_y R_x R_y R_x	Заготовка установлена в центрах и поджата силой P_3 (составляющая R_2 силы резания и осевая сила, действующая со стороны переднего центра, условно не показаны)	$P_{3} = K[1 - 3 \operatorname{tg}(\beta + \varphi_{1}) \operatorname{tg}\varphi_{2} \times l_{1}/a_{n}] \operatorname{ctg}(\beta + \varphi_{1}) \times \times \sqrt{R_{2}^{2} + (R_{y} - 0.5R_{x}D_{06}/L_{3})^{2}}$

Примечания: 1. В 3М типа I существует линейная зависимость между силой закрепления и перемещением, а в 3М типа II эта зависимость более сложная. К типу I относят винтовые, эксцентриковые 3М, к типу II – пневматические, гидравлические прямого действия 3М.

2. В формулах для определения P_3 не учтены силы инерции и тяжести; силы трения показаны не на всех эскизах.

3. Условные обозначения: R — сила резания и ее составляющие; K — коэффициент запаса; f_1 и f_2 — коэффициенты трения соответственно в местах контакта заготовки с опорами и с 3M; D_3 — диаметр обрабатываемой заготовки; L_3 — длина заготовки; l_1 — расстояние от середины центрового гнезда до середины пиноли; a_Π — длина пиноли; β = 90° — 0.5ψ ; ψ — угол конуса при вершине центра; ϕ_1 и ϕ_2 — углы трения соответственно на поверхности конуса центра и пиноли ($\phi_1 \approx \phi_2 \approx 3^\circ$).

Продолжение табл. 9

обработке в быстровращающихся СП, работающих с резкими ускорениями и торможениями, с реверсом). Значения коэффициентов, встречающихся в формулах, приведены в табл. 9 и 10.

9. Коэффициент *К*э

Метод обработки	Материал заготов- ки	Составляю- щие силы резания и моменты от них	<i>K</i> ₂
Сверление		Крутящий момент	1,15
		Осевая сила	1,0
Предварительное зенкерование (износ зад-		Крутящий момент	1,3
ние (изное зад- ней поверхно- сти зубьев зен- кера 1,5 мм)	Чугун	Осевая сила	1,2
Чистовое зен- керование (из- нос задней		Крутящий момент	1,2
поверхности зубьев зенкера $0.7-0.8$ мм)		Осевая сила	

М етод обработки	Материал заготов- ки	Составляю- щие силы резания и моменты от них	<i>K</i> ₂
Предварительное точение и	Сталь		1.0
растачивание	Чугун	P_z	1,0
	Сталь	D.	1,4
	Чугун	P_y	1,2
	Сталь	,	1,6
•	Чугун	P_{x}	1,25
Чистовое точение и раста-	Сталь	7 <u>-</u> 1	1,0
чивание	Чугун	P_z	1,05
	Сталь	_	1,05
	Чугун	P_y	1,4
	Сталь	_	1,0
	Чугун	P_{x}	1,3

Продолжение	табл	(
11 poodaancenue	muon.	-

Метод обработки	Материал заготов- ки	Составляю- щие силы резания и моменты от них	K ₂
Фрезерование цилиндриче- ской фрезой	Сталь		1,6- 1,8
	Чугун	Окружная сила	1,2-
Фрезерование торцовой фре- зой	Сталь		1,6— 1,8
Jon	Чугун	Танген- циальная сила	1,2- 1,4
Шлифование	Сталь, чугун	Окружная сила	1,15— 1,2
Протягивание (износ задней новерхности до 0,5 мм)		Сила про- тягивания	1,5
TT	. n n	D	

Примечание. P_{χ} , P_{y} и P_{z} – компоненты силы резания.

10. Значения коэффициента трения f

_	
Условия трения	f
Заготовка контактирует с опорами и ЗМ приспособления поверхностями: обработанными необработанными При контакте заготовок с ЗМ и опорами, имеющими рифления При закреплении в патроне с кулачками (губками): гладкими с кольцевыми канавками с взаимно перпендикулярными канавками с острыми рифлениями	0,16 0,2-0,25 0,7 0,16-0,18 0,3-0,4 0,4-0,5 0,7-1,0

Коэффициент запаса K вводят в формулы при вычислении силы P_3 для обеспечения надежного закрепления заготовки:

$$K = K_0 K_1 K_2 K_3 K_4 K_5 K_6.$$

В формуле использованы следующие коэффициенты.

Коэффициент гарантированного запаса $K_0=1,5$. Коэффициент K_1 учитывает увеличение сил резания из-за случайных неровностей на обрабатываемых поверхностях: $K_1=1,2$ при черновой обработке и $K_1=1$ при чистовой обработке.

Коэффициент K_2 характеризует увеличение сил резания вследствие затупления режущего инструмента.

Коэффициент K_3 учитывает увеличение сил резания при прерывистом резании. При прерывистых точении и торцовом фрезеровании $K_3=1,2$.

Коэффициент K_4 характеризует постоянство силы закрепления в ЗМ. Для ЗМ с ручприводом. a также с пневмои гидроцилиндрами одностороннего действия $K_4 = 1,3$. Если на силу закрепления влияют отклонения размеров заготовки, что имеет место при использовании пневмокамер, пневморычажных систем, приспособлений с упругими элементами (мембранные, гидропластмассовые и др.), $K_4 = 1,2$. При использовании пневмо- и гидроцилиндров двойного действия, электромеханических, магнитных и вакуумных 3M $K_4 = 1.0$.

Коэффициент K_5 характеризует эргономику ручных ЗМ. При неудобном расположении и угле поворота рукоятки более 90° $K_5 = 1,2$; при удобном расположении и малом угле поворота рукоятки $K_5 = 1,0$.

Коэффициент K_6 учитывают только при наличии моментов, стремящихся повернуть заготовку, установленную плоской поверхностью на постоянные опоры. При установке заготовки на штыри $K_6=1,0$; при установке на опорные пластинки — $K_6=1,5$.

Если в результате расчета значение коэффициента запаса K окажется меньше 2,5, принимают K=2,5.

Элементарные зажимные механизмы (ЭЗМ). Различают ЭЗМ: винтовые, эксцентриковые, рычажные, клиновые, клиноплунжерные, рычажно-шарнирные и реечные. Винтовые, эксцентриковые, клиновые и клиноплунжерные без роликов ЭЗМ являются самотормозящими.

Расчет винтового ЭЗМ. При известной силе P_3 вычисляют номинальный диаметр винта

$$d=1.4 \sqrt{P_3/\sigma_p}$$

где d — диаметр винта, мм; P_3 — сила закрепления, H; σ_p — напряжение растяжения (сжатия) материала винта, $M\Pi a$.

Диаметр винта, мм	M8	M10	M12	M16	M20	M24	M30	M36	M42
Шаг резьбы, мм	1,25	1,5	1,75	2	2,5	3	3,5	4	4,5
P ₃ , H	3100	4900	7000	12 500	19 600	28 000	44 000	63 500	86 400

11. Основные параметры винтовых ЭЗМ

Примечание. Сила P_3 вычислена при $\sigma_p=100$ МПа. Между P_3 и σ_p существует линейная зависимость; например, винтом диаметром М16, изготовленным из стали с $\sigma_p=200$ МПа, можно создать силу $P_3=25\,000$ Н.

Вычисленный диаметр округляют до ближайшего большего значения (табл. 11).

Исходя из условий закрепления заготовки, выбирают конец нажимного винта (торец гай-ки), вычисляют КПД (η) механизма и крутящий момент $M_{\rm kp}$, который нужно приложить к винту для надежного закрепления заготовки (табл. 12). Если $\eta < 0.4$, винтовой ЭЗМ надежен против самоотвинчивания; в противном случае для винта следует выбрать резъбу с мелким шагом. По моменту $M_{\rm kp}$ выбирают форму рукоятки с учетом требований эргономики.

Для винтов M8-M12 применяют головки: с накаткой по ГОСТ 14731-69 ($M_{\rm kp}=0.19\div0.24$ кН·мм) и звездообразные по ГОСТ 12463-67 ($M_{\rm kp}=2\div3$ кН·мм). Рукоятки со стержнем по ГОСТ 13430-68-ГОСТ 13432-68 и ГОСТ 13447-68 с винтами M8-M12 применяют при $M_{\rm kp}=8.8\div26.5$ кН·мм, а с винтами M16-M42-при $M_{\rm kp}=18\div53$ кН·мм.

Если $M_{\rm Kp} > M_{\rm Kp.\, np}$, применяют стандартизованные нажимные винты с шестигранными головками или углублением под ключ, а также шестигранные гайки.

Расчет ЭЗМ с круглыми стандартными эксцентриковыми кулачками (рис. 14). Если угол поворота эксцентрикового кулачка не ограничен ($\gamma \le 130^\circ$), то ход кулачка $h = 0.5 (\Delta_{\text{гар}} + \Delta h + \Delta + P_3/I)$.

Рис. 14. Расчетная схема эксцентрикового ЭЗМ со стандартным круглым кулачком

Если угол поворота ограничен ($\gamma \leqslant 60^{\circ}$), то ход кулачка

$$h = (\Delta_{\text{rap}} + \Delta + P_3/I)/(1 - \cos \gamma),$$

где $\Delta_{\rm rap}$ — гарантированный зазор при установке заготовки, $\Delta_{\rm rap}=0.2\div0.4$ мм; $\Delta h-3$ апас хода, учитывающий погрешности изготовления и износ кулачка; $\Delta h=0.4\div0.6$ мм; $\Delta-$ отклонение размера заготовки (берут по чертежу), мм; $I=10^3\div2\cdot10^3$ Н/мм — жесткость эксцентрикового ЭЗМ; P_3- сила закрепления заготовки, H.

При выборе кулачка (табл. 13) значения h и P_3 округляют до ближайших больших в соответствии с ГОСТ 9061-68.

Расчет клиновых и клиноплунжерных ЭЗМ. Ход плунжера (кулачка)

$$S(P_3) = \Delta_{\text{rap}} + \Delta + P_3/I + \Delta S(P_3),$$

Рис. 15. Схемы клиноплунжерных ЭЗМ: a-c одноопорным плунжером без ролика; b-c двухопорным плунжером с одним роликом; b-c двухопорным плунжером с двумя роликами; b-c двухопорным плунжером с двумя роликами; b-c двухопорным роликами b-c двухопорным роликами b-c двухопорным роликами на наклонных плоскостях

12. Форма конца нажимного винта (торца гайки), формулы для вычисления η винтовой пары и крутящего момента $M_{\rm KP}$

Закрепление	Форма конца	Эскиз	Расчетные формулы для вычисления приближенных значений				
эакрепление	винта (торца гайки)	Эскиз	η	$M_{\rm kp}$			
По необработанной поверхности	Сфериче- ская	P ₃	$tg\alpha ctg(\alpha + \phi_{\pi p})$	$0.1P_3d_2$			
По предварительно обработанной поверхности	Цилин- дрическая	Dy		$P_3(0,1d_2 + 0,33D_{11}f_1)$			
Исключающее вмятины и другие повреждения поверхности	Под пяту	d ₁	$ tg \alpha/[tg(\alpha + \varphi_{\pi p}) + 2Rf_1ctg(0,5\gamma)/d_2] $	$P_3[0,1d_2 + f_1Retg(0,5\gamma)]$			
Гайкой по неподвижной резьбовой шпильке	Плоская кольцевая	d ₁	$tg \alpha/\{tg (\alpha + \varphi_{\Pi p}) + 0.67f_1 (D_{HT}^3 - d_{BT}^3): : [(D_{HT}^2 - d_{BT}^2) d_2]\}$	$0.2P_3d_2$			

Примечания: 1. P_3 — сила закрепления заготовки, H; d_2 ; D_{H} ; d_{BT} — соответственно диаметры средней резьбы и цилиндрического конца винта, наружный и внутренний опорного торца гайки, мм; R — радиусы сферы конца винта, мм; α , γ , ϕ_{np} — углы соответственно подъема винтовой линии резьбы, конического углубления пяты, приведенные трения в резьбе, ...°. f_1 — коэффициент трения между заготовкой и винтом (гайкой); $f_1 \approx 0,16$.

2. При откреплении момент $M_{\rm KD}$ необходимо увеличить на $20\,\%$.

где $\Delta_{\rm гар}=0.2\div0.4$ мм — гарантированный зазор для свободной установки заготовки; Δ — отклонение размера заготовки, мм (берут по чертежу); P_3 — известная сила закрепления заготовки, H; $I=1000\div3500$ $H/{\rm мм}$ — жесткость механизма; $\Delta S(P_3)=0.2\div0.4$ мм — запас хода плунжера (кулачка), учитывающий износ и погрешности изготовления механизма. Сила на приводе $Q=P_3/i_{\rm C}$;

ход привода

$$S(Q) = S(P_3)i_n$$

где i_c и i_π — соответственно передаточные отношения сил и перемещений.

Передаточные отношения сил $i_{\rm c}$ зависят от угла α клина и схемы механизма; передаточные отношения $i_{\rm fl}$ перемещений зависят только от угла α .

13.	Характеристики	круглых	эксцентриковых
кула	ичков (по ГОСТ	9061 - 68	

Наруж- ный диа- метр <i>D</i>	Эксцен- триси- тет А	Ход кулачка <i>h</i>	крепле-	Крутя- щий мо- мент на
	MM	4	ния <i>P</i> ₃ , кН	рукоят- ке <i>М</i> _{кр} , кН мм
32 40 50 60 70 80	1,7 2 2,5 2,8 3,5 4	0,85/3,17 1/3,73 1,25/4,66 1,4/5,59 1,75/6,53 2/7,46	2,8 3,8 4,3 7 9,1 8	9,3 15 21 41 62,7

Примечания: 1. Силу P_3 и момент $M_{\rm KP}$ для кулачков диаметром $D \leqslant 60$ мм вычисляют по параметру прочности, для кулачков диаметром D > 60 мм—с учетом требований эргономики при предельной длине рукоятки 320 мм.

2. В числителе дроби приведено значение хода кулачка с ограниченным углом поворота у, в знаменателе — с неограниченным.

В табл. 14 приведены значения i_c и i_Π для некоторых клиноплунжерных (КП) и клиновых (К) механизмов (рис. 15).

Расчет рычажных ЭЗМ. Рычажные ЭЗМ применяют в сочетании с другими ЗМ или в качестве механизмов — усилителей пневматических зажимов.

- 1. Выбирают схему рычажного ЭЗМ (табл. 15).
- 2. Ход S рычажного ЭЗМ определяют по той же формуле, что и ход клиновых и клиноплунжерных ЭЗМ. В этой формуле жесткость рычажного ЭЗМ $I=1500 \div 2500$ Н/мм.
- 3. Вычисляют R, Q и S(R) (табл. 15) и выбирают соответствующее сочетание рычажного и других 3M.
- 4. Диаметр d опоры и ширина B рычага связаны соотношением $B=d\geqslant 0.23\,\sqrt{R},\,\,$ где B- в миллиметрах, R- в ньютонах.

Рычажно-шарнирные механизмы используют как быстродействующие немеханизированные 3М или как усилители в механизированных приводах (табл. 16).

14. Передаточные отношения сил $i_{\rm c}$ и перемещений $i_{\rm n}$ клиновых и клиноплунжерных ЭЗМ

Cyaya Mayayyaya		Угол скоса клина α,°								
Схема механизма	2	5	8	10	12	15	20	25		
3н	ачения	$i_{\rm c}$								
С одноопорным плунжером без ролика	4,1	3,3	2,7	2,5	2,2	1,9	1,7	1,3		
(рис. 15, <i>a</i>) С трением скольжения на обеих поверхностях клиньев	4,2	3,4	2,9	2,6	2,4	2,1	1,7	1,5		
ностях клиньев С двухопорным плунжером и одним роли- ком (рис. 15, б)	5,4	4,2	3,4	3	2,7	2,3	1,8	1,5		
С роликом на наклонной плоскости и тре-	5,4	4,2	3,4	3,1	2,7	2,4	1,9	1,6		
нием на горизонтальной С двухопорным плунжером и двумя роли- ками (рис. 15, в)	7,4	5,3	4,1	3,5	3,1	2,6	2	1,6		
С роликом на наклонной и горизонтальной	7,4	5,3	4,1	3,6	3,2	2,7	2,1	1,7		
плоскостях Двухплунжерный с роликами на на- клонных плоскостях (рис. 15, ϵ)	11,5	7	5,1	4,2	3,5	2,9	2,2	1,7		
Зна	ачения	i_{π}								
Для всех схем $i_{\Pi}=\operatorname{ctg}\alpha$	28,64	11,43	7,12	5,67	4,71	3,73	2,75	2,15		

Примечания: 1. В механизмах без роликов для обеспечения надежного самоторможения рекомендуется выбирать $\alpha \le 7^{\circ}$; в несамотормозящих механизмах с роликами $\alpha \ge 10^{\circ}$. Значения α вычислены при угле трения, приведенном угле трения и отношении d/D, соответственно равных 5°50′; 2°50′ и 0,5.

^{2.} Значения $i_{\rm c}$ для других схем механизмов близки к значениям $i_{\rm c}$, приведенным в таблице; например, $i_{\rm c}$ для клинового механизма с трением скольжения на наклонной плоскости и качения (ролик) на горизонтальной плоскости близко к значению $i_{\rm c}$ для схемы, показанной на рис. 15, a_i $i_{\rm c}$ для клиноплунжерных механизмов близко к значению $i_{\rm c}$ для схем: с двухопорным плунжером без ролика—(рис. 15, a_i), с одноопорным плунжером и одним роликом—(рис. 15, a_i), а также с двумя роликами—(рис. 15, a_i).

15. Схемы рычажных ЭЗМ и расчетные формулы

$$Q = P_3 l_2 / (l_1 \eta); S(Q) = S(P_3) l_1 / l_2$$

Примечания: 1. P_3 , Q и R—соответственно известная сила закрепления заготовки, сила на приводе и реакция в опоре, H; S(Q) и $S(P_3)$ —перемещения сил Q и P_3 соответственно, мм; l_1 и l_2 —плечи, мм; КПД $\eta=0.85\div0.95$.

2. На эскизах показана реакция P_3 со стороны закрепленной заготовки.

16. Схемы и расчетные значения передаточных отношений рычажно-шарнирных ЗМ

Схема Передаточное отношение					ие сил	сил i_c при угле α ,°						
Слема	2	5	8	10	12	15	20	25	30	35	40	45
Однорычажные шарнирные ЗМ												
С ползуном	6,45	4,80	3,83	3,36	3,00	2,56	2,05	1,69	1,42	1,20	1,02	0,87
С роликом ———————————————————————————————————	9,50	6,33	4,73	4,05	3,52	2,94	2,28	1,84	1,53	1,28	1,08	0,92
Двухрычажные шарнирные ЗМ												
Одностороннего действия												

удностороннего действия		-										
	9,03	4,63	3,10	2,53	2,14	1,72	1,29	1,01	0,82	0,68	0,57	0,48
		,										
				L							L	

Продолжение табл. 16

Схема				Перед	аточн	ое отн	ошени	е сил	<i>i</i> _с при	и угле	α,)	
Схема	1	2	5	8	10	12	15	20	25	30	35	40	45
Одностороннего д с плунжером	ействия	8,93	4,52	3,00	2,42	2,03	1,62	1,18	0,91	0,72	0,58	0,46	0,38
<u>a</u>													
Двустороннего де	йствия	18,07	9,26	6,20	5,06	4,28	3,45	2,58	2,03	1,65	1,37	1,14	0,96
or the state of th	W W												
Двустороннего дег с плунжерами	йствия	17,86	9,05	6,00	4,85	4,07	3,24	2,37	1,82	1,44	1,16	0,93	0,76
	william W												
α°				<u></u>		Ī		^	-	12		L	
$\frac{\alpha}{1-\cos\alpha}$	0,0006	0.	5 0038	+	0,009	7		152	+ ($\frac{12}{0,0219}$	-	0,03	
α°	20		25	-	30			35	+	40		45	
$\frac{1-\cos\alpha}{1-\cos\alpha}$	0,0603		0937	_	0,134	1		808	+	0,234		0,29	

 Π римечания: 1. $i_{
m c}=W/Q$; значения, приведенные в таблице, найдены при характерных значениях углов, приведенных углов трения, отношениях диаметров наружного ролика и цапфы ролика.

- 2. Для однорычажных 3M ход $s = L(1 \cos \alpha)$, для двухрычажных 3M $s = 2L(1 \cos \alpha)$.
- 3. Для двухрычажных 3M двустороннего действия сила W и ход суммарные.
- 4. α угол наклона рычага длиной L.

Реечные 3M можно расположить на большом расстоянии от места установки заготовки. В реечных 3M по Γ OCT 13163-67 сила натяжения рейки составляет 600-730 H при силе на рукоятке 160 H.

приводы приспособлений

В приспособлениях применяют пневматические, гидравлические, пневмогидравлические,

17. Oc	новные	параметры	стационарных	поршне-
вых п	невмоци	линдров		

Диаметр, мм цилин- дра ка		Ход	Статическая сила (Н) на штоке, не менее, при давлении, МПа					
		поршня з _{тах} ,						
D	d		0,4	0,63	1			
			160	240	380			
25		250	130	200	300			
	12		250	340	620			
32		320	220	330	530			
			400	620	1020			
40	14	400	350	560	900			
			640	1000	1590			
50		500	550	840	1300			
	18		1000	1550	2600			
63		630	900	1450	2350			
			1750	2750	4300			
80		800	1500	2460	3900			
	25	25		2700	4300	6750		
100		1000	2550	4000	6350			
			4200	6700	10 600			
125	32	1250	4000	6200	9900			
			7200	11 400	18 100			
160		1600	6800	10 700	17000			
	40		11400	17800	28 400			
200		2000	10 800	17 100	27 200			
			17 700	27800	44 200			
250	63		16 500	26 100	41 400			
		2500	30 000	47 000	74 800			
320 80			28 000	44 100	70 100			

Примечания: 1. В числителе дроби приведена толкающая сила, в знаменателе — тянущая.

магнитные, электромагнитные, вакуумные, электромеханические приводы.

Пневмоприводы бывают поршневые (пневмоцилиндры) и мембранные. Пневмоцилиндры подразделяют на стационарные,

18. Сила (Н) на штоке мембранных пневмоцилиндров

	Мембраны							
	резинот	каневые	резиновые					
Диа- метр <i>D</i> , мм	в поло- жении, близком к исход- ному	при ходе 0,3D для тарель-чатых и 0,07D для плоских	в поло- жении, близком к исход- ному	при ходе 0,22 <i>D</i>				
125 160 200 250 320 400	3 500 5 700 9 000 14 000 23 000 36 000	2 700 4 350 6 800 11 000 17 500 27 000	4 750 7 200 11 000 17 300 29 000 46 500	3 750 6 150 8 750 15 500 25 000 42 000				

встроенные и вращающиеся. Стандартизованные стационарные пневмоцилиндры имеют несколько исполнений: 0— на удлиненных стяжках; 1— на лапах; 2— на переднем фланце; 3— на заднем фланце; 4— на проушине; 5— на цапфах. Различают также пневмоцилиндры одностороннего и двустороннего лействия. В табл. 17 приведены основные параметры стационарных поршневых пневмоцилиндров двустороннего действия с односторонним штоком по ГОСТ 15608—81.

Встроенные пневмоцилиндры применяют в приспособлениях, компоновка которых не позволяет использовать стандартизованные цилиндры. Размерный ряд диаметров встроенных цилиндров: 63, 80, 100, 125, 160, 200, 250 мм. Длина хода поршня у цилиндров диаметром от 63 до 125 мм равна диаметральному размеру, а у цилиндров диаметром 160 – 250 мм равна 200 мм. Вращающиеся пневмоцилиндры выполняют с диаметром цилиндра 200 и 250 мм, ход поршня 32 и 45 мм соответственно. В них применяют сжатый воздух давлением 0,63 МПа. Имеют применение также цилиндры диаметром 100 и 160 мм.

Диаметр поршневого цилиндра, одностороннего действия, используемого для закрепления заготовки, определяют из зависимости

$$D = 1.13 \sqrt{(P_3 + P_0 + js)/p};$$

двустороннего действия — из зависимости $D==1,13\sqrt{P_3/p}$, где P_3 — сила закрепления заготовки, H; P_0 — сила предварительного натяжения пружины, H; j — жесткость пружины, H/mм; s — ход поршня, m, m; p — избыточное (по манометру) давление сжатого воздуха, m

^{2.} Скорость перемещения штока для цилиндров диаметром более 160 мм не более 0,5 м/с и для цилиндров диаметром до 160 мм включительно— не более 1 м/с.

^{3.} Минимальный ход поршня для всех цилиндров $-10\,$ мм.

19.	Формулы	для	расчета	силы	P_3	на	штоке
мем	ібранных і	никиј	дров				

Тип мембраны	Положение мембраны	<i>P</i> ₃ , H
Резинотка- невая	Близкое к исходному	$P_3 = 0.196(D + d)^2 p - P_{K}$
	При ходе: 0,3 <i>D</i> для та- рельчатой; 0,07 <i>D</i> для плоской	$P_3 = 0.147(D+d)^2 p$
Резиновая	Близкое к исходному	$P_{3} = 0.785d^{2}p - P_{K}$
	При ходе 0,22 <i>D</i>	$P_3 = 0.706d^2p - P_{\kappa}$

Примечание. D — рабочий диаметр мембраны, мм; d — наружный диаметр опорной шайбы, мм; p — давление сжатого воздуха, МПа; $P_{\rm K}$ — сила от возвратной пружины, H; для цилиндров двустороннего действия $P_{\rm K}$ = 0.

Мембранные пневмоцилиндры могут быть одностороннего и двустороннего действия, одинарными и сдвоенными. В них используют резинотканевые и резиновые мембраны.

Основные параметры пневмоцилиндров — диаметр D мембраны по месту защемления и наружный диаметр d опорной шайбы штока. Значение d зависит от материала мембраны: для резинотканевых мембран d = 0.7D; для ре-

20. Основные параметры гидроцилиндров одностороннего действия при номинальном давлении 10 МПа (ГОСТ 19897 – 74 и ГОСТ 19898 – 74)

10 MIIa (I OCI	19897—74 и 1	OC1 19898 - 74
Диаметр цилиндра <i>D</i> , мм	Ход поршня s, мм	Сила теорети- ческая, кН
40	12	11,7/9,9
50 63 80	16	18,1/11,7 29,2/23,1 47/37,5

Примечания: 1. Гидроцилиндры по ГОСТ 19897—74 имеют сплошной шток, а по ГОСТ 19898—74— полый шток.

2. В числителе приведены значения силы для цилиндров по ГОСТ 19897 – 74, а в знаменателе – по ГОСТ 19898 – 74.

21. Силы на штоке гидроцилиндров двустороннего действия (ГОСТ 19899—74) при номинальном давлении 10 МПа)

Companii	Диаметр цилиндра, мм							
Сила, кН	40	50	63	80	100			
Толкающая	12,3	19,2	39,5	49,2	76,9			
Тянущая	8,5	14,4	22,6	39,2	61,3			

Примечание. Ход поршня для цилиндров диаметром 50-100 мм равен 16; 32; 50 и 80 мм; для цилиндра диаметром 40 мм -12; 32; 50 и 80 мм.

зиновых мембран $d = D - 2c - (2 \div 4)$, где c - толщина мембраны.

Сила на штоке изменяется в зависимости от хода, поэтому мембранные цилиндры исполь-

22. Расчетные формулы для определения диаметра цилиндра и силы на штоке

Тип цилин	дра	Диаметр цилиндра, мм	Сила на штоке, Н		
Одностороннего действия		$D = 1.13 \sqrt{(P_{\rm c} + cx)/(p\eta_{\rm Mex})}$	$P_{\rm c} = 0.785 D^2 p \eta_{\rm MeX} - cx$		
Двустороннего действия с пода- чей масла в по-	поршне- вую	$D = 1.13 \sqrt{P_{\rm c}/(p\eta_{\rm Mex})}$	$P_{\rm c} = 0.785 D^2 p \eta_{\rm Mex}$		
лость	штоковую	$D = \sqrt{1,27P_{\rm c}/p\eta_{\rm mex} + d^2}$	$P_{\rm c} = 0.785(D^2 - d^2)p\eta_{\rm Mex}$		

 Π р и м е ч а н и е. p — давление масла, МПа; d — диаметр штока, мм; $\eta_{\text{мех}} \le 0.93$ — механический КПД; c — жесткость пружины, Н/м; x — ход пружины, мм.

зуют при малом ходе. Размерный ряд рекомендуемых значений рабочего диаметра D мембран и силы на штоке при расчетных диаметрах d опорных шайб приведен в табл. 18.

Силу на штоке мембранного цилиндра вычисляют по формулам табл. 19.

Гидроприводы приспособлений (табл. 20 и 21) работают при давлении рабочей жидкости (масла) до 15 МПа. Источники подачи масла размещают вне приспособлений, а гидродвигатели — в приспособлениях. С помощью гидроцилиндров просто реализуются многоточечные схемы закрепления заготовок. Различают гидроцилиндры одностороннего и двустороннего действий, со сплошным и полым штоками.

Диаметр гидроцилиндра и силу на штоке рассчитывают по формулам табл. 22.

МАГНИТНЫЕ ПРИСПОСОБЛЕНИЯ

Элементарная магнитная система (ЭМС) — ячейка МСП, состоящая из источника магнитного потока и магнитопроводов, позволяющая параллельным соединениям однотипных элементов скомпоновать приспособление в целом. В ЭМС максимально учитываются требования, предъявляемые к конструкции приспособления.

Источниками магнитного потока являются электромагнитные катушки (ЭК) и постоянные магниты. Питание ЭК осуществляется постоянным током напряжением от 6 до 220 В. Постоянные магниты намагничиваются отдельно или вместе с МСП и сохраняют свою намагниченность долгое время (годами) без подвода энергии.

На рис. 16 показана ЭМС с ЭК, характерная для прямоугольных электромагнитных плит. ЭМС состоит из двух частей: силового блока (СБ) и адаптерной плиты (АП). Постоянная часть СБ имеет ЭК (4), которая образует поток Φ_0 (в сечении I — I), магнитопроводы 5 (сердечники) и основание 6. АП - часть МСП (выше сечения //-//), на которую устанавливают заготовки. Рабочая поверхность 1 АП подвержена изнашиванию, вследствие чего ее периодически восстанавливают (шлифуют). АП удлиняет путь прохождения магнитного потока, состоит из магнитопроводов 3, разделенных друг от друга проставкой 2. Торцовая поверхность магнитопроводов (полюсников) АП, соприкасаясь с заготовкой, образует полюсы приспособления, расположенные в плоскости рабочей поверхности МСП

Магнитопроводы применяют для снижения сопротивления прохождения магнитного потока Φ . По магнитопроводам магнитный поток от источника подводится к рабочему зазору 5, где энергия магнитного потока Φ_6 преобразуется в механическую (притяжение заготовки).

Часть магнитного потока Φ_0 минует зазор 5. Это поток утечки Φ_y . Для снижения потока утечки детали проставки 2 изготовляют из немагнитного материала, чем максимально увеличивают магнитное сопротивление.

В конструкциях МСП АП выполняется в виде единой детали с пазами, в которые вставлены полюсники. При этом если деталь 2 (рис. 16, a) выполнена из немагнитного материала (например, из стали 12X18H9T), то полюсники 3 непосредственно запрессованы в ее пазы. Если же деталь 2 сделана из ферромагнитного материала, то полюсники отделены от нее немагнитным материалом 7 (рис. 16,6) толщиной A. Возможен также вариант сбор¹ ной $A\Pi$.

В зависимости от конструкции МСП в сечении I-I магнитопроводы могут иметь вид прямоугольника, трапеции, окружности и др., в соответствии с чем создается и конструкция ЭМС.

Для изготовления магнитопроводов применяются магнитомягкие ферромагнитные материалы: углеродистая сталь обыкновенного качества по ГОСТ 380-71; конструкционная углеродистая сталь по ГОСТ 1050-74,

Рис. 16. Характерная конструкция ЭМС с электромагнитной катушкой: a — общий вид; δ — конструкция адаптерной плиты с корпусом из ферромагнитного материала

ГОСТ 4543-71 и электротехническая нелегированная сталь по ГОСТ 3836-83.

Магнитные свойства материала заготовки (как магнитопровода), могут колебаться в широких пределах. Эти свойства учитывают как при расчете МСП, так и при их эксплуатации.

Для изготовления постоянных магнитов применяют магнитотвердые материалы: литые по ГОСТ 17809—72 (преимущественно марки ЮН14ДК24); магнитотвердые ферриты по ГОСТ 24063—80 (преимущественно марок 18БА220, 22БА220, 24БА210); магнитотвердые спеченные материалы по ГОСТ 21559—76 (использование ограничено вследствие их высокой стоимости).

Все магнитотвердые материалы труднообрабатываемы, хрупки и склонны к трещинообразованию из-за низкой теплопроводности. Основным видом обработки является шлифование, причем для магнитотвердых ферритов применяют преимущественно алмазные круги.

Особенность управления электромагнитными приспособлениями состоит в необходимости размагничивания МСП после отключения источника постоянного тока, так как стальные магнитопроводы сохраняют остаточную намагниченность. Поэтому все электромагнитные приспособления снабжают размагничивающими устройствами.

Типовая конструкция плиты с магнитами из феррита бария (рис. 17) имеет корпус 4 коробчатой формы, на который установлен неразборный неподвижный магнитный блок 2, состоящий из рамки (изготовленной из немагнитного материала), внутри которой установлены чередующиеся магнитопроводы 12 и постоянные магниты 13. Магнитопроводы соединяют с рамкой с помощью шпонок. При сборке узла используют также склеивание. На блок 2 устанавливается адаптерная плита $(A\Pi) - 1$, как правило, изготовленная из стали 45. В пазы АП вставлены магнитопроводы 15 (полюсники), отделенные от ферромагнитного корпуса заливкой 16 из немагнитного сплава. Между неподвижным магнитным блоком 2 и дном корпуса 4 размещен подвижный магнитный блок 3, по конструкции аналогичный неподвижному. От корпуса 4 он отделен немагнитной прокладкой 9. Перемещение полвижного блока внутри корпуса на размер t осуществляет силовой механизм, в данном случае состоящий из шестерни 6 с эксцентрично посаженным пальцем 5, зубчатого сектора 10 с рукояткой 17.

В магнитных блоках магниты 7 и 13 обращены к магнитопроводам 8 и 12 одинаковой полярностью, отчего полюсы на рабочей поверхности плиты чередуются (N, S и т. д.).

Рис. 17. Устройство плиты с постоянными магнитами из магнитотвердого феррита

Рис. 18. Устройство магнитного патрона

Управление плитой осуществляется по принципу нейтрализации потока: при совпадении полярности магнитов верхнего и нижнего блоков МСП включено, деталь 14 притянута к рабочей поверхности МСП; при переводе рукоятки в другое крайнее положение подвижный блок переместится на размер /, а магниты нижнего блока — под магниты противоположной полярности верхнего блока. МСП отключается.

На рис. 18 приведен один из вариантов конструкции патрона (D-530 мм) с магнитами из магнитотвердых ферритов. Принципиальное отличие этой конструкции от рассмотренной выше магнитной плиты состоит в том, что с учетом требований к данному приспособлению магнитные блоки здесь выполнены в виде колец. К фланцу 9 патрона, выполненного в соответствии с конструкцией шпинделя станка, присоединено кольцо 7, на которое опирается неподвижный магнитный блок 6 с АП 3. Между фланцем 9 и неподвижным блоком 6 на подшипниках качения помещен корпус 7 (кольцевое корыто) подвижного магнитного блока 2. Механизм поворота подвижного блока относительно оси патрона включает рычаг 77, соединенный с блоком пальцем 72. гайку 10 и диаметрально расположенный шлицевой вал 5. Торцы вала 5 имеют гнезда 4 под ключ. Элементарные магнитные

системы патрона расположены радиально. Магниты 13 имеют форму прямоугольного параллелепипеда, а полюсники 14 — призмы с основанием в виде трапеции. На рабочей поверхности АП полюсы патрона имеют также трапециевидную форму.

При кольцевой конструкции магнитных блоков центральная часть патрона становится нерабочей. Поэтому в подвижном магнитном блоке 6 и адаптерной плите 3 предусмотрено отверстие диаметром d, используемое для установки центрирующего устройства для заготовки и т. д.

Конструкции магнитных патронов меньших размеров более простые. Помимо радиального расположения полюсов выполняют также патроны с полюсами, расположенными по параллельным хордам, концентрическим окружностям.

На рис. 19 показана конструкция призмы с магнитами, изготовленными из магнитотвердых ферритов. Приспособление состоит из одной ЭМС. Принцип управления МСП основан на нейтрализации магнитного потока, но в отличие от предыдущих конструкций здесь магнит разделен на три части; средняя часть имеет возможность поворачиваться на 180°. Контакт заготовки с губками призмы — линейный, а рабочий зазор — переменного сечения и для магнитного потока представляет

Рис. 19. Устройство магнитной призмы (положение «отключено»)

большое сопротивление. Для его преодоления требуется повышенная магнитодвижущая сила, пропорциональная длине магнита. В призмах длина магнитов в 2,5—4 раза больше, чем у плит и патронов.

Призма состоит из двух магнитопроводов 2 и 7, жестко соединенных между собой планками 3 и 9. В зазор между магнитопроводами на клею вставлены верхний и нижний магниты 4, а в цилиндрическую расточку — магнитный блок, состоящий из магнита 8 и двух стальных накладок-полюсников 6. Поворот блока осуществляется с помощью рукоятки 1 и двух конических шестерен 12 и 13.

Планки 3 и 9 представляют сварную конструкцию, состоящую из магнитопроводов, разделенных друг от друга немагнитной проставкой 10. На верхнюю планку призмы под различные диаметры закрепляемых валиков устанавливаются сменные губки 5 (МСП рассматривается как переналаживаемое). Призма установлена на основание 11, изготовленное из немагнитного материала. Габариты призмы определяются размерами L, B, H и диаметром закрепляемого валика D.

Нестандартные магнитные станочные приспособления имеют конструктивное отличие от стандартных и, как правило, более высокие значения сил притяжения.

Электромагнитные прямоугольные плиты (ГОСТ 17519—81) предназначены для закрепления заготовок из ферромагнитных материалов при их обработке на плоскошлифовальных станках. Обозначение плит: первые четыре цифры — номер изделия (для всех плит

7208), вторые четыре цифры — условное обозначение типоразмера, определяемого шириной плиты B, ее длиной L и высотой H (см. рис. 17); следующие две цифры — удельная сила притяжения, H/cm^2 , и, наконец, напряжение питания B. Пример условного обозначения плиты с размерами B=320 мм и L=630 мм, с удельной силой притяжения $p_y=25$ H/cm^2 и напряжением питания 110 B: n. n. 1208-0035 110

Размеры плит изменяются в пределах: ширина — 125-630 мм; длина — 250-2500 мм; высота — 100-125 мм. Плиты выпускают трех классов точности: П, В и А, соответственно с удельной силой притяжения 25, 20 и 16 H/cм² (250, 200, 160 кПа).

Паспортная удельная сила притяжения определяется путем отрыва испытательного образца, имеющего опорную поверхность в виде диска диаметром D. Диаметр диска испытательного образца является одной из характеристик электромагнитной плиты и гарантирует удержание на ней с регламентированной силой $p_{\rm y}$ заготовок с таким же диаметром. Поэтому стандартом регламентируется не только $p_{\rm y}$, но и минимальный размер закрепляемой заготовки ($D=18,\ 25,\ 35,\ 50,\ 70$ мм в зависимости от размера плиты). Допускается снижение $p_{\rm y}$ до 50% от установленного номинала в 10% контрольных точек.

Удельная сила магнитного притяжения, определенная по ГОСТ 17519—81, не учитывает влияния неточности формы и шероховатости опорной поверхности заготовки, а также магнитных свойств ее материала.

В зависимости от класса точности плиты регламентируется ее жесткость (размер прогиба рабочей поверхности плиты под действием определенной нагрузки), нагрев и потребляемая мощность. Жесткость (Н/мм) электромагнитных плит колеблется от 50 (для плит класса точности П) до 65 (для плит класса точности В и А).

Превышение установившейся температуры рабочей поверхности плиты над температурой окружающей среды при работе без охлаждения не должно быть более $25\,^{\circ}\mathrm{C}$ для плит класса точности Π , $15\,^{\circ}\mathrm{C}$ — для плит класса точности B и $7\,^{\circ}\mathrm{C}$ — для плит класса точности A.

Плиты с постоянными магнитами, изготовленными на основе магнитотвердых ферритов, выпускают по ГОСТ 16528—81 в двух исполнениях; они предназначены для закрепления ферромагнитных заготовок в основном при выполнении плоскошлифовальных опера-

ций, а также при фрезеровании, строгании, растачивании заготовок на режимах чистового резания.

Плиты выпускают четырех классов точности: H, Π , B и A. B зависимости от этого регламентируются удельная сила притяжения (для плит классов точности H и Π — не ниже $30~H/cm^2$, B и A — $16~H/cm^2$), жесткость (примерно 40,0 кH/mм для плит классов точности H и Π и 62—66~к<math>H/mм для плит классов точности B и A), а также другие технические требования (точность и шероховатость рабочей поверхности, масса, усилие на рукоятке переключения и T. T.).

Пример условного обозначения магнитной плиты класса точности Π , размерами B=100 мм и L=250 мм: Π лита 7208-0001 Π Γ OCT 16528-81. В обозначении плит класса точности Π буква опускается.

Удельную силу притяжения p_y определяют при отрыве от плиты специального испытательного образца, размеры которого зависят от размеров ЭМС (ширины полюса и межполюсного расстояния). Паспортная силовая характеристика плит по ГОСТ 16528-81 не может быть непосредственно использована для решения технологических задач.

Размеры плит колеблются в пределах: ширина B- от 100 до 300 мм; длина L- от 250 до 1000 мм; высота H- от 80 до 100 мм. Масса плит- от 10 до 205 кг.

Патроны из материалов на основе магнитотвердых ферритов выпускают по ГОСТ 24568—81 и используют для закрепления ферромагнитных заготовок типа дисков, фланцев при их обработке методами шлифования, а также точения с режимами чистового и получистового резания.

Патроны выпускают классов точности H, Π , B и A, диаметром 80-500 мм. Пример условного обозначения патрона класса точности Π , диаметром D=80 мм: Патрон 7108-0001 Π ГОСТ 24568-81. В обозначении патронов класса точности H буква опускается.

Удельная сила магнитного притяжения p_y определяется путем отрыва специального испытательного образца, размеры которого зависят от размеров ЭМС (ширины полюса и межполюсного расстояния). Удельная сила притяжения p_y на полюсе для включенных патронов должна быть не менее: для патронов классов точности Н и П — 70 H/см²; В и А — 40 H/см². Паспортная силовая характеристика p_y не может быть непосредственно использована для решения технологических задач.

23. Ориентировочные режимы при точении деталей типа дисков на стандартных магнитных патронах

натропал						
Диаметр	Размерь рабатыва детали (д	аемой	Класс		имы отки *	
патрона D , мм	ММ		точно- сти пат-	Глуби-	Пода-	
<i>D</i> , мм	Диаметр	Тол- щина	рона	на ре- зания, мм	ча, мм/об	
80 – 100	80 – 100	10	НиП ВиА	0,40 0,14	0,11 0,05	
125 – 160	125 – 160		НиП ВиА	0,50 0,18	0,14 0,063	
200 – 250	200-250	20	НиП ВиА	0,63 0,22	0,18 0,08	
320 – 400	320 – 400	20	НиП ВиА	0,80 0,28	0,22 0,10	
500	500		НиП ВиА	1,00 0,36	0,28 0,12	

^{*} Скорость обработки 20 м/мин.

Примечание. Опорная поверхность обрабатываемой заготовки должна быть предварительно обработанной.

Возможности использования стандартных магнитных патронов при точении деталей типа дисков ориентировочно могут быть определены с учетом данных, приведенных в табл. 23.

Определение функциональной пригодности МСП. Предусматривая применение МСП для оснащения разрабатываемого технологического процесса, необходимо определить возможность использования при заданных условиях имеющегося универсального приспособления или сконструировать специальное, в большей степени отвечающее условиям выполнения данной операции. В том и другом случае необходимо определить действительную силу магнитного притяжения, действующую на заготовку.

Сила магнитного притяжения заготовки определяется нелинейной зависимостью, учитывающей влияние различных факторов — материала заготовки, ее формы, толщины, но в основном она определяется удельной силой магнитного притяжения $p_{\rm y}$.

Рис. 20. Характер зависимости удельной силы магнитного притяжения заготовки от величины равномерного 8 и реального (при отклонении от плоскостности Δ) зазора

Удельная сила притяжения, отнесенная к площади опорной поверхности детали, $p_{y,n} = Q_{\rm M}/S_{\rm R}$; отнесенная к площади полюсов приспособления $-p_{y,n} = Q_{\rm M}/S_{\rm R}$, где $Q_{\rm M}$ — сила магнитного притяжения, Н. Сила магнитного притяжения $Q_{\rm M}$ определяется магнитным потоком ф, пронизывающим рабочий зазор, или плотностью потока — магнитной индукцией B:

$$\begin{split} Q_{\rm M} &= 39.8 \cdot 10^4 \varphi^2 / S_{\rm T}; \\ Q_{\rm M} &= 39.8 \cdot 10^4 B^2 S_{\rm T}, \end{split}$$

где S_n — площадь соприкосновения заготовки с полюсами приспособления, M^2 .

К рабочему зазору магнитный поток подводится по магнитопроводам. Для магнитомягких материалов имеется некоторое предельное значение магнитной индукции — индукция насыщения $B_s \cong 2,1 \div 2,2$ Тл. Удельная сила магнитного притяжения заготовок полюсами приспособления

$$p_{\rm v} = 39.8 \cdot 10^4 B_{\rm s}^2 \approx 190 \text{ kHa}.$$

Площадь S_3 опорной поверхности заготовки больше площади $S_{\rm II}$ соприкосновения ее с полюсами МСП, причем $S_{\rm II}/S_3=0.5 \div 0.7$. Отсюда сила притяжения, отнесенная к площади опорной поверхности заготовки, может достигать значений $p_{\rm V}=85 \div 120$ кПа.

Для магнитных и электромагнитных плит удельную силу притяжения $p_{y,z}$ и мини-

мальный размер закрепляемой заготовки определяют по ГОСТ 17519-81. Магнитные плиты при зазорах менее 0,03 мм обеспечивают удельную силу притяжения $p_{y,\pm} = 500 \div 750$ кПа. Равномерность распределения силы притяжения по рабочей поверхности плиты, $\frac{9}{2}$

$$W = (S/Q_{\rm cp}) 100,$$

где S и Q_{cp} — средние, соответственно, квадратическое и арифметическое отклонения силы притяжения эталонного образца. При операциях чистовой обработки $W \leq 20 \div 30 \%$. Рабочий зазор δ, от которого в значительной степени зависит удельная сила магнитного притяжения, определяется неточностью формы опорной поверхности заготовки и ее шероховатостью и является технологическим параметром. Зависимость $p_v = f(\delta)$ определяется экспериментально при измерении силы отрыва (притяжения) в зависимости от создаваемого зазора. Требуемый зазор δ_i создается прокладками из немагнитного материала (например, алюминиевой или медной фольги).

По экспериментальным данным строят зависимость $p_y = f(\delta)$. На рис. 20 она представлена кривой I, 'которая аппроксимируется уравнением гиперболы вида

$$p_{v} = a/(b+\delta),$$

где a и b — коэффициенты гиперболы.

С допустимой для последующих расчетов погрешностью для данного МСП можно определить нижнюю границу зоны рассеяния $p_{y min}$ (кривая 2):

$$p_{\text{v min}} = a/(b + x\Delta),$$

где x=0,52 при отклонении от плоскости опорной поверхности заготовок в пределах $\Delta=0,2\div0,4$ мм; a и b — коэффициенты гиперболы.

По кривым I и 2 можно определить влияние отклонений от плоскостности опорной поверхности заготовки на удельную силу притяжения плиты.

Для магнитных патронов функциональную пригодность определяют по моменту трения $M_{\rm T}=fQ_{\rm M}$, силу магнитного притяжения $Q_{\rm M}$ заготовок — по приведенным выше зависимостям. Коэффициент трения-скольжения f выбирают по таблицам в зависимости от материала соприкасающихся пар (приспособление — заготовка), качества их поверхностей, наличия смазочного материала и т. д. Для предварительно обработанных заготовок $f=0,15 \div 0,2$; для необработанных $-f=0,22 \div 0,4$.

Точность расчетов повышается, если $M_{\scriptscriptstyle T}$ (H · м) определяют на основе экспериментальных данных:

$$M_{\rm T} = 0.5 P_z D$$
,

где силу резания P_z находят экспериментально, как максимально допустимую при закреплении данной заготовки на конкретном патроне. С этой целью на магнитный патрон устанавливают заготовку, имеющую ввернутый палец. Сила P_z создается домкратом. Для расчета берется максимальная сила, при которой заготовка сохраняет еще свое равновесие (критическая сила).

Для построения универсальной для данного магнитного патрона зависимости $M_{\rm T}=f(D,d)$ критическая сила резания P_2 определяется для заготовок с широким изменением наружного D и внутреннего d диаметров. На основе экспериментальных данных строят графики $M_{\rm T}=f(d)$ при $D_i={\rm const}$ (квадрант I на рис. 21). В квадранте II выполнен обратный графический переход от $M_{\rm T}$ к P_2 . В логарифмической системе координат установлена связь $P_2=f(S)$ при $t={\rm const}$: в квадранте III для наружного точения, в квадранте $IV-{\rm для}$ подрезки торцов.

Для магнитных призм силовые характеристики не стандартизованы, а расчет их затруднен. Поэтому экспериментальное определение этих характеристик является наиболее приемлемым. Для данного типоразмера призм получают зависимости $Q_{\rm M}=f(d),\ Q_{\rm CД}=f(d)$ и $M_{\rm KP}=f(d),$ где $Q_{\rm CД}-$ сила сдвига валика диаметром d вдоль оси, вызванная силой притяжения $Q_{\rm M}$, при соответствующем коэффициенте трения $f;\ M_{\rm KP}-$ критический удерживающий крутящий момент.

Рис. 21. Пример номограммы для определения допустимой подачи при обработке заготовок типа колец, закрепленных на магнитном патроне (специальный магнитный патрон диаметром 530 мм)

Расчет условий равновесия заготовки, установленной на МСП. В табл. 24 приведены типовые схемы установок заготовок на МСП и расчетные зависимости для определения условий их равновесия.

При проектировании новых МСП приведенные в табл. 24 зависимости используют для нахождения $Q_{\rm M}$ (или $p_{\rm y}$) при известных (заданных) P, f, g, K_3 и т. д.

24. Типовые схемы установки заготовок на МСП и зависимости, определяющие условия равновесия

Продолжение табл. 24

Типовая схема установки

Расчетные зависимости и пояснения

 I_x и I_y- моменты инерции плоской фигуры плошадью S_3 относительно осей OX и $OY;\ x_{\rm H}$ и $y_{\rm H}-$ координаты центра инерции заготовки.

Для заготовки, у которой $S_3 = ab$,

$$\varphi(x,y) = \frac{12M_{OY}}{ab^3}x + \frac{12M_{OX}}{a^3b}y + \frac{Q_{\rm M}}{ab}.$$

Условия проверяются для точек 1, 2, 3 и 4. Проверка на поворот в плоскости плиты:

$$M_{\kappa p} \leqslant f \iint_{S} \varphi(x, y) r dx dy,$$

где $r = \sqrt{(x - x_p)^2 + (y - y_p)^2}$; x_p и y_p – координаты полюса трения P, которые находят из уравнений:

$$\iiint\limits_{S} (x - x_p)/r\varphi(x, y) dx dy = P_x;$$

$$\iiint\limits_{S} (y - y_p) r\varphi(x, y) dx dy = -P_y.$$

Решение находят итерационным способом.

При установке заготовок «по упорам» проверка осуществляется только на опрокидывание

Устойчивость ряда заготовок, установленных между двумя упорами I:

$$P_x \le (21,2b + 23,2h) \ 0.5p_y \ S_3/a.$$

Дополнительно необходима проверка на опрокидывание

Проверка на сдвиг: $K_3 P \leq f p_y \pi (R^2 - r_0^2)$.

При закреплении дисков r_0 определяется конструкцией патрона.

Проверка на поворот (в плоскости патрона):

$$K_3 P_z \le 0.67 \pi f p_y (R^3 - r_0^3).$$

Проверка на опрокидывание:

$$PH \le Kp_v (3.56R^3 - 2.22r_0^3 - 1.33R^2r_0).$$

При наружном точении K=1; при растачивании $K=0.7 \div 0.9$

Продолжение табл. 24

Типовая схема установки

Расчетные зависимости и пояснения

Проверка на сдвиг: $0 < \alpha < 0.5\pi$.

Проверка на поворот вала (вокруг своей оси):

$$P_z(r-y_0) + r[A_1(\cos^2\theta + f\sin^2\theta\cos\alpha) - A_2\sin^2\theta] \le 0.$$

Проверка на отрыв вала от призмы:

$$a_1l + b_1 > 0$$
; $b_1 > 0$;

$$a_2l + b_2 > 0$$
; $b_2 > 0$,

где r — радиус закрепляемого валика; l — его длина.

Для нахождения α используется уравнение

$$\operatorname{tg} \alpha = \left[\frac{P_x \sin \theta}{f \cos \alpha} - f(P_z \sin \alpha + P_x \cos \alpha - \sin \theta) \right] / (p_{y,\pi} + g),$$

которое решается методом итераций. Затем вычисляются значения $A_1,\ A_2,\ A_3$ и A_4 :

$$A_1 = P_x/f \sin \alpha$$
; $A_2 = (P_x + P_x \cos \theta \cot \alpha)/\cos \theta$;

$$A_3 = -(A_2 r f \sin \alpha \cos \theta + P_z x_0) / \cos \theta (1 + f \cos \alpha);$$

$$A_4 = [P_x(r - y_0) + P_y x_0 + 0.5lg + A_1 r f \sin \theta - A_3 \cos \theta]:$$

:
$$f \cos \alpha \cos \theta$$
;

$$a_{1, 2} = [0.5(A_3 \pm A_4) - 0.5l(A_1 \pm A_2)] 12/l^3;$$

$$b_{1,2} = 0.5l(A_1 \pm A_2) - 6[0.5(A_3 \pm A_4) - 0.25l(A_1 \pm A_2)]/l^2$$

Обозначения: P — внешняя сила (например, резания); x_0 , y_0 , z_0 — координаты точки ее приложения; P_x , P_y , P_z — составляющие силы резания; f — коэффициент трения-скольжения; K_3 — коэффициент запаса, K_3 > 1,0; $\phi(x,y)$ — удельная сила магнитного притяжения в точке с координатами x и y; $Q_{\rm H} = Q_{\rm M} - P_z + P_z$; g — сила тяжести заготовки.

СТАНДАРТИЗОВАННЫЕ ПРИСПОСОБЛЕНИЯ МНОГОКРАТНОГО ПРИМЕНЕНИЯ

К стандартизованным приспособлениям многократного применения относят УСП, СРП, УНП, СНП и УСПО.

Универсально-сборные приспособления УСП (ГОСТ 14364-69-ГОСТ 14606-69; ГОСТ 15186-70-ГОСТ 15465-70; ГОСТ 15636-70-ГОСТ 15761-70; ГОСТ 15549-70 — ГОСТ 15576 — 70) компонуют в основном из деталей с незначительным использованием заранее изготовленных сборочных единиц. В элементах УСП предусмотрены взаимно перпендикулярные Т-образные пазы. Фиксация деталей осуществляется способом «шпонка — паз» при гарантированном за-

зоре. Возможность быстро и без обработки собирать приспособление для оснащения различных деталеопераций делает систему УСП выгодной в опытном, единичном, мелкосерийном, а при освоении новой продукции и в серийном производствах. К недостаткам УСП относят: низкую, не всегда достаточную точностную надежность фиксации, пониженные собственную жесткость элементов (из-за наличия пазов и выемок) и контактную приспособления (из-за большого числа стыков); недостаточную прочность элементов крепления; нетехнологичность длинных точных образных пазов и сравнительно небольшие размеры базовых плит в плане; низкий уровень механизации; необходимость в высококвалифицированных сборщиках; значительные изначальные затраты на приобретение ком-

25. Технические характеристики комплектов УСП

<i>y</i> C11							
Показатель	Шир	Ширина Т-образного паза, мм					
комплекта	8 (УСП-8)	12 (УСП-12)	16 (УСП-16)				
Число деталей и узлов в комплекте	4100	2400	4200				
Стоимость комплекта, тыс. руб.	12,5	19,2	50				
Число сборок * УСП из одного комплекта, компонуемых: одновременно в течение года	30 1800	20 1400	20 900				
Время сборки одного приспособления, ч*	2	3	4				
Диаметр резьбы крепежного болта, мм	M 8	M12 × × 1,5	M 16				
Допустимое значение: момента затяжки, Н м силы затяжки, кН	50 30	140 50	240 70				
Максимальные параметры устанавливаемых заготовок: масса, кг габаритные размеры, мм	5 480 × × 180 × × 240	60 1440 × × 300 × × 720	3000 2400 × × 2400 × × 960				
Экономический эффект, получае- мый от эксплуа- тации одной сбор- ки УСП, руб.*	15	25	60				

^{*} Усредненные показатели.

плекта УСП и организацию соответствующей заводской службы. Недостаточная жесткость заставляет снижать режимы работы оснащаемых станков, что в сочетании с невысоким уровнем механизации ведет к потерям в производительности. Недостаточная точностная надежность не позволяет долго использовать конкретное приспособление на станке. Поэтому УСП не рекомендуют применять в среднесерийном и крупносерийном производстве, а также при обработке с ударными нагрузками. Для обработки в УСП, в том числе в условиях серийного производства, наиболее выгодны детали из легкообрабатываемых материалов вследствие небольших сил резания и пространственно сложные детали, так как Тобразные пазы позволяют перемещать опоры и устанавливать их в любой требуемой точке. Комплекты УСП различают по ширине Т-образного паза (табл. 25). Централизованно изготовляют базовые плиты УСП с максимальными размерами в плане до 360 х 360 мм, хотя ГОСТами предусмотрены плиты больших размеров. При необходимости установить крупногабаритную заготовку используют набор плит УСП, что снижает жесткость приспособления.

На базе традиционных УСП разработаны разновидности этой системы (табл. 26, рис. 22, a-6). Крепление заготовки двумя цилиндрами гидроблоков, на штоки которых установлены быстросъемные шайбы 3, показано на рис. 22, в. Неработающие цилиндры застопорены шпонками 1. По установу 2 определяют нулевую точку программы.

приспособления- СРП Сборно-разборные (ГОСТ 21676-76-ГОСТ 21690-76) компонуют в основном из узлов; на элементах предусмотрены только продольные Т-образные пазы и системы точно координированных цилиндрических отверстий. Фиксация узлов и деталей осуществляется способом «цилиндрический палец — точное отверстие». СРП характерны высокий уровень механизации и использование наладок. Они обеспечивают (по сравнению с УСП) большие точность обрабатываемого в них изделия и производительность. К недостаткам этой системы относят: отсутствие унификации с УСП; меньшую универсальность; более трудоемкую и дорогую подготовку к работе (если нужно изготовить специальные наладки): отсутствие в комплекте деталей кондукторных планок, втулок и др. Так как плиты СРП выполнены не с поперечными Т-образными пазами, а с тральными крепежными отверстиями, их жест-

Примечания: 1. Преимущественно применяют: УСП-8 — в приборостроении, радио- и электронной промышленности, УСП-12 — во всех отраслях машиностроения, УСП-16 — в тяжелом машиностроении.

^{2.} Детали УСП изготовляют по 6-му квалитету. 3. Точность обработки деталей в УСП соответствует 6—7-му квалитетам.

26. Разновидности УСП

Приспособление	Обозначе- ние при- способ- ления	УСП разрабо- тано на базе	Дополнительные элементы комплекта	Назначение	Техническая характеристика
Универсально- сборные для растачивания	УСПР	УСП-16	Резьбовые блоки, под- шипниковые опоры, шаб- лоны и т. п.	Растачивание отверстий корпусных заготовок	Наибольшие размеры корпусных заготовок 2000 × × 1500 × 800 мм; наибольший диаметр растачиваемого отверстия — 350 мм; точность размера расточенного отверстия — 6-й квалитет; отклонение размеров межосевых расстояний, отклонения от параллельности и соосности осей расточенных отверстий — 0,06 мм
Универсально- сборные круг- лые накладные кондукторы (рис. 22, <i>a</i>)	УСКНК	УСП-12	Делительные диски, направляющие планки, кондукторные втулки, самощентрирующая головка и т. п.	Сверление отверстий, располо-женных по окружно-сти	Наибольший диаметр сверления — 38 мм; диаметры окружностей расположения осей обрабатываемых отверстий — 45 — 670 мм; число отверстий 2 — 10; 12; 14; 16; 18; 20; 24; 28; 32; 36; точность взаимного расположения обработанных отверстий ±0,1 мм; число собираемых кондукторов: одновременно — 17, в год—2000; время сборки кондукторов средней сложности — 40 мин
Универсально- сборные пря- моугольные кондукторы (рис. 22, δ)	успнк		Каркасные планки с Т- образными пазами, направляющие опоры с отверстиями под кондукторные втулки, регулируемые опоры, соединительные угольники и т. п.	Сверление отверстий, располо-женных в прямо-угольной системе координат	Наибольшие размеры кондукторов 2000×3000 мм; наибольший диаметр сверления — 38 мм; точность взаимного расположения обработанных отверстий $\pm 0,1 \div \pm 0,2$ мм (в зависимости от размеров кондуктора); число собираемых кондукторов: одновременно — 7 , в год — 390

Продолжение табл. 26

Приспособление	Обозна- чение при- способ- ления	УСП разрабо- тано на базе	Дополнительные элементы комплекта	Назначение	
Универсально- сборные при- способления механизирован- ные (рис. 22, в)	УСПМ	УСП-12 и УСП-16	Гидроблоки, гидроцилиндры, детали для установки гидроцилиндров, прихваты, прижимы, гидропривод, гидроарматура и т. п.	Для установки заготовок на фрезерных, сверлильных и расточных станках универсальных и с ЧПУ в условиях единичного и мелкосерийного производства	

Продолжение табл. 26 Техническая характеристика приспособления

телическая дарактеристика приспособления						
Параметр	УСПМ-12	УСПМ-16				
Рабочее давление в гидравлических устройствах, МПа	10	10; 20				
Сила на штоке, кН	12,4 – 38,5	14,6 – 56				
Ход штока, мм	8-12	8-12				
Число собираемых приспособлений:						
одновременно	14	10				
за год	1000	750				
Время сборки приспособления средней сложности, мм	120	180				
Точность обработки деталей, квалитет	6-8	6-8				
Максимальные габаритные размеры устанавливаемых заготовок, мм	$400 \times 400 \times 260$	$1000 \times 600 \times 400$				
		I				

кость примерно в 2 раза выше, чем жесткость плит УСП. Однако в этих приспособлениях предусмотрены продольные пазы, снижающие их жесткость, а детали и узлы фиксируются с гарантированным зазором, что не позволяет рекомендовать СРП использования для в крупносерийном производстве по параметрам точностной надежности и производительности. СРП применяют для оснашения сверлильных, расточных, фрезерных станков в условиях мелкосерийного и среднесерийного производства. Разработаны два специализированных комплекта для оснащения станков с ЧПУ (рис. 23): СРП-ЧПУ (для сверлильных и фрезерных станков) и СРП-22 ЧПУ (для многоинструментальных и расточных станков).

Технико-экономическая характеристика комплекта СРП-ЧПУ: число деталей и сборочных единиц 1200; число одновременно собираемых приспособлений 17; размеры (мм) прямоугольных плит с гидравлическим приводом: длина 560-900, ширина 240-400, ширина крепежного паза 14 и 18; точность обработки крепежного паза — 12-й квалитет; шаг крепежными пазами -60 + 0.3и 80 ± 0.3 мм; диаметр координатно-фиксирующих отверстий 12 и 16 мм; шаг между осями этих отверстий – 60 и 80 мм; точность обработки этих отверстий — 6 — 7-й квалитеты; диаметры крепежного болта — 12 и 16 мм; давление в гидросистеме 10 МПа; сила, кН; прижима механического - 30, прижима гидравлического - 50; на штоке встроенного гидроцилиндра: тянущая -25; толкающая -30; время сборки одного приспособления средней

Рис. 23. СРП для оснащения станков с ЧПУ: a — фрезерных; δ — расточных

сложности 30 мин; точность обработки заготовок -7 - 12-й квалитеты.

Технико-экономическая характеристика комплекта СРП-22 ЧПУ: число используемых деталей и сборочных единиц 840; число одновременно собираемых приспособлений 6; габаразмеры (MM): базовой плиты 1000 x 1000 x 1000, секции угольника 400 х 400 х 400; максимальные размеры рабоповерхности сборного угольника 800 х 800; ширина крепежного паза 22; шаг между крепежными пазами (100 ± 0.6) мм; точность обработки крепежного паза — 12-й квалитет; диаметр координатно-фиксирующих отверстий 20; точность обработки этих отверстий — 7-й квалитет; шаг между осями этих отверстий 100 мм; сила, обеспечиваемая гидравлическим прижимом при давлении 10 МПа, 50 кН; время сборки одного приспособления 60-120 мин.

Приспособления универсальные налалочные — УНП и специализированные наладочные - СНП (ГОСТ 22129-76) состоят из базового агрегата, представляющего собой на 80 — 90 % готовое приспособление и наладок, которые станочник может установить на базовый агрегат или регулировать непосредственно на рабочем месте. В некоторых приспособлениях можно регулировать подвижные части базового агрегата. В мелкосерийном производстве применяют немеханизированные наладочные приспособления, а в серийном и крупносерийном — пневматические или гидравлические. СНП имеют специализированные базовые агрегаты и могут быть использованы для установки геометрически подобных заготовок. а УНП — универсальные базовые агрегаты и применяются для установки различных заготовок.

Нелостатки приспособлений: необхолимость проектирования И изготовления сменных и регулируемых наладок и отсутствие унификации с УСП и СРП. Перед проектированием наладочных приспособлений заготовки объединяют в группы, учитывая при этом геометрическое и размерное подобие заготовок; единство схем установок; близость требований по точности обработки, величине припуска, жесткости, механическим свойствам материалов. В качестве представителя группы либо выбирают наиболее сложную заготовку, либо проектируют «комплексную» заготовку, сочетающую основные особенности группы. Обработку заготовок одной группы производят по единому технологическому маршруту. На рис. 24. а показано поворотное приспособление си-

Рис. 24. Наладочные приспособления: $a-\mathrm{YH}\Pi;\;\delta-\mathrm{CH}\Pi$

стемы УНП для фрезерования взаимно перпендикулярных пазов *а*. Наладка состоит из план-шайбы У, установочного пальца 2 и прихвата *3*. В сверлильном приспособлении системы СНП (рис. 24,6) заготовки типа тел вращения устанавливают в быстросменные призмы.

Общемашиностроительный комплекс универсально-сборной и переналаживаемой оснастки ~ УСПО имеет следующие основные особенноединство установочных параметров и присоединительных размеров; ограниченные номенклатура и типоразмеры деталей и сборочных единиц при сохранении широкой универсальности, что позволяет быстро агрегатировать приспособления различного технического назначения для условий единичного и серийного производств; повышенный уровень механизации за счет применения механизированных сборочных единиц и автономных средств механизации Ггидроцилиндры, пневмогидропреобразователи, гидроаппаратура, аккумуляторные устройства и др. (рабочее давление 20 МПа, время подключения одного гидроцилиндра до 2 мин)]; отказ от традиционных Т- и П-образных пазов с их заменой системой точно координированных цилиндрических и резьбовых отверстий, что позволило повысить жесткость и габариты в плане базовых плит без увеличения их металлоемкости; использование точного и надежного беззазорного соединения деталей и сборочных единиц способом «цилиндрическое отверстие — пружинящее разрезное коническое кольцо — жесткий штифт с двумя конусами» (рис. 25). Примеры компоновок приведены на рис. 26. По сравнению с УСП новый комплекс имеет следующие преимущества: повышение точности и стабильности положения леталей и сборочных единиц приспособления (в 2 – 3 раза), жесткости (в 1,3 раза), точности обра-

Рис. 25. Способ фиксации деталей и сборочных единиц УСПО (слева — до, справа — после закрепления)

ботки заготовок (приблизительно в 2 раза) и производительности (в 1,7 раза); увеличение размеров в плане базовых плит (до 800 х 500 мм), что позволяет применять обработку многоместную или крупных заготовок; увеличение коэффициента использования металла с 0,46 до 0,75. Считают, что комплекс УСПО позволяет уменьшать затраты на оснащение эквивалентного объема работ в 6 раз по сравнению со специальной оснасткой и в 2 раза по сравнению с другими системами многократного применения.

Комплекс УСПО состоит из трех серий, отличающихся диаметрами (d) резьбовых, d_1 цилиндрических) отверстий и шагом t между ними (табл. 27). Каждая серия включает комплекты E для единичного и мелкосерийного производств (с пониженным уровнем механизации) и C — для серийного производства (табл. 28).

Наряду с СП в комплекс УСПО входят штампы, оснастка для сварочных работ, контрольно-измерительные приспособления. Комплекс УСПО не прелназначен для оснашения протяжных, прецизионных и некоторых других металлорежущих станков, сборочных и демонтажных работ, установок для электрофизических методов формообразования. К недостаткам комплекса УСПО относят: скретный способ установки деталей и сборочных единиц; нетехнологичность отверстий и возможность их засорения стружкой, СОЖ и пылью.

Технико-экономические расчеты при выборе стандартной системы СП включают определение величины годовых затрат на СП и выбор наиболее эффективных стандартных систем СП.

Годовые Γ и годовые приведенные Γ' затраты на одно приспособление зависят от его

Рис. 26. Приспособления УСНО: a — механизированное для групповой обработки планок; b — портальный кондуктор

27. Размеры (мм) резьбовых и цилиндрических отверстий деталей и сборочных единип УСПО

Эскиз	Серия	d	d_1	t
	8 12 16	M8 M12 × × 1,5 M16	8 10 12	20 30 40

Примечание. Допуск на размер t равен ± 0.02 мм для цилиндрических отверстий и ± 0.2 для резьбовых.

себестоимости и рассчитываются по формулам, различным для той или иной стандартной системы СП.

28.	Основные	данные	комплекса	УСПО	по
сери	іям (рис. 28	3)			

Показатель	успове	успо8с	успоі2Е	успоі2С	успо16Е	усполес
Число деталей и сборочных .еди- ниц: всего базовых	4100 40	1600 32	4000 40	1700 32		
Число собирае- мых приспособ- лений: одновремен- но в течение года	40 2540	32 2100		32 2100		
Габариты базовых плит (минимальные — максимальные), мм: длина ширина высота	200 – 400 140 – 400 30		240 - 630 180 - 480 45			
Максимальная масса устана- вливаемых заго- товок, кг	5		50		50	00
Ориентировочная стоимость, тыс. руб.	30	27	4	0	51	42

Для одного приспособления системы НСП
$$\Gamma_{\rm HC\Pi} = \left[Q C_{\rm MAT} + t_{\rm II} C_{\rm T} (1 + 0.01 H_{\rm II}) \right] \times \\ \times (1 + A_{\rm II.\,HC\Pi}) (A_{\rm A.\,HC\Pi} + A_{\rm 2.\,HC\Pi}),$$

где Q — масса деталей приспособления, кг; $C_{\rm мат}$ — средняя стоимость 1 кг материала деталей приспособления, руб/кг; $t_{\rm п}$ — трудоемкость изготовления приспособления, нормочас; $C_{\rm T}$ — средняя тарифная часовая ставка рабочего-инструментальщика, руб/ч; $H_{\rm u}$ — процент косвенных расходов инструментального цеха; $A_{\rm n}$, $A_{\rm a}$, $A_{\rm p}$ — соответственно коэффициенты затрат на проектирование, амортизацию и эксплуатацию приспособления. Обычно $A_{\rm n}$ НСП = 0,3; $A_{\rm a}$ НСП = 0,5 и $A_{\rm 2}$ НСП = 0,2. Тогда годовые затраты (руб/год) составят:

$$\Gamma_{\text{HC}\Pi} = 0.91 \left[QC_{\text{MaT}} + t_{\text{II}}C_{\text{T}} \left(1 + 0.01H_{\text{II}} \right) \right].$$

Для сопоставления вариантов обработки с применением приспособления и без него используют приведенные годовые затраты: $\Gamma_{\rm HC\Pi} = 1.15 \Gamma_{\rm HC\Pi}$.

Для одного приспособления системы УБП

$$\Gamma_{\text{VBH}} = C_{\text{VBH}} (1/T + A_{2,\text{VBH}}),$$

где $C_{\rm YB\Pi}$ — цена приспособления; Γ — число лет эксплуатации приспособления до наступления его физического износа; $A_{\rm 3}$ — коэффициент затрат на эксплуатацию приспособления. Принимая в среднем T=5 и $A_{\rm 3\,YB\Pi}=0,3$, получаем $\Gamma_{\rm YB\Pi}=0,5C_{\rm YB\Pi}$. Приспособления системы УБП применяют для выполнения различных деталеопераций. В пересчете на одну j деталеоперацию затраты составляют

$$\Gamma_{\mathbf{Y}\mathbf{B}\mathbf{\Pi}j} = \Gamma_{\mathbf{Y}\mathbf{B}\mathbf{\Pi}}t_{\mathbf{K}j} / \sum_{1}^{m} Nt_{\mathbf{K}j},$$

где t_{kj} — штучно-калькуляционное время на j-ю деталеоперацию, мин; m — число наименований деталей, обработанных с использованием данного приспособления в год; N — годовой объем выпуска деталей.

Для одного приспособления системы СРП

$$\Gamma_{\text{СРП}} = C_{\text{СРП}} (A_{\text{а СРП}} + A_{\text{3 СРП}}),$$

где $C_{\mathrm{CP\Pi}}$ — цена покупных или себестоимость при собственном изготовлении стандартизованных и специальных деталей и сборных единиц, из которых собирают приспособление, включая затраты на их доработку, на проектирование и сборку приспособления, руб.; $A_{\mathrm{a\,CP\Pi}}$ и $A_{\mathrm{2\,CP\Pi}}$ — соответственно коэффициенты годовых затрат на амортизацию и эксплуатацию. Принимая в среднем $A_{\mathrm{a\,CP\Pi}}=0.2$ и $A_{\mathrm{2\,CP\Pi}}=0.3$, получаем $\Gamma_{\mathrm{CP\Pi}}=0.5C_{\mathrm{CP\Pi}}$.

Приведенные годовые затраты $\Gamma'_{\text{СРП}} = 1,15\Gamma_{\text{СРП}}$. Для одного приспособления системы УСП при условии его многократного использования в течение года

$$\Gamma_{\text{YC}\Pi} = \left[C_{\text{YC}\Pi} A_{\text{a} \text{YC}\Pi} + L_{\kappa} (1 + 0.01 H_{\kappa}) \right] / \left[M_{\kappa} + C_{\tau} t_{\text{c6}} (1 + 0.01 H_{\text{c6}}) g \right],$$

где $C_{
m VC\Pi}$ — цена заводского комплекта деталей УСП и организационно-технической оснастки, руб.; $A_{
m a\, VC\Pi}$ — коэффициент затрат на амортизацию комплекта деталей УСП и организационно-технической оснастки; $L_{
m k}$ — годовой фонд зарплаты конструкторской группы УСП, руб.; $H_{
m k}$ — косвенные расходы, относящиеся к конструкторской группе, в процентах от $L_{
m k}$; $C_{
m T}$ — часовая зарплата слесаря-сборщи-

ка, руб/ч; $t_{\rm c6}$ — время сборки приспособления и его отладки на рабочем месте, ч; $H_{\rm c6}$ — косвенные расходы, относящиеся к группе слесарей-сборщиков УСП, %; $M_{\rm k}$ — число неповторяющихся приспособлений УСП, собираемых за год, включая дублеры; g — повторяемость сборки одного и того же приспособления за год. Принимая в среднем $A_{\rm a\, YC\Pi}=0.1$; $H_{\rm k}=50$; $C_{\rm T}=0.7$ руб/г; $t_{\rm c6}=3$ ч; $H_{\rm c6}=80\%$, получаем, руб/(год приспособление):

$$\Gamma_{\text{YC}\Pi} = (0.1C_{\text{YC}\Pi} + 1.5L_{\text{K}})/(M_{\text{K}} + 3.78g).$$

Приведенные годовые затраты на создание и эксплуатацию одного приспособления системы УСП $\Gamma'_{\rm УСП}=(0.25C_{\rm УСП}+1.5L_{\rm k})/(M_{\rm k}+3.78g)$ руб/(год приспособление). Годовые затраты на одно приспособление систем УНП и СНП складываются из затрат на постоянную часть и на сменные наладки, число которых m:

$$\Gamma_{\text{УНП,CH\Pi}} = S \left(A_{\text{аУНП,CH\Pi}} + A_{\text{ЭУНП,CH\Pi}} \right) / m +$$

 $+ S_{\text{H}} \left(1 + A_{\text{nu}} \right) \left(A_{\text{au}} + A_{\text{ou}} \right),$

где S - себестоимость изготовления постоянной части приспособления, руб.; $A_{a \, \text{УНП. СНП}}$ и $A_{2,YH\Pi,CH\Pi}$ — соответственно коэффициенты затрат на амортизацию и эксплуатацию постоянной части приспособления; $S_{\rm H}$ — себестоимость изготовления одной наладки, руб.; $A_{\text{пн}}, A_{\text{ан}}, A_{\text{эн}}$ — соответственно коэффициенты затрат на проектирование, амортизацию и эксплуатацию наладок. Принимая в среднем $A_{\text{аУНП, СНП}} = A_{\text{ЭУНП, СНП}} = A_{\text{ЭН}} = 0.2$ и $A_{\text{ан}} =$ $=A_{\Pi H}=0,5,$ получаем (руб/год): $\Gamma_{{
m YH\Pi,CH\Pi}}=$ $= 0.4S/m + 1.05S_{\rm H};$ годовые приведенные затраты $\Gamma'_{\text{УНП, CHП}} = 0.55 S/m + 1.3 S_{\text{H}}$. Ориентировочно эффективность применения стандартной системы СП в зависимости от коэффициента загрузки K_3 определяют по графику на рис. 27: $K_3 = N_{\rm off} t_{\rm K}/F_{\rm ff}$, где $N_{\rm off}$ — число повторений операций, соответствующее числу обрабатываемых заготовок одного типоразмера в течение месяца; $t_{\rm K}$ — штучно-калькуляционное время выполнения операции, ч; F_{Π} месячный фонд времени работы СП, ч.

Более точно эффективное СП выбирают расчетным путем, сопоставляя затраты и экономию от его применения. Экономию при использовании СП в основном получают за счет снижения трудоемкости обработки заготовок и соответствующей экономии заработной платы рабочих основного производства,

Рис. 27. График для определения областей рационального применения стандартных систем СП

уменьшения расходов на эксплуатацию и амортизацию оборудования, а также сокращения поломок инструмента, экономии металла за счет уменьшения промежуточных припусков и др. Методика расчета экономии от снижения трудоемкости обработки заготовки одинакова для приспособлений всех систем:

$$e' = t_1 - t_2$$
; $e = t_1 C_{T_1} - t_2 C_{T_2}$;

$$\Im = (1 + 0.01H)(t_1C_{\tau_1} - t_2C_{\tau_2}); \ \Gamma \leqslant \Im N;
N_{\min} = \Gamma/\Im; \ \Im_{\min} = \Gamma/N; \ \Im_{c} = \Im (N_{\phi} - N_{\min}),$$

где e' — снижение трудоемкости обработки одной заготовки в расчете на одно СП; t_1 и t_2 — штучно-калькуляционное время на одну операцию соответственно до и после оснащения технологического процесса; е - экономия на зарплате рабочих основного производства в связи с применением СП; C_{T1} и C_{T2} – тарифные ставки на данной операции соответственно до и после оснащения технологического процесса; Э – экономический эффект для одного СП при обработке одной заготовки; H — процент косвенных накладных расходов от заработной платы рабочих основного производства; Γ и N-см. выше; $N_{\min}-$ минимальный годовой выпуск деталей, при котором окупаются затраты на СП; Э_{min} – минимальный экономический эффект; \Im_c — суммарный годовой экономический эффект от использования одного СП; N_{Φ} – фактический годовой выпуск деталей.

Сравнительную экономическую эффективность, при выборе варианта приспособления рассчитывают по величине показателя Э_р относительной экономической эффективности, представляющего годовую экономию на себестоимости, приходящуюся на один рубль дополнительных капитальных вложений [руб//год руб.)]:

$$\Theta_{\rm p} = (C_1 - C_2) / (K_2 - K_1),$$

где C_1 и C_2 — технологическая себестоимость данной операции обработки при использовании соответственно более дорогого и менее дорогого приспособлений; K_1 и K_2 — соответственно капитальные вложения в более дорогое и менее дорогое приспособление при заданной годовой программе выпуска деталей.

При одинаковых расходах на амортизацию станка и инструмент

$$C = L(1 + 0.01H) + 5(1/T + 0.01q) / N$$
,

где L и S — затраты соответственно на изготовление приспособления и на зарплату в расчете на изготовление одной детали при использовании этого приспособления; H и q процент, соответственно, накладных расходов на зарплату, расходов на эксплуатацию и ремонт приспособления; T—число лет службы приспособления; N — годовая программа выпуска леталей.

Применение более дорогого приспособления [6, 7] оправдано, если

Эр ≥ 0,25 руб./(год-руб).

СПИСОК ЛИТЕРАТУРЫ

- **1. Ансеров М. А.** Приспособления для металлорежущих станков. М.: Машиностроение, 1975. 656 с.
- **2.** Антонюк В. Е., Королев В. А., Башеев С. М. Справочник конструктора по расчету и проектированию станочных приспособлений. Минск: Беларусь, 1969. 392 с.

- 3. Бояршинов С. В., Кулешова З. Г., Шатилов А. А. Деформации заготовок при закреплении в станочных приспособлениях и их влияние на точность механической обработки. М.: Машиностроение, 1983. 44 с.
- **4. Колесников Л. А.** Приспособленияспутники автоматических линий. М.: Машиностроение, 1980, 43 с.
- **5. Константинов О. Я.** Магнитная технологическая оснастка. М.: Машиностроение, 1974. 284 с.
- **6. Корсаков В. С.** Основы конструирования приспособлений. М.: Машиностроение, 1983—277 с.
- 7. Проскуряков А. В., Моисеева Н. К. Технико-экономические расчеты при проектировании станочных приспособлений. М.: Машиностроение, 1978. 48 с.
- **8. Справочник металлиста.** Т.4/Под ред. д-ра техн. наук проф. М. П. Новикова и канд. техн. наук П. Н. Орлова. М.: Машиностроение, 1977. 720 с.
- **9.** Станочные приспособления: Справочник. Т. 1/Под ред. Б. Н. Вардашкина и А. А. Шатилова. М.: Машиностроение, 1984. 591 с.
- 10. Технологическая оснастка многократного применения/В. Д. Бирюков, В. М. Дьяконов, А. И. Егоров и др./Под ред. Д. И. Полякова. М.: Машиностроение, 1981. 404 с.
- **11. Шатилов** А. А. Элементарные зажимные механизмы станочных приспособлений. М.: Машиностроение, 1981. 47 с.

Глава 3

МЕТАЛЛОРЕЖУЩИЕ ИНСТРУМЕНТЫ

общие сведения

При срезании припуска с заготовки и превращении ее в готовое изделие режущий инструмент и заготовка совершают рабочие движения. По ГОСТ 25762—83 различают следующие виды движений (рис. 1).

 Γ лавное движение резания D_r — прямолинейное поступательное или вращательное движение заготовки или режущего инструмента, происходящее с наибольшей скоростью $v_{\rm B}$ в процессе резания.

Движение подачи D_s — прямолинейное поступательное или вращательное движение режущего инструмента или заготовки, скорость которого v_s меньше скорости главного движения резания, предназначенное для того, чтобы распространить отделение слоя материала на всю обрабатываемую поверхность.

Касательное движение — прямолинейное поступательное или вращательное движение

Рис. 1. Элементы движений в процессе резания при обтачивании (a), сверлении (6) и фрезеровании (a): 1— направление скорости результирующего движения резания; 2— направление скорости главного движения резания; 3— рабочая плоскость; 4— рассматриваемая точка режущей кромки; 5— направление скорости движения подачи

режущего инструмента, скорость которого $v_{\rm K}$ меньше скорости главного движения резания и направлена по касательной к режущей кромке, предназначенное для того, чтобы сменять контактирующие с заготовкой участки режущей кромки.

Pезультирующее движение резания — суммарное движение v_e режущего инструмента относительно заготовки, включающее главное движение резания, движение подачи и касательное движение.

Геометрические и конструктивные элементы режущих инструментов

Все виды режущего инструмента состоят из двух основных частей — рабочей части, содержащей лезвия и выглаживатели (при их наличии), и крепеженой части, предназначенной для установки и крепления режущего инструмента в технологическом оборудовании или приспособлении (различного вида хвостовики, посадочные отверстия) (ГОСТ 9472—83; ГОСТ 4044—70; ГОСТ 7343—72; ГОСТ 9272—81; ГОСТ 9523—84 и др.) (рис. 2).

Рис. 2. Геометрические и конструктивные элементы режущих инструментов: a — токарного резца; δ — сверла; a — фрезы: I — передняя поверхность лезвия; 2 — главная режущая кромка; 3 — вспомогательная режущая кромка; 4 — главная задняя поверхность лезвия; 5 — вспомогательная задняя поверхность лезвия; δ — вершина лезвия; 7 — крепежная часть инструмента

Оптимизация процесса резания предполагает назначение величины углов заточки инструмента в зависимости от конкретных свойств обрабатываемого материала с учетом прочностных свойств инструментального материала и специфики относительных рабочих движений заготовки и режущего инструмента.

Различают кинематические углы инструмента (табл. 1), измеряемые в кинематической системе координат (прямоугольная система координат с началом в рассматриваемой точке режущей кромки, ориентированная относительно направления скорости ν_e результирующего движения резания), и статические углы инструмента (см. табл. 1), измеряемые в статической системе координат (прямоугольная система координат с началом в рассматриваемой точке режущей кромки, ориентированная относительно направления скорости ν главного движения резания).

1. Кинематические и статические углы режущих инструментов (по ГОСТ 25762-83)

Угол	Определение

Кинематические углы (см. рис. 3-5)

Кинематический главный задний угол α_{κ}

Угол в кинематической главной секущей плоскости P_{TK} между задней поверхностью лезвия и кинематической плоскостью резания *1 P_{NK}

Кинематический главный передний угол γ_{κ}

Угол в кинематической главной секущей плоскости $P_{\tau k}$ между передней поверхностью лезвия и кинематической основной плоскостью *2 $P_{\nu k}$

Кинематический угол наклона кромки λ_{κ}

Угол в кинематической плоскости резания $P_{n_{\rm K}}$ между режущей кромкой и кинематической основной плоскостью $P_{v_{\rm K}}$

Кинематический угол в плане ϕ_{κ}^{*3}

Угол в кинематической основной плоскости $P_{\rm VK}$ между кинематической плоскостью резания $P_{\rm nK}$ и рабочей плоскостью *4 $P_{\rm S}$ Угол в кинематической главной секущей плоскости

 $P_{\tau \kappa}$ между передней и зад-

ней поверхностями лезвия

Кинематический главный угол заострения β_{κ} Продолжение табл. 1

Угол Определение

Статические углы (см. рис. 3-5)

Статический главный задний угол α_c

Статический главный передний угол γ_c

Статический угол наклона кромки λ_c

Статический угол в плане ϕ_c^{*3}

Статический главный угол заострения β_c

Угол в статической главной секущей плоскости $P_{\tau c}$ лезвия между задней поверхностью и статической плоскостью резания *5 P_{nc} Угол в статической главной секущей плоскости $P_{\tau c}$ между передней поверхностью лезвия и статической основной плоскостью P_{vc} Угол в статической плоскости резания P_{nc} между режущей кромкой и статической основной плоскостью P_{vc} Угол в статической основ-

ной плоскости P_{vc} между статической плоскостью резания P_{nc} и рабочей плоскостью P_s Угол в статической главной секущей плоскости $P_{\tau c}$ между передней и задней поверхностями лезвия

^{*1} Кинематическая плоскость резания $P_{n \text{K}}$ — координатная плоскость, касательная к режущей кромке в рассматриваемой точке и перпендикулярная кинематической основной плоскости P_{VK} .

^{*2} Основная плоскость (статическая P_{VC} и кинематическая P_{VK}) — координатная плоскость, проведенная через рассматриваемую точку режущей кромки перпендикулярно направлению скорости главного или результирующего движения в этой точке (соответственно в статической или кинематической системе координат).

^{*3} На рис. 3-5 угол φ .

^{*4} Рабочая плоскость P_s – плоскость, в которой расположены направления скоростей главного движения резания и движения подачи.

^{*5} Статическая плоскость резания P_{nc} — координатная плоскость, касательная к режущей кромке в рассматриваемой точке и перпендикулярная к статической основной плоскости P_{nc} .

Примечание. В последующих разделах гл. 3 «Метаплорежущие инструменты» для всех видов обработки приведены значения статических углов инструментов, назначаемых с учетом изменений их величин в процессе рабочих движений.

Рис. 3. Углы токарного проходного резца системы координат: a- статической; $\delta-$ кинематической

Рис. 4. Углы спирального сверла в системе координат: a- статической; $\delta-$ кинематической

Рис. 5. Углы торцовых фрез: a — со вставными зубьями в статической системе координат; b — со вставными квадратными пластинами в кинематической системе координат

Инструментальные материалы и области их применения

Большинство конструкций металлорежущего инструмента изготовляют составными — рабочая часть из инструментального материала, крепежная из обычных конструкционных сталей (сталь 45, 50, 40Х и т. п.; в случае тяжело нагруженных корпусов — сталь У10 или 9ХС). Исключение составляют мелкоразмерные или слесарные инструменты, изготовляемые целиком из инструментального материала, а также инструменты, изготовляемые из углеродистых инструментальных сталей (ГОСТ 1435 — 74) и легированных инструментальных сталей (ГОСТ 5950-73).

Рабочую часть инструментов в виде пластин или стержней из быстрорежущей стали (ГОСТ 19265 — 73) соединяют с крепежной частью с помощью сварки. Эксплуатационные и технологические свойства и рекомендуемые области применения наиболее распростра-

ненных быстрорежущих сталей приведены в табл. 2.

Твердые сплавы в виде пластин соединяют с крепежной частью с помощью пайки или специальных высокотемпературных клеев. Многогранные твердосплавные пластины закрепляют прихватами, винтами, клиньями и т. л.

Мелкоразмерные твердосплавные инструменты (концевые и дисковые фрезы, сверла, развертки и т. д.) изготовляют в виде припаиваемых к хвостовикам твердосплавных стержней и коронок или целиком из твердого сплава.

Марки твердых сплавов и рекомендуемые области применения твердосплавного инструмента приведены в табл. 3.

Износ инструментов. Металлорежущие инструменты изнашиваются по передней и задней поверхностям (рис. -6). Вид износа определяется величиной подачи, скоростью резания и свойствами обрабатываемого материала.

2. Выбор марок быстрорежущей стали для различных режущих инструментов

Марка стали	Прочность, износостойкость	Шлифуемость	Изготовляемый инструмент
P18	Удовлетворительная прочность, повышенная износостойкость при малых и средних скоростях резания, широкий интервал закалочных температур	У довлетвори- тельная	Режущий инструмент всех видов, в том числе для обработки обычных конструкционных материалов в условиях динамических нагрузок
P9	Удовлетворительная прочность, повышенная износостойкость при средних и повышенных скоростях резания, более узкий интервал оптимальных закалочных температур, повышенная пластичность при температурах горячей деформации	Пониженная по сравнению со сталью P18	Простой формы с малым объемом шлифованных поверхностей (резцы, сверла, зенкеры и др.), для обработки обычных конструкционных материалов
P6M5	Повышенная прочность, более узкий, чем у стали P18, интервал оптимальных закалочных температур, повышенная склонность к обезуглероживанию и выгоранию молибдена	У довлетвори- тельная	То же, что и стали Р18
Р14Ф4, Р9Ф5	Повышенная износостойкость при низких и средних скоростях резания	Низкая; рекомендуется применение эльборовых шлифовальных кругов	Для снятия стружки небольшо- го сечения; для обработки ма- териалов, обладающих абра- зивными свойствами в услови- ях нормального разогрева ре- жущей кромки
P18K5Ф2, P9M4K8, P6M5K5	Повышенные вторичная твердость и износостойкость	Пониженная, но лучше, чем шлифуемость стали Р14Ф4; рекомендуется применение эльборовых шлифовальных кругов	Для обработки высокопрочных, коррозионно-стойких и жаропрочных сталей и сплавов в условиях повышенного нагрева режущей кромки
Р10К5Ф5	Повышенная вторичная твердость, высокая износостой-кость	Низкая; рекомендуется применение эльборовых шлифовальных кругов	Простой формы с малым объемом шлифованных поверхностей (резцы, сверла, зенкеры, и др.), для обработки высокопрочных, коррозионно-стойких и жаропрочных сталей и сплавов, материалов, обладающих абразивными свойствами в условиях повышенного разогрева режущей кромки

Продолжение табл. 2

Марка стали	Прочность, износостойкость	Шлифуемость	Изготовляемый инструмент
P9K5	Повышенная вторичная твердость	Пониженная, близкая к ста- ли Р9	Для обработки сталей и сплавов повышенной твердости и вязкости; пригодна для работы с ударом
P9K10	Повышенная вторичная твердость (пониженная ударная вязкость)		С малым объемом шлифованных поверхностей, для обработки коррозионно-стойких, жаропрочных, а также повышенной твердости и вязкости сталей и сплавов

3. Выбор марок твердого сплава при различных видах обработки резанием

			Марка т	вердого о	сплава пр	эи обрабо	этке		
Виды и характер обработки	углероди- стой и легиро- ванной стали	трудно- обраба- тывае- мых ма- териалов	корро- зионно- стойкой стали ау- стенитно- го класса	закален- ной стали	титана и спла- вов на его основе	нв 240	уна <i>НВ</i> 400 — 700	цветных метал- лов и их сплавов	неме- талли- ческих мате- риалов
Черновое точение по корке и окалине при неравномерном сечении среза и прерывистом резании с ударами	T5K10 T5K12 BK8 BK8B	T5K12 TT7K12 BK8 BK8B	T5K12 BK8B BK8		BK8 BK8B	BK8 BK8B BK4	BK8 BK8B	BK4 BK6 BK8	_
Черновое точение по корке при неравномерном сечении среза и непрерывном резании	T14K8 T5K10	BK4 BK8 BK8B	ВК4 ВК8		BK4	BK4 BK8 BK6	BK6M BK4	ВК4 ВК6	
Черновое точение по корке при относительно равномерном сечении среза и непрерывном резании	T15K6 T14K8	T5K10 BK4 BK8	ВК6М ВК4		ВК8	BK4 BK8	BK6M BK3	BK3 BK3M BK4	ВК4
Получистовое и чистовое точение при прерывистом резании	T15K6 T14K8 T5K10	BK4 BK8 BK8B	ВК4 ВК8	T5K10 BK4 BK8	ВК4	BK4 BK6 BK8	ВК6М	BI BK BI	3 M
Точное точение при прерывистом резании	T30K4 T15K6	_	ВК6М	T14K8 T5K10 BK4	вк4	BK3 BK3M BK4	ВК6М ВК3	BK3 BK3M BK4	BK3 BK3M BK4

Продолжение табл. 3

			Марка т	вердого	сплава п	ои обраб			ве табл. З
Виды и характер обработки	углероди- стой и легиро- ванной стали	трудно- обраба- тывае- мых ма- териалов	корро- зионно- стойкой стали ау- стенитно- го класса	закален- ной стали	титана и спла- вов на его основе	нв 240	уна <i>НВ</i> 400 — 700	цветных метал- лов и их сплавов	талли- ческих мате-
Точное точение при непрерывном резании	Т30К4	_	BK6M BK3M	T30K4 T15K6 BK6M BK3M	ВК4 ВК6М ВК3М	BK3 BK3M	BK6M BK3M BK3		K3 3M
Отрезка и прорез-	T15K6 T14K8 T5K10	BK4 BK8 BK8B	BK6M BK4		BK4 BK8	BK4 BK6 BK8	BK6M BK3	BK3 BK3M BK4	BK3 BK3M BK4
Предварительное нарезание резьбы	T15K6 T14K8	T15K6 T14K8 BK4	BK6M BK4	BK6M BK4	BK4 BK6M	BK3 BK3M	BK6M BK3M	BK4 BK6 BK6M	BK3 BK3M BK4
Окончательное на-	T30K4 T15K6	T30K4 T15K6 B14K8	BK6M BK3M	вк3м	вк3м	ВК4	вк3	BK3 BK3M	BK3 BK3M
Строгание и долбление черновое	T15K12B BK8B BK15	T5K12	T15K12 BK8 BK15	·		BK8 BK8B		BK8 BK8B	BK4 BK6 BK8
Строгание и дол- бление получи- стовое и чисто- вое	T5K10 T5K12B BK8 BK8B	TT7K12	T5K12 BK8B BK15			ВК4	-		Κ4 Κ6
Черновое фрезе- рование	T15K6 T14K8 T5K10	T5K10 BK4 BK8	T5K12 T5K10 T14K8	_	ВК4	BK6 BK8		BK4 BK6 BK8	BK3 BK4
Получистовое и чистовое фрезерование	T30K4 T15K6 T14K8	T15K6 T14K8 T5K10	T15K6 T14K8		вк8	BK6 BK4	вк6М	BK3 BK3M BK4	BK3 BK3M
Сверление неглу- боких (нормаль- ных) отверстий	T5K10 T5K12B BK8 BK8B	T5K12B	T5K12B BK8B		BK8 BK8B				
Сверление глу- боких отверстий	T15K6 T14K8 T5K10 T5K12B BK8	TT7K12 BK8B BK8	вк8		_	BK4 BK6 BK8	BK8 BK8B	BK4 BK6 BK8	BK3 BK4
Кольцевое сверление глубоких отверстий	T15K6 T14K8 T5K10								

Продолжение табл. 3

	<u> </u>		Марка т	вердого	сплава пр	ои обраб		ооолжени	
		трудно-	корро-	Γ	1		уна	T	
Виды и характер обработки	гер углероди- стой и о легиро- ванной ми стали те		зионно- стойкой стали ау- стенитно- го класса	закален- ной стали	титана и спла- вов на его основе	НВ 240	<i>HB</i> 400 – 700	цветных метал- лов и их сплавов	неме- талли- ческих мате- риалов
Рассверливание неглубоких (нормальных) предварительно просверленных отверстий	T14K8 T5K10 T15K6	BK4 BK8	вк8	T14K8 T5K10 BK8	T14K8 T5K10 BK8	BK4 BK8	BK3 BK3M BK4	BK6M BK3 BK4 BK3M	ВК3 ВК3М
Рассверливание неглубоких (нор- мальных) отвер- стий в литых, ко- ваных или штам- пованных деталях	T5K10 T5K12 BK8 BK8B	T5K12 TT7K12 BK8 BK8B	T5K12 BK8B BK8	_	_	BK4 BK6 BK8	_	BK4 BK6 BK8	_
Рассверливание глубоких предварительно просверленных отверстий	T15K6 T14K8		K4 K8	T14K8 T5K10 BK8	_	BK3 BK3M BK4	BK6M BK4	BK3 BK3M BK4	
Рассверливание глубоких отверстий в литых, кованных и штампованных деталях, а также отверстий с неравномерным припуском на обработку и прерывистым резанием	T5K10 T5K12 BK8 BK8B	T5K12 TT7K12 BK8 BK8B	T5K12 BK8 BK4			BK8M BK8 BK4		BK4 BK8 BK8M	
Черновое зенкеро- вание	T15K6 T14K8 T5K10 T5K12 BK8	T5K10 BK4 BK8	BK6M BK4		BK4 BK8	BK4 BK6 BK8	В К6М	BK4 BK6 BK8	BK4 BK6
Получистовое и чистовое зенкерование	T30K4 T15K6 T14K8	T15K6 T14K8 T5K10 BK6M	ВК6М		BK4 BK8	BK3 BK3M BK4	ВК4	вк3	
Предварительное и окончательное развертывание	T30K4 T15K6	T30K4 T15K6 BK6M BK3M	BK6M BK4	T30K4 BK3M BK6M	BK4 BK6M BK3M	BK3 BK3M BK6M	BK6M BK3M	BK: BF	

Износ по задней поверхности характерен для малых подач (до 0,1 мм), низких скоростей и обработки хрупких материалов. По мере увеличения скорости резания и подачи по-

является износ передней поверхности в виде лунки. Износ по задней поверхности — основная причина потери инструментом его режущих свойств. Критериями износа по задней

TT-- 3- -----

Рис. 6. Схема износа резца

поверхности считают наибольшую ширину h_3 площадки износа. По величине h_3 определяют нормы износа инструмента. Обработка чистовыми и мерными инструментами прекращается, если обработанная поверхность перестает удовлетворять требованиям по точности и шероховатости, т. е. при технологическом критерии износа.

Величины допускаемого износа и нормы расхода основных видов металлорежущих инструментов приведены в общесоюзных общемашиностроительных нормативах режимов резания, разработанных ГСПКТБ «Оргпримисгрумент».

РЕЗЦЫ

Резцы из быстрорежущей стали и оснащенные пластинами из твердого сплава

4. Токарные проходные отогнутые резцы (правые и левые)

Размеры, мм										
Резцы	H	В	L	m	а	r				
С пластинами из быс (по ГОСТ 1	тро 8868	реж — 7	ущей '3)	і ст	али	ī				
15° = 1	16 20 25 32 40	10 12 16 20 25			10 12 16 20 25	0,5 1 1 1 1,5				

1	Ipo	оол	жені	ie n	nao.	л. 4
Резцы	Н	В	L	m	a	r
С пластинами из	тве	рдо	го сі	ілаі	ва	
	16	10	100	8	8	0,5
HALLE	16	12	100	7	10	1
	20	12	120	7	10	1
≺ >	20	16	120	8	14	1
45°	25	16	140	8	14	1
	25	20	140	10	18	1,5
R5.5	32	20	170	10	18	1,5
P RS E	40	25	200	12	25	2
	50	32	240	14	25	2
						L

5. Токарные проходные прямые резцы (правые и левые)

Размеры, мм

С пластинами из быстрорежущей стали (по ГОСТ 18869-73)

Н	В	L	$L \mid I \mid m$				c	r
п	В	L	ı	$\varphi = 45^{\circ}$	$\varphi = 60^{\circ}$	$\varphi = 75^{\circ}$	ť	
10	10	60	30			3	-	0,5
16	10	100	40	6	4,5			0,5
16	16	80	30	9	7		_	1,0
20	12	120	40	7	6	_	6	1,0
20	20	120	40	12	9		6	1,0
25	16	140	50	9	7		8	1,0
32	20	170	60	12	9		10	1,0

Продолжение табл. 5

С пластинами из твердого сплава (по ГОСТ 18878 – 73)

Вариант с переходной режущей кромкой

h	Ь	L	n		,	1	,	R
	υ	L	$\phi = 45^{\circ}$	$\phi = 60^{\circ}$	$\phi = 45^{\circ}$	$\phi = 60^{\circ}$,	
25 32 32	12 16 16 20	140 170 170	6 7 9 9 12 14 14	4,5 6 7 7 9 11	5 5,5 8 8 10,5 12,5 12,5	4 5,5 6,5 6,5 8,5 10,5	10 12 12 16 20	0,5 1,0 1,0 1,0 1,5 2,0 2,0

С пластинами из твердого сплава, с углом врезки пластины в стержень 0° (по ГОСТ 18878-73)

h	b	L	$\phi = 45^{\circ}$	$\phi = 60^{\circ}$	· 1	R
16 20 20 25 32 32 40	10 12 16 16 20 25 25	100 120 120 140 170 170 200	6 7 9 9 12 14 14	4,5 6 7 7 9 11	8 10 12 12 16 20 20	0,5 1,0 1,0 1,0 1,5 2,0 2,0

6. Токарные проходные упорные отогнутые резцы с углом в плане 90° (правые и левые)

7. Проходные упорные прямые резцы с пластинами из твердого сплава с углом в плане 90° (по ГОСТ 18879-73)

40 | 25

200

10 25 2,0

Размеры	, M	M			
Резцы	h	b	L	l	R
10°	20 25 32	12 16 20	100 120 140	12 15 20	1,0 1,0 1,5

8. Токарные подрезные отогнутые резцы (правые и левые)

Размеры, мм									
Резцы	H	В	L	m	а	r			
15° €		ыст с: ЭСТ	астин гроре гали Г 188 100 120 140 170 200	жуг (по 371 - 4	цей - 73				

9. Строгальные резцы

Размеры, мм

Размеры, мм										
Резцы	h	b	L	n	l	R				
R 15°° 15°° 15°° 15°°	угл = 4 тве; вые ГО	ом 5° с рдо СТ 16 20 25	1889 170 200 250	лан гин лав вые 1 — 9 12	е о ами а (п 73) 12 16 20	ρ= гиз ра-				
	тые	е с ли 1 16 20		тина уще ГО – 73	й с СТ 3)	из				

	Про	дол	жен	iue r	паб.	л. 9
Резцы	h	b	L	n	l	R
R 15° 125° 125° 125° 125° 125° 125° 125°	тые Тве Г 20 25	е с рдо ОС 16 20 25	го	етин 6891 9 12 14	ва -7 12 16 2,5	из (по 3) 1,5 2,0
5° c c c c c c c c c c c c c c c c c c c	(пра пла дог	авы о ОС 16 20	те и нам сп. Т 13 170 200	и из лава 8893 8 10 12,5	вые 3 тв -7: 12 16 20) с вер- (по

10. Токарные отрезные резцы

Размеры, мм

Из быстрорежущей стали (по ГОСТ 18874 – 73)

Продолжение	ma6 1	10

Н	В	L	1	а	r	Наибольший диаметр обработки <i>D</i>
16*1	10	100	30	3	0,2	30
20*2	12	120	50	3		30
				4	0,2	35
25*2	16	140	60	- 3		30
				5	0,2	50
32*2	20	170	60	4		35
				6	0,2	60

С пластинами из твердого сплава (по ГОСТ 18884-73)

h	ь	L	P	1	Наибольший диаметр обработки <i>D</i>
16	10	100	20	3	30
20	12	120	25	4	35
25	16	140	35	5	50
32	20	170	38	6	60
40	25	200	45	8	70

^{*1} Резцы исполнения 1. *2 Резцы исполнения 2.

11. Отрезные сборные резцы (правые и левые)

Размеры, мм

Из быстрорежущей стали

С пластинами из твердого сплава

^{*} Наибольший диаметр обработки.

2. Токарные резьбовые резцы с пластинами твердого сплава (по ГОСТ 18885-73)

h	b	L	n	l	Шаг резьбы
20	12	120	3	6	0.8 - 3 $1.25 - 5$ $2 - 6$
25	16	140	4	8	
32	20	170	5	10	

13. Токарные расточные резцы с углом в плане $\phi = 60^\circ$ с пластинами из твердого сплава (по ГОСТ 1882 – 73)

Размеры, мм Исполнение 2 Исполнение 1 P h L n 3,5 4,5 5,5 6,0 8,0

 Π римечание. Для резцов исполнений 1 и 2 R=1 мм.

14. Токарные расточные резцы с углом в плане $\phi = 95^{\circ}$ (по $\Gamma OCT~18883-73$)

Продолжение табл. 14

	Исполнение 1						Исполнение 2					
h	b	L	P	n	l	h	b	L	P	n	1	
16	16	120	25	3,5								
		140	30									
			40			16	12	170	80	6	12	
				4,5	8							
		170	60									
20	20	140	40		10							
		170	70			20	16	200	100	8	16	
			50	6	12							
		200	80									
25	25	200	70									
		240	100	8,0	16	25 32	20 25	240 280	120	10	20 25	
						32	25	280	160	12		

 Π римечание. Для резцов исполнений 1 и 2 R=1 мм.

15. Расточные цельные резцы из твердого сплава со стальным хвостовиком

Размеры, мм

Для глухих отверстий (по ГОСТ 18063-72)

Продолжение табл. 15

		Тип 1			Тип 2				Тип 3				
Н	D	L	P	D**	Н	D	L	P	D**	Н	L	P	D**
2,8	6*	40	10	3	2,8				3	2,8			3
		50	20			10	70	20			120	20	
3,8		40 50	10 20	4	3,8				4	3,8			4
4,7	10	45 60	15 30	5	5,5		90	30	6	5,5	130	30	6
5,5		45 65	15 35	6	7,5	15	100	40	8	7,5	140	40	8
6,5	12	45 65	15 35	7									
7,5		50 70	20 40	8		* Д. ** М	 ля глух	их отве	ерстий <i>I</i>	0 = 2,8 мм	емого отве		

16. Расточные резцы с напаянной пластиной из твердого сплава и пружинящей оправкой (по ГОСТ 18063-72)

Размеры, мм

d	L	H_0	P	n	с	D*in
6	130	26	25; 35	6	7,2	12
8	140	26,5	30; 40	7,5	9,5	14
10	150	27	35; 50	10,0	11	16

 D_{\min}^* — минимальный диаметр растачиваемого отверстия.

17. Расточные державочные резцы с углом в плане $\phi = 60^\circ$ для прямого крепления

Размеры, мм

 $И_3$ быстрорежущей стали, тип 1 (по ГОСТ 10044-73)

Н	В	L	n.
6	6	20; 25; 32	2
8	8	25; 32; 40	3
10	10	32; 40; 50	4
12	12	40; 50; 63	5
16*	16	63; 80;	6

Продолжение табл. 17

С пластинами из твердого сплава, тип (по ГОСТ 9795-73)

Н	В	L	n
10	10	32; 40; 50	5
12	12	40; 50; 63;	5
16	16	63; 80	6
20	20	70; 80; 100	7
25	25	100; 127	7

^{*} l = 30 mm.

18. Расточные державочные упорные резцы с углом в плане $\phi = 90^{\circ}$ для прямого крепления Размеры, мм

	•	•	
Резцы	Н	В	L
Из быстрорежущей стали, тип 2	6 8	6 8	20; 25; 32
(πο ΓΟСΤ 10044 – 73)	10 12	10 12	10 40; 50
100	16*	16	63, 80
С пластинами из твердого сплава, тип 2 (по ГОСТ 9795 – 73)	6 8 10 12 16 20 25 32 40	6 8 10 12 16 20 25 32 40	25 25; 32; 40 32; 40; 50 40; 50; 63 63; 80 80; 100 100; 125 125; 140 160; 180

^{*} l = 30 mm.

19. Расточные державочные резцы для косого крепления

Размеры, мм												
Резцы	Н	В	L	m								
Из быстрорежущей стали, тип 3 (по ГОСТ 10044 – 73)	6 8 10 12 16*	6 8 10 12 16	20; 25; 32 20; 25; 32; 40 32; 40; 50 40; 50; 63 63; 80	3,5 5,0 6 7 9								
С пластинами из твердого сплава, тип 3 (по ГОСТ 9795 – 73)	6 8 10 12 16	6 8 10 12 16	25; 32 25; 32; 40 32; 40; 50 40; 50; 63 63; 80	3,5 5,0 7,0 7,0 9,0								
Из быстрорежущей стали, тип 4 (по ГОСТ 10044 – 73)	8 10 12 12* 16*	8 10 12 12 16	20; 25; 32; 40 32; 40; 50 40 50; 63 63; 80	4,0 5,0 6,0 6,0 8,0								
С пластинами из твердого сплава, тип 4 (по ГОСТ 9795 – 84)	8 10 12 16 20 25 32 40	8 10 12 16 20 25 32 40	25, 32; 40 32; 40; 50 40; 50; 63 63; 80 80; 100- 100; 125 140; 160 180; 200	3,5 5,0 5,0 8,0 8,0 11,0 14,0 18,0								

^{*} l = 30 MM.

20. Расточные державочные резцы с пластинами из твердого сплава для косого крепления (по

FOCT 9795-84)

21. Специальные автоматные резцы из быстрорежущей стали (правые и левые)

Размеры, мм

Н	В	L		m				
п	В	L	$\phi = 75^{\circ}$	$\phi = 45^{\circ}$	$\phi = 30^{\circ}$	Ľ	Ľ.	
8 10 12 14 16		50 60 70 70 80	2 3 3 4	4 5; 6 6; 8 9 8; 10	5 6 8 —	0,5 0,5 0,5 0,5 1,0		
20	20	100	5	10	14	1,0	50	

Продолжение табл. 21

Н	В	L	r	1
8	8	30; 50; 70; 120; 150	0,3	
10	10	60; 65	0,5	_
!		100; 110		50
12	12	65; 70	0,6	
		100; 120; 175		50
16	16	80	0,8	_
20	20	100	0,8	50

Отрезные

Н	В	L	а	r	l
8	8	50 70 120 150	1,5 2,0 2,0 1,5	1,0 1,0 1,0 1,5	-
		80	2,0		
10	10	100 110 175 175	1,5 2,5 2,0 2,5	1,0	50

Продолжение	табл.	21

			_		
Н	В	L	а	r	l
		65	3,0	1,0	_
		70	1,5	1,5	
		100	2,0	1,0	60
		120	2,5	1,5	-
12	12	175 200	2,0 2,0	1,5 1,0	60
		200 200	2,5 3,0	1,5 1,0	70
14	14	100	3,0	1,0	50

Отрезные пластинчатые *

H	В	L	а	γ°
12	3	85; 100	3	8
18	4	125; 150	4	10
12	5	125; 150	5	12
20	5	125; 150	5	12
25	5	125; 150	5	12
25	6	125; 150	6	12

^{*} r = 0.2 MM.

22. Токарные чистовые широкие резцы с пластинами из твердого сплава (по Γ OCT 18881-73)

Твердосплавные и минералокерамические резцы с механическим креплением многогранных пластин

Применение многогранных твердосплавных неперетачиваемых пластин на резцах обеспечивает:

повышение стойкости на 20-25% по сравнению с напаянными резцами;

возможность повышения режимов резания за счет простоты восстановления режущих свойств многогранных пластин путем их поворота;

сокращение: затрат на инструмент в 2-3 раза; потерь вольфрама и кобальта в 4-4,5 раза; вспомогательного времени на смену и переточку резцов;

упрощение инструментального хозяйства; уменьшение расхода абразивов.

Многогранные пластины различных форм имеют плоскую переднюю поверхность с выкружкой или вышлифованные лунки для частных случаев обработки. Ряд конструкций резцов может оснащаться многогранными пластинами из минералокерамики (в случае крепления пластин без отверстия с плоской передней поверхностью). Форма и размеры пластин из минералокерамики аналогичны форме и размерам пластин из твердого сплава.

23. Токарные сборные проходные резцы с механическим креплением твердосплавных пластин клином

Размеры, мм

	1	Прос	долэ	кение	ma	бл. 23
Резцы	h	Ь	h_0	L	f	Диаметр описан- ной окружности
75° A A C C C C C C C C C C C C C C C C C	C 16 20 20 25 25 32		лас 20 20 25	120 120 120 120 140 140 170		14 14 18 18 18 22

Примечание. Сечения A-A для приведенных в табл. 23 резцов аналогичны.

24. Токарные расточные резцы с механическим креплением многогранных твердосплавных пластин клином

Размер	ы,	ММ		
A-A	h	h_0	Длина резца	Минимальный диаметр раста- чиваемого от- верстия
n _o	35	25	200; 240; 320	
48	45	32	200; 240; 400	75
92° 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	50	40	400	87
60° 212° 45° A				

25. Токарные проходные резцы с механическим креплением многогранных твердосплавных пластин клин-прихватом

77	~	20
Продолжение	manı	- 25

Резцы	h	b	h_0	f	L	P	Резцы	h	b	h_0	f	L	P
С четырехгранными пластинами	16 20 20 25 25 32 32 40 40	16 20 20 25 25 32 32 40	20 20 25 32 32 40 40	25 32 32 40 40 50		32 32 36 36 36; 45 45	С шестигранными пластинами	32 32 40 40	32	32 32 40 40	32 32 40 40 50 50	170200200	32 32 36; 38 36; 38 38 38

 Π р и м е ч а н и е. Сечения A-A для всех резцов, приведенных в табл. 25, аналогичны.

26. Токарные сборные контурные резцы с механическим креплением клин-прихватом трехгранных пластин из твердого сплава

Размеры, мм

	_							
-	h	ь	h ₍₎	f*	f**	L	P*	P**
	16	16	16	20	9	100	30	32
	20	16	20	20	9	125	30	32
	20	20	20	25	10	125	30	32
	25	20	25	25	10	150	30	32
	25	25	25	32	12,5	150	30	32; 36
	32	25	32	32	12,5	170	30; 36	32; 36
	32	32	32	40	16	170	36; 40	42
	40	32	40	40	16	200	36	36; 42
	40	40	40	50	20	200	40	42
	50	40	50	50	20	250	40	42
-								

^{*} Для резцов с главным углом резцов с главным углом в плане

 $[\]phi = 63^{\circ}$.

27. Токарные сборные проходные резцы с механическим креплением многогранных пластин из твердого сплава качающимся штифтом

	Ι	Ι	Γ		<u> </u>		Γ		P		Γ		1	
							L		равном		L			
h	b	L		· ·	l	I	1	при ф,	равном		·	I	T	Γ
			75*1	95 *2	90 *3	45 *1	75	95	90	45	75	95	90	45
16	16	100	13	_	20	8	32	_	32	32	9		16	9
20	16	125	13	25	25	8	32	_	32	32	9	_	16	9
20	20	125	17	25	25	10	36	36	32	36	12	12	16	12
25	20	125	17	25	25	10	36	36	32	36	12	12	16	12
25	25	150	22	32	32	12,5	36	36; 45	32; 36	36	12	12; 16	16; 22	12
32	25	170	22	32	32	12,5	36	36; 45	32; 36	36	12	12; 16	16; 22	12
32	32	170	27	40	40	16	45	45	36	45	i9	19	22	19
40	32	200	27	40	40	-16	45	45	36	45	19	19	22	19
40	40	200	41	50	50	_	36	45	36; 40	_	22	19	22; 27	_
50	40	250	41	50	50		36	45	36; 40		22	19	22; 27	_
			1			1		i	1		1	1		

^{*1} Четырехгранные пластины. *2 Ромбические пластины. *3 Трехгранные пластины.

28. Токарные сборные проходные резцы с механическим креплением многогранных пластин из твердого сплава без отверстия

	,			fп	ри φ°, рав	ном	/*2		/ *3
h	b	L	90 *1	90	60	75 45		1	7.0
12	12	80	16	12,5	13		6	11	9
16	16	100	20	16,5	13	13	8	.11; 16	9
20	20	125	25	20,5	17	17	10	16	12
25	25	150	32	25,5	22	22	12,5	16	12
32	25	170	32	25,5	22	22	12,5	16	12
32	32	170	40	33	27	27	16	22	19
40	40	200	50	41	35	35	-	22; 27	19
50	50	250	60	_	-	43	-	_	25

^{*1} Отогнутый резец.

^{*2} Резцы с трехгранными пластинами. *3 Резцы с четырехгранными пластинами.

29. Токарные сборные подрезные резцы с механическим креплением пластин из твердого сплава без отверстия

Трехгранные пластины					Четырехгранные пластины				
h	b	L	1	f	h	b	L	1	f
12 20 16 25 20 32 25 32 32 40	12 12 16 16 20 20 25 25 32 32	80 125 100 150 125 170 150 170 170 200	11 11 11 16 16 16 16 22 22	16 16 20 20 25 25 32 32 40 40	16 25 20 32 25 32 32 40 —	16 16 20 20 25 25 32 32 —	100 150 125 170 150 170 170 200	9 9 12 12 12 12 18 18 18	20 20 25 25 32 32 40 40 —

30. Токарные сборные расточные резцы с механическим креплением многогранных пластин без отверстия

Продолжение табл. 30

Минимальный диаметр растачиваемого отверстия D_{\min}	h	h ₀	b	L	f
32	22	14	30	200; 250	22
50	37	25	48	250; 350	35

31. Резцы для контурного точения с параллелограммной пластиной из твердого сплава с углом $\phi=93^\circ$

Размеры, мм

h	b	L	h_0
25	25	150	25
32	32	170	32

32. Токарные расточные резцы с механическим креплением трехгранных твердосплавных пластин винтом

33. Токарные расточные резцы с механическим креплением многогранных твердосплавных пластин

-	D	L	n	Минимальный диаметр растачиваемого отверстия
	26	170; 200; 240	20	35
	32	170; 240; 340	25	50

34. Токарные проходные резцы отогнутые, оснащенные пластинами из композита

Размеры, мм				
Резцы	Н	В	L	φ°
С двухслойной пластиной	20 25	12 16		90
С цилиндрической вставкой	16 20	16 20	100 125	45

Продолжение табл. 34

Резцы	Н	В	L	φ°
	8 10 10 12	8 10 10 12	32 40 65 70	45; 60

Резцы с лезвиями из композита

Сверхтвердые инструментальные материалы предназначены для чистовой обработки материалов с высокими скоростями резания (скорость резания св. 500 м/мин), а также материалов с большой твердостью ($HRC \ge 60$). Наиболее распространенными сверхтвердыми материалами являются материалы на основе кубического нитрида бора.

Изготовляют резцы и фрезы, оснащенные режущими пластинами из композита, причем режущие элементы могут быть как перетачиваемыми, так и в виде многогранных неперетачиваемых пластин.

35. Токарные подрезные резцы с механическим креплением цилиндрической вставки, оснащенной режущим элементом из композита

Размеры, мм

z usinepan,				
	Н	В	L	φ
=	16 20	16 20	100 125	93
4				

36. Расточные резцы круглого сечения с режущим элементом из композита

Продолжение	maó.i.	36
-------------	--------	----

<i>D</i> , мм	8	10
L, mm	40; 50	40; 50

Для глухих отверстий

<i>D</i> , мм	12	14
L, mm	50	50

37. Токарные расточные резцы с механическим креплением цилиндрической вставки, оснащенной режущим элементом из композита

Размеры, мм

, .
:
'
5

38. Расточные державочные резцы круглого сечения, оснащенные композитом

сечения, оснащенные композит		_
Резцы	<i>D</i> , мм	<i>L</i> , мм
$\varphi = 10; 15; 35; 40; 50^{\circ}$	8 8 8 10 12	16 18 20 25 25
	16	30 34 60 80
$\varphi = 35; 45^{\circ}$ $\gamma = 0^{\circ}$		
$\varphi = 10; 15; 35; 40; 50^{\circ}$	8	16 18 20
	10	25
φ = 10; 15; 35; 40; 50°	16	30

39. Токарные резцы с механическим креплением пластин из композита

Размеры, мм

Проходные

		Пластины								
Н	H B L	L		рех- іные	круг	лые	трехгр	анные	ромби	ческие
			φ°	ϕ_1°	φ°	ϕ_1°	φ°.	ϕ_1°	φ°	ϕ_1°
20 25 25* 32	20 25 20* 25	125 150 125* 170	75	15	-	_	93	27	95; 75	5; 25

^{*} Для резцов с круглыми пластинами.

Продолжение табл. 39

Расточные						Пла	стины		
4	D L		L		лые	трех- гранные			омби- еские
				φ°	ϕ_1°	φ°	ϕ_1°	φ°	ϕ_1°
	20 25	18 20	30 00	<u>.</u>	_	93	27	95	5
Расточные с четырехгранным	и пластинами	1	Н	В		L	,	ϕ°	ϕ_1°
	=		25	20)	170		75	15
9 0,	88								

СВЕРЛА, ЗЕНКЕРЫ, РАЗВЕРТКИ

Сверла

40. Основные типы сверл

Наименование	Стандарт или ТУ	Диаметр сверла <i>d</i>	Длина сверла <i>L</i>	Длина рабо- чей части 1
Сверла спиральные из быстрорежущей стали с цилиндрическим хвостовиком:			·	
короткая серия	ΓΟCT 4010 – 77	0.5 - 20	20-131	3-60
средняя серия	ΓΟCT 10902 – 77	0.3 - 20	19-205	3-140
длинная серия	ГОСТ 886-77	1.0 - 20	56-254	33-166
длинная серия (с коротким хво-	ΓΟCT 12122 – 77	1,0-9,5	48 – 155	25-110
стовиком)	1001 12122 //	1,0 3,0		
сверхдлинная серия:	TY 2-035-600 - 77			
исполнение 1		6 - 10	290 - 400	100 - 300
исполнение 2		6-10	320 - 450	120 - 300
исполнение 3		6 - 10	350 - 500	150 - 350
малоразмерные:	ΓΟCT 8034 – 76			İ
короткая серия		0,1-1,5	14-32	0,6-9,0
средняя серия		0,1-1,5	14 32	1,2-9,0
специальные:	TY 2-035-402-75			
исполнение 1		2-9	120 - 280	50-110
исполнение 2	0.000 0.000	2-9	140 - 300	55-120
для станков с ЧПУ:	ОСТ 2 И20-1-80		61 205	22 140
средняя серия		3-20	61 - 205	33 - 140
короткая серия		0,5-20	20 – 131	3-60
Сверла спиральные из быстрорежу-		1		
щей стали с коническим хвосто-				
виком:	ΓΟCT 10903 – 77	5-80	133 – 514	52-260
нормальным	FOCT 10903 – 77	12 - 76	199 – 514	101 - 260
усиленным	ΓΟCT 10903 = 77	6-30	225 - 395	145 – 275
удлиненные длинные	ΓΟCT 12121 – 77	6-30	160 – 350	80 - 230
для станков с ЧПУ	ОСТ 2 И20-2-80	6-30	133 – 296	57 – 175
с термомеханическим упрочне-	TY 2-035-779 – 80	32 - 60	334 - 427	185 – 240
нием	10 2 000 779 00	02 00		103 210
с удлиненной рабочей частью и с подводом СОЖ	ТУ 2-035-721 — 80	10-55	210-600	130-415
Сверла из быстрорежущей стали				
специализированные и специальные:				
спиральные с износостойким по-	ТУ 2-035-813-81	5-20		
крытием нитридом титана				
ступенчатые для одновременного				
снятия фаски и сверления под)			
резьбу (для автоматических ли-				
ний):		-		
с цилиндрическим хвостовиком	ОСТ 2 И21-1 — 76	Под резьбу	<u>~</u> .	_
(puc. $7, \delta$)	OCT 2 HOLD 5	M6-M10		
с коническим хвостовиком	ОСТ 2 И21-2-76			
(рис. $7, a$)	TX 2 025 447 76	M6-M27	350 350	150 100
с отверстиями для охлаждения	ТУ 2-035-447 – 76	18 – 35	258 - 350	150 – 190
(рис. 8)		1		1

Продолжение табл. 40

	T _	Τ_	· · · · · · · · · · · · · · · · · · ·	
Наименование	Стандарт или ТУ	Диаметр сверла <i>d</i>	Длина сверла <i>L</i>	Длина рабо- чей части /
Сверла спиральные из быстрорежу-				
щей стали для труднообрабатывае-				
мых материалов:				
с коническим хвостовиком:	FOCT 20/07 75	6 20	140 240	(0 140
средняя серия	ΓΟCT 20697 – 75 ΓΟCT 20696 – 75	$\begin{array}{c c} 6-20 \\ 6-20 \end{array}$	140 – 240 105 – 180	60-140 30-180
короткая серия с цилиндрическим хвостовиком,	ΓΟCT 20695 – 75	3-10	60-135	32-90
средняя серия	1001 20075 = 75	3-10	00-155	32-70
для обработки глубоких отверстий	ТУ 2-035-731 — 80	4,5 – 10	139 – 205	87 – 140
Сверла спиральные для обработки				-
пластмасс:				
с цилиндрическим хвостовиком	ΓΟCT 21416-75	0.8 - 12	10-51	30 - 102
с коническим хвостовиком	ΓΟCT 21417-75	6-12	60-100	140 – 180
Сверла спиральные для обработки				i
легких сплавов: с цилиндрическим хвостовиком:				·
средняя серия	ΓΟCT 19543 – 74	1-12	34-150	12-100
длинная серия	ΓΟCT 19544 – 74	1,95 – 12	85 – 205	55 – 140
левые	ΓΟCT 19545 – 74	1-20	34 - 205	12-145
с коническим хвостовиком	ΓΟCT 19546 – 74	6 - 30	140 - 325	60 - 175
удлиненные с коническим хвос-	ΓΟCT 19547 – 74	6 - 30	225 - 420	145 - 275
ТОВИКОМ				
Сверла шнековые:	ТУ 2-035-948-84	5-10	130 – 185	85-120
с цилиндрическим хвостовиком, с износостойким покрытием нит-	13 2-033-946-64	3-10	150-105	03-120
ридом титана (рис. 9, а)				
с коническим хвостовиком	ТУ 2-035-426 - 75	1014	250 - 265	170-185
(puc. 9, δ)				
Сверла спиральные конические конус-				
ностью 1:50:	FOCT 19201 72	310	80 – 300	50-230
с цилиндрическим хвостовиком (рис. 10 , a)	ΓΟCT 18201 – 72	310	80-300	30-230
с коническим хвостовиком	ΓΟCT 18202 – 72	12-32	290 - 545	190 - 395
(puc. $10, \delta$)	1001 10202 /2	12 32	250 5.5	1,000,000
Сверла сборные перовые:				
с цилиндрическим регулируемым	ΓΟCT 25524-82	25-80	-	_
хвостовиком (для станков с ЧПУ				
сверлильно-фрезерной группы),				
рис. 11, а	TV 2 025 741 01	25 120		
с коническим хвостовиком (ко-	ТУ 2-035-741 — 81	25-130	. —	_
нус Морзе), рис. 11, δ Державки регулируемые для крепле-	ГОСТ 25525—82	25-80		
ния пластин перовых сверл	1001 25525 02	25 00		
Пластины сменные режущие из	ΓΟCT 25526-82	25-130	_	
быстрорежущей стали для сборных)			
перовых сверл $(2\phi = 90; 118; 132;$				
180°), puc. 11, 8				
Сверла центровочные:	FOCT 14052 75			
комбинированные (типы A, B, C и R)	ΓΟCT 14952 – 75	_	_	_
спиральные с цилиндрическим	ОСТ 2 И20-5-80	5, 10, 16 и		_
хвостовиком для зацентровки		20		
под сверление	,			
комбинированные односторон-	ТУ 2-035-428-75	_		
ние (типы A, B и R)				
	L			<u> </u>

Продолжение табл. 40

	7		Tipotoni	жение таол. 40 Т
Наименование	Стандарт или ТУ	Диаметр сверла <i>d</i>	Длина сверла <i>L</i>	Длина рабо- чей части <i>l</i>
комбинированные с износостой-ким покрытием (типы A, B, C и	ТУ 2-035-835-81	_	_	_
R) двусторонние (для железнодорожных рельс)	ТУ 2-035-501 - 76	19-36	_	_
Сверла-зенкеры комбинированные Сверла кольцевые со вставными но-	ТУ 2-035-525 – 76	50-80	470 – 642	_
жами из быстрорежущей стали, в том числе с износостойким покрытием (рис. 12)		70-200	225-625	
Сверла твердосплавные и оснащенные пластинами из твердого сплава: спиральные с цилиндрическим хвостовиком:	ГОСТ 22735 – 77			
укороченная серия нормальная серия спиральные цельные укороченные спиральные цельные с цилиндрическим хвостовиком, короткая	ГОСТ 17273 – 71 ГОСТ 17274 – 71	5-16 5-16 1,5-6,5 1-12	$ \begin{array}{ c c c c c c } \hline 70 - 138 \\ 85 - 178 \\ 35 - 65 \\ 32 - 100 \end{array} $	$ \begin{array}{c c} 36 - 80 \\ 62 - 120 \\ 5 - 25 \\ 6 - 50 \end{array} $
серия спиральные цельные, средняя се-	ГОСТ 17275-71	3-12	55-120	24 – 75
рия спиральные с цилиндрическим хвостовиком для труднообрабатываемых материалов, короткая	ГОСТ 20694-75	3-10	45 90	16-45
серия спиральные с вышлифованными канавками с утолщенным хвостовиком	TY 2-035-740-80	0,6-1,1	22	6-9
спиральные с коническим хво-	ГОСТ 22736—77			
укороченная серия нормальная серия спиральные цельные с коничес-	ГОСТ 17276—71	10 - 30 $10 - 30$	140 – 275 168 – 324	60-125 87-175
ким хвостовиком: исполнение 1 исполнение 2 специальное с коническим хвос-	ТУ 2-035-523 – 76	6-12 6-12	120 - 170 120 - 170	42 – 75 36 – 65
товиком для рельсов спиральные для сверления отверстий в печатных платах: короткая серия длинная серия комбинированные для печатных плат	ГОСТ 22093 – 76 ГОСТ 22094 – 76 ГОСТ 20686 – 75	0,4-2,5 $0,4-2,5$ $0,8-2,5$	30 38 32-38	3-12 8-15
спиральные для сверления отверстий в печатных платах на станках с ЧПУ (рис. 13):	ТУ 2-035-853-81			
короткая серия длинная серия одностороннего резания с вну-	ТУ 2-035-655 — 79	0,4-2 $0,4-2$ $4-20$	$ \begin{array}{c} 30 \\ 38 \\ 250 - 2000 \end{array} $	3-12 8-15 -
тренним подводом СОЖ (рис. 14) ружейные одностороннего реза-	TY 2-035-722-80	7,5 – 30	140 1700	_
ния с внутренним подводом СОЖ одностороннего резания с внутренним отводом стружки (рис. 15, a)	TV 2-035-859-81	20 – 60	_	_

Продолжение п	1абл.	40
---------------	-------	----

Наименование	Стандарт или ТУ	Диаметр сверла <i>d</i>	Длина сверла <i>L</i>	Длина рабо- чей части <i>l</i>
с эжекторным отводом стружки (рис. 15, б)	ТУ 2-035-857 — 81	20-60	270; 400; 630; 1070	****
с механическим креплением многогранных твердосплавных пластин (рис. 16) спиральные для обработки термореактивных пластмасс:	TY 2-035-720 – 80	20; 25; 30; 38; 40; 50; 55		_
с цилиндрическим хвостовиком	ΓΟCT 21418-75	5-12	70 – 129	36 - 70
с коническим хвостовиком перовые с цилиндрическим хво- стовиком для обработки пласт- масс типа пресс-порошка	ΓΟCT 21419-75 ΓΟCT 21420-75	6-12 0,8-12	140 – 160 32 – 95	60 - 80 $8 - 48$

Рис. 9. Шнековые сверла

Рис. 10. Спиральные конические сверла

Рис. 13. Сверло для обработки отверстий в печатных Рис. 12. Кольцевое сверло платах (исполнение 1)

Рис. 14. Сверло одностороннего резания с внутренним подводом СОЖ

Рис. 15. Сверла одностороннего резания с внутренним отводом СОЖ и стружки

Рис. 16. Сверло с многогранными сменными пластинами для обработки коротких отверстий (до 2,5d)

41. Сверла спиральные с цилиндрическим хвостовиком по ГОСТ 886-77; ГОСТ 4010-77; ГОСТ 10902-77; ГОСТ 12122-77

Pas	змеры,	MM						
d	ГОСТ 886 – 77		ГОСТ 4010 — 77		ГОСТ 10902 — 77		ГОСТ 12122 — 77	
	L	1	L	1	L	1	L	l
0,30					19	3		
0,32; 0,35; 0,38			_	_	19	4		
0,40; 0,42; 0,45; 0,48					20	5		
0,50			20	3,0	22	6		
0,52	-	-						
0,55; 0,58; 0,60			_	_	24	7	_	-
0,62; 0,65					26	8		
0,68; 0,70; 0,72					28 .	9		
0,75			23	4,5				

Продолжение табл. 41.

d d	ГС 886	OCT - 77	ГС 4010	ΓΟCT 4010 – 77		ГОСТ 10902 — 77		ГОСТ 12122 – 77	
	L	1	L	l	L	1	L	1	
0,78			_	_					
0,80			24	5,0	30	10			
0,82			_	_					
0,85	_	-	24	5,0					
0,88			_	_			_	-	
0,90			25	5,5					
0,92			_		32	11			
0,95)	25	5,5					
0,98			_	-					
1,00	56	33	26	6,0	34	12	48	25	
1,05	_	-							
1,10	60	37	28	7,0	36	14	50	28	
1,15	_	_							
1,20	65	41							
1,25			30	8,0	38	16	52	30	
1,30	65	41							
1,35	_	_							
1,40	70	45							
1,45	_		32	9	40	18	55	32	
1,50	70	45							
1,55	-	_	2.4	10	42	20	(0	25	
1,60	76	50	34	10	43	20	60	35	
1,65	-	_	34	10	43	20	60	35	

Продолжение табл. 41

						,			
d	ГС 886	ГОСТ 886 – 77		ГОСТ 4010—77		ΓΟCT 10902 – 77		ГОСТ 12122—77	
	L	1	L	l	L	1	L	1	
1,70	76	50	34	10	43	20	60	35	
1,75	-	-							
1,80	80	53	36	11	46	22	62	38	
1,85	_	-							
1,90	80	53							
1,95; 2,00; 2,05; 2,10	85	56	38	12	49	24	65	40	
2,15; 2,20; 2,25; 2,30; 2,35	90	59	40	13 ر	53	27			
2,40; 2,45; 2,50; 2,55; 2,60; 2,65	95	62	43	14	57	30	70	45	
2,70; 2,75; 2,80; 2,85; 2,90; 2,95; 3,00	100	66	46	16	61	33	75	48	
3,10							80	50	
3,15							(80)	(50)	
3,20; 3,30	106	69	49	18	65	36	80	50	
3,35							(80)	(50)	
3,40; 3,50; 3,60; 3,70	112	73	52	20	70	39	85	55	
3,80; 3,90; 4,00; 4,10; 4,20	119	78	- 55	22	. 75	43	90	60	
4,25							(90)	(60)	
4,30; 4,40; 4,50; 4,60; 4,70	126	82	58	24	80	47	100	65	
4,80; 4,90; 5,00; 5,10; 5,20; 5,30	132	87	62	26	86	52	105	70	
5,40; 5,50; 5,60; 5,70; 5,80; 5,90	139	91	66	28	93	57	115	80	
6,00									
6,10; 6,20; 6,30; 6,40; 6,50; 6,60	148	97	70	31	101	63	125	85	
6,70							130	90	
		L	L	L	L	L	L	L	

							
							OCT 2 – 77
L	1	L	1	L	1	L	1
156	102	74	34	109	69	130	90
165	109	79	37	117	75	140	100
175	115	84	40	125	81	155	110
184	121	89	43	133	87		
184	121	89	43	133	87		
195	128	95	47	142	94		
		_					
		95	47				
205	134	102	51	151	101		
			_				
		102	51				_
		107	54				
-		_	-				
214	140	107	54	160	108		
		_	_				
		107	54				
220	144	111	56	169	114		
227	149	115	58	178	120		
· _	_			_	_		
		_	_				
227	149	115	58	178	120		
	205 886 L 156 165 175 184 184 195 205	156 102 165 109 175 115 184 121 195 128 205 134 214 140 220 144 227 149 - -	886-77 4010 L I L 156 102 74 165 109 79 175 115 84 184 121 89 184 121 89 195 128 95 - 95 205 134 102 - 102 - 107 - 107 - 107 220 144 111 227 149 115 - - - - - -	886-77 4010-77 L I L I 156 102 74 34 165 109 79 37 175 115 84 40 184 121 89 43 184 121 89 43 195 128 95 47 205 134 102 51 - - - 102 51 - - - 214 140 107 54 - - - 107 54 220 144 111 56 227 149 115 58 - - - - - - - -	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	886-77 4010-77 10902-77 L I L I L I 156 102 74 34 109 69 165 109 79 37 117 75 175 115 84 40 125 81 184 121 89 43 133 87 195 128 95 47 142 94 - - 95 47 142 94 - - 95 47 142 94 - - 102 51 151 101 - - 102 51 151 101 - - 102 51 151 101 - - - - - 102 151 101 101 101 101 101 102 102 102 102 102 102 103 1	886-77 4010-77 10902-77 1212 L I L I L I L I L I L I L <th< td=""></th<>

d	FOCT 886-77		ГОСТ 4010—77		ГОСТ 10902 — 77		ГОСТ 12122—77	
	L	I	L	1	L	1	L	1
16,25; 16,50; 16,75; 17,00	235	154	119	60	185	125		
17,25; 17,40; 17,50; 17,75; 18,00	241	158	123	62	195	130		
18,25; 18,50; 18,75; 19,0	247	162	127	64	200	135		
19,25; 19,40; 19,50; 19,75; 20,00	254	166	131	66	205	140		

 Π римечания: 1. d — диаметр сверла; L — длина сверла; l — длина рабочей части. 2. Сверла, параметры которых указаны в скобках, изготовляют по согласованию с заказчиком.

42. Сверла спиральные с коническим хвостовиком по ГОСТ 2092-77, ГОСТ 10903-77; ГОСТ 12121-77

		Размер	ы, мм				
	FOCT 2	2092 – 77	10	CT 10903 -	- 77	ΓΟCT 12121 – 77	
d	L	l	L*	l	L**	L	1
5,00; 5,20			133	52			-
5,50; 5,80			138	57			
6,00	225	145				160	80
6,10				parter			
6,20			144	63			
6,30	230	150		is 1786s) An Anna (1787-1885) an Angalan (1887-1886) an anna 1		165	85
6,40; 6,50; 6,60			144	63			
6,70							
6,80	_]-		150	69			
6,90						170	90
7,00	235	155	150	69	-		
7,10						And the property of the Property of the State of the Stat	and the second section of the section of the second section of the secti
7,20	235		150	69			
7,30					_	170	90
7,40	****		150	69			
7,50	235	155					
7,60	235	155	156	75			
7,70							
7,80			156	75			
7,90	240	160				180	100
8,00	and a resource or more as absorbed 2004		156	75		160 165 170	

d	ГОСТ	2092 – 77	ГС	OCT 10903	77	ΓΟCT 12121-77		
a	L	1	L*	l	L**	L	1	
8,10	240	160						
8,20			156	75		180	100	
8,30						100	100	
8,40; 8,50			156	75				
8,60; 8,70			_					
8,80			162	81	7			
8,90	245	165			5			
9,00			162	81	7			
9,10	_				7	190	110	
9,20			162	81	7			
9,30; 9,40	245	165	_		1			
9,50			162	81	7			
9,60; 9,70			_	_				
9,80	250	170	168	87	7	200	120	
9,90			_					
10,0			168	87	1			
0,10					1			
10,20			168	87	1			
0,30; 10,40	250	170		_	1	200	120	
0,50			168	87	1			
0,60								
0,70								
0,80	J		175	94				
0,90					1			
1,00	255	175	175	94	1			
1,10			_		1			
1,20			175	94				
1,30; 11,40						210	130	
1,50			175	94				
1,60					_			
1,70	255	175						
1,80	255	1/3	175	94	-			
1,90			-					
2,00			182	101	199			
2,10				-	-			
2,20	260	180	182	101	199	220	140	
2,30; 12,40			102					
2,50				-	100			
2,30			182	101	199			

	ГОСТ	2092 – 77		ГОСТ	10903 – 77	ΓΟCT 12121 – 7	
d	L	l	L*	l	L**	L	1
12,60; 12,70			_	_	_		
12,80	260	180	182	101	199	220	140
12,90	_	_		_	T		†
13,00	260	180	182	101	199]
13,10			_		Ę.,	220	140
13,20			182	101	199		
13,30	265	185	_		_	230	150
13,40	T _	<u> </u>	1		İ		
13,50	265	185	189	108	206		
13,60		_	_	_		1	
13,70	265	185					
13,75	_	_	189	108	206		_
13,80	265	185					
13,90	_	_	_		_	230	150
14,00	265	185	189	108	206		
14,25; 14,50; 14,75; 15,00	290	190	212	120		255	155
15,25				120		260	160
15,40						(260)	(160)
15,50; 15,75; 16,00	295	195	218			260	160
16,25; 16,50; 16,75; 17,00	300	200	223	125	_	265	165
17,25						270	170
17,40; 17,50	305	205	228	130		. (270)	(170)
17,75						270	170
18,00	305	205	228	130		270	170
18,25; 18,50; 18,75; 19,00	310	210	233	135	256	275	175
19,25			· ·			280	180
19,40	320	220	238	140	261	(280)	(180)
19,50; 19,75; 20,00						280	180
20,25; 20,50; 20,75				}		285	185
20,90	330	230	243	145	266	(285)	(185)
21,00						285	185
21,25; 21,50	335	235		-			
21,75	<u> </u>	_	248	150	271	290	190
22,00; 22,25	335	235					
22,50; 22,75; 23,00	340	240	253	155	276	295	195
23,25; 23,50	360	240	276	133		320	200
23,75; 23,90; 24,00; 24,25; 24,50; 24,75; 25,00	365	245	281	160		325	203

Продолжение табл. 42

	ГОСТ	2092 – 77	Г	OCT 10903		ΓΟCT 12121 – 77		
d	L	1	L*	1	L**	L	1	
25,25; 25,50; 25,75; 26,00; 26,25; 26,50	375	255	286	165	_	335	215	
26,75; 27,00; 27,25; 27,50; 27,75; 28,00	385	265	291	≥170	319	345	225	
28,25; 28,50; 28,75; 29,00; 29,25; 29,50	395	275	296	175	324	350	230	
29,75		_	1					
30,00	395	275						
30,25; 30,50; 30,75; 31,00; 31,25; 31,50	2		301	180	329			
31,75			306		334			
32,00; 32,25; 32,50; 33,00; 33,25; 33,50		_	334	185		_		
34,00; 34,50; 35,00; 35,25; 35,50			339	190				
35,75; 36,00; 36,25; 36,50; 37,00; 37,50			344	195	-			
38,00; 38,25; 38,50; 39,00; 39,25; 39,50; 40,00			349	200				
40,50; 41,00			354	205	392			
41,25; 41,50; 42,00; 42,50			354	205	392			
43,00; 43,25; 43,50; 44,00; 44,50; 45,00			359	210	397			
45,25; 45,50; 46,00; 46,50; 47,00; 47,50	-		364	215	402	_	_	
48,00; 48,50; 49,00; 49,50; 50,00			369	220	407			
50,50			374		412			
51,00; 51,50; 52,00; 53,00			412	225				
54,00; 55,00; 56,00			417	230				
57,00; 58,00; 59,00			422	235				
60,00; 61,00; 62,00; 63,00	-		427	240				
64,00; 65,00; 66,00; 67,00			432	245	499			
68,00; 69,00; 70,00; 71,00			437	250	504			
72,00; 73,00; 74,00; 75,00			442	255	509			
76,00			447		514			
77,00; 78,00; 79,00; 80,00			514	260	_			

Диаметры	Конус	Диаметры	Конус	Диаметры	Конус
сверл	Морзе	сверл	Морзе	сверл	Морзе
ГОСТ 2092-77 и ГОСТ 12121-77: 6-14 14,25-23 23,25-30 ГОСТ 10903-77 (с нормальным хвостовиком):	1 2 3	5-14 14,25-23 23,25-31,75 32-50,50 51-76 76-80	1 2 3 4 5 6	ГОСТ 10903—77 (с усяленным хвосто- виком): 12—14 18,25—23 26,75—31,75 40,50—50,50 64—75	2 3 4 5 6

- * Длина сверла с нормальным хвостовиком.
- ** Длина сверла с усиленным хвостовиком.

Примечание. См. примечания к табл. 41.

Геометрические параметры сверл. Формы заточки и размеры элементов лезвий сверл указаны на рис. 17 и в табл. 43—45.

Формы заточки сверл для станков с ЧПУ по ОСТ 2 И20-1-80, ОСТ 2 И20-2-80 и ТУ 2-035-936-83, обеспечивающие повышенные результаты по точности центрирования заходного отверстия, приведены на рис. 18.

e)

Для двухилоскостной заточки (рис. 18, a) размеры P = r принимают в зависимости от диаметра сверла:

$$d$$
, MM 5-8 8-12 12-14 $P = r$, MM 0,6 0,8 1,0

—Для заточки винтовой поверхности с выпуклой сердцевиной (рис. 18, 6) размер $n \le 0.02d$.

Рис. 17. Спиральные сверла. Форма заточки: a — нормальная без подточек; b — нормальная с подточкой поперечной кромки; b — нормальная с подточкой поперечной кромки и ленточки; b — двойная с подточкой поперечной кромки; b — двойная с подточкой поперечной кромки и ленточки; b — двойная с подточкой и срезанной поперечной кромкой

43. Рекомендуемые формы заточки сверл для различных материалов

Форма заточки сверл	Обрабатываемый материал
Нормальная Н	Сталь, стальные отливки, чугун
Нормальная с подточкой поперечной кромки НП	Сталь, стальные отливки с $\sigma_{\rm B} \! \leqslant \! 500$ МПа с неснятой коркой
Нормальная с подточкой поперечной кромки и ленточки НПЛ	Сталь, стальные отливки с $\sigma_{\text{в}} \le 500$ МПа со снятой коркой
Двойная с подточкой поперечной кромки ДП	Стальные отливки с $\sigma_{\text{в}} > 500 \ \text{М}$ Па с неснятой коркой и чугун с неснятой коркой
Двойная с подточкой поперечной кромки и ленточки ДПЛ	Сталь и стальные отливки с $\sigma_{\text{в}} > 500$ МПа со снятой коркой
Двойная с подточкой и срезанной поперечной кромкой ДП-2	Чугун со снятой коркой

44. Параметры лезвий сверл (см. рис. 17, a-s)

Размеры, мм

	Заточка				речная мка	Ленточка			
d	Задний	угол α°							
и	при одно- плоскост- ной заточке	при двух- плоскост- ной и винто- вой заточке	Угол наклона поперечной кромки ψ°	а	l	11	$f_{\mathfrak{A}}$	$lpha_1^\circ$	
Св. 0,24 до 0,60		20	Не регла-						
» 0,60 » 0,95 » 0,95 » 1,70 » 1,70 » 3,00	30	18	ментиру- ется	-	_	_	_		
» 3,00 » 7,50		16							
» 7,50 » 9,50				1,0	2,0				
» 9,50 » 11,80		12		1,2	2,5				
» 11,80 » 16,00				1,5	2,5				
» 16,00 » 20,00				2,0	3,5	1,5			
» 20,00 » 25,00	-		40-60	2,5	4,5	2.0			
» 25,00 » 31,50				3,0	5,5	2,0			
» 31,50 » 40,00				3,5	6,0	3.0	0,2-0,4	6 - 8	
» 40,00 » 50,00		11		5,0	8,0	3,0			
» 50,00 » 63,00				6,0	10,0				
» 63,00 » 71,00				7,0	12,0	4,0			
» 71,00 » 80,00				8,0	14,0				

45. Параметры лезвий сверл при двойной заточке (см. рис. 17, z-e)

Размеры, мм

1 ,											
d	Зато	Заточка		Попе- речная кромка		Пере- мычка					
a	Задний угол α°	b	а	1	h	k	l_1				
Св. 12,0 до 16,0	12	2,5	1,5	3	1,5	2,3	1,5				
» 16,0 » 20,0		3,5	2,0	4	2,0	2,9					
» 20,0 » 25,0		4,5	2,5	5	2,5	3,6					
» 25,0 » 31,5		5,5	3,0	6	3,3	4,5	2,5				
» 31,5 » 40,0		7,0	3,5	7	3,5						
» 40,0 » 50,0		9,0	5,0	9			3,0				
» 50,0 » 63,0	11	11,0	6,0	11	4,0	5,3					
» 63,0 » 71,0		13,0	7,0	13			4,0				
» 71,0 » 80,0		15,0	8,0	15							

Для трехплоскостной заточки (рис. 18, 6) соответствующие параметры приведены в табл. 46, размер b принимают равным 0.85K, где K — толщина сердцевины сверла.

46. Параметры трехплоскостной заточки (см. рис. 18, θ)

Диаметр сверла <i>d</i> , мм	∆, мм, не более	2 φ° (пред. откл. ± 3°)	α ₁ ° (пред. откл. ± 3°)	ψ° (пред. откл. ± 5°)	α_{1N}°	α <u>2</u> Ν	α3 _N
5-7,5 7,5-18 18-32	0,15 0,25 0,35	118	16 12 11	40	9 6 5	25	46 48 49

Рис. 18. Формы заточки сверл для станков с ЧПУ

Зенкеры и зенковки

47. Основные типы стандартных зенкеров и зенковок

Размеры, мм

Инструмент	ГОСТ	D	L	l	d
Зенкеры цельные: с коническим хвостовиком насадные	12489 — 71	10-40 32-80	160 – 350 30 – 52	80 – 200 10 – 18	13-32
Зенкеры, оснащенные пластинами из твердого сплава: с коническим хвостовиком	3231 – 71	14 – 50	180 – 355	85-210	_
насадные Зенкеры насадные со вставными но- жами из быстрорежущей стали	2255 – 71	32 - 80 $50 - 100$	40-65 60-76	- -	22-40
Зенкеры со вставными ножами, оснащенными пластинами из твердого	12510 — 71				
сплава:	21540 – 76	30-50 $50-100$	262 - 308 $58 - 74$	_ _	22-40
ми пластинами, для обработки дета- лей из коррозионно-стойких и жаро- прочных сталей и сплавов:	21340 - 70				
с коническим хвостовиком насадные Зенкеры со вставными ножами, осна-	21541 – 76	12-50 $32-80$	182 – 369 50 – 90	101 - 220 $14 - 22$	_ 16-40
щенные твердосплавными пластинами, для обработки деталей из коррозионно-стойких и жаропрочных сталей и сплавов:	21341 — 70				
с коническим хвостовиком насадные		30-50 $50-80$	262 – 308 58 – 69	_ _	
Зенкеры цельные твердосплавные для обработки деталей из коррозионностойких и жаропрочных сталей и сплавов:					
с цилиндрическим хвостовиком с коническим хвостовиком	21543 - 76 21544 - 76	3 - 10 $7,8 - 12$	61 - 133 $156 - 182$	12-20 $18-22$	_
Зенкеры для обработки деталей из легких сплавов: с цилиндрическим хвостовиком:					
$\phi = 30^{\circ}$ $\phi = 90^{\circ}$ с коническим хвостовиком:	21579 – 76, 21580 – 76	3-9	61 – 125	33-81	_
$ \phi = 30^{\circ} \phi = 90^{\circ} $	21581 – 76, 21582 – 76	10 – 35	168 – 339	87 – 190	
Зенкеры с коническим хвостовиком, оснащенные твердосплавными пластинами, для обработки деталей из легких сплавов	21583 – 76	18 – 35	228 – 339	130 — 190	_
Зенкеры насадные для обработки деталей из легких сплавов	21584 – 76	36 - 80	50-80	_	16-32
Зенкеры насадные, оснащенные твердосплавными пластинами, для обработки деталей из легких сплавов	21585 – 76	36-80	50-80	-	16 – 32

Продолжение табл. 47

Инструмент	ОСТ, нормаль	D	L	1	d
Зенковки цилиндрические для обра- ботки опорных поверхностей под кре- пежные детали:	_				
с цилиндрическим хвостовиком с коническим хвостовиком		2,3-14 $11-40$	$ \begin{array}{r} 40 - 100 \\ 125 - 250 \end{array} $	6-20	
насадные с байонетным креплением		34-63 $11-63$	40-50	_	_
Зенковки цилиндрические с пластинами из твердого сплава для обработки	-	11-03	_		
опорных поверхностей под крепежные детали:					
с коническим хвостовиком насадные		15-40 $34-63$	140 - 250 40 - 50		
с байонетным креплением Цапфы направляющие к зенковкам		15-63 $4,3-48$	60-110	_	_
Оправки к насадным зенковкам со	_	32-50	_		_
сменными направляющими цапфами Зенковки цилиндрические со сменной направляющей цапфой (для станков с ЧПУ):	ОСТ2 И2-2—80				
с цилиндрическим хвостовиком		15 - 24	125	22 - 30	
с коническим хвостовиком Зенковки-подрезки обратные из быст- рорежущей стали:	MH 727-60	15-40	132 – 190	22 – 40	Park
односторонние двусторонние		25 - 100 $22 - 50$			
двусторонние Зенковки-подрезки обратные, осна- щенные пластинами из твердого сплава	MH 729-60	25 – 50 25 – 50	- -		

Примечания: I — Обозначения: D — диаметр инструмента; L — общая длина; I — длина рабочей части; d — лиаметр посадочного отверстия насадных инструментов. 2. Ножи для зенкеров выполняют по ГОСТ 16857—71 с пластинами из твердого сплава, по ГОСТ 16858—71 — из быстрорежущей стали.

48. Геометрические параметры зенкеров

Продолжение табл. 48

Обрабатываемый материал		режущей и из	α°	φ°	m°.	ω°	£ 101	
Оораоатываемый материал	быстро- режущей стали	режущей твердого		Ψ	φî	w .	<i>f</i> , мм	
Сталь и стальные отливки: $HB \le 180$	15-20	_				25-30		
HB 180-225	12-15	0	8-10	60	30		0,8-2	
HB 225-270	5-10	0-(-5)				10-20		
<i>HB</i> > 270	_	10						
Сталь: коррозионно-стойкая, жаропрочная, жаростой- кая	0-3	_	6-15	30-45	15-20	15-20	0,5-1	
закаленная с <i>HRC</i> 51	_	-15	10	60	15	10-20	0,8-2	
Жаропрочные сплавы Титановые сплавы	10 4-6	_	8-10 9-11	30 45		20	$0,5-1 \\ 0,3-0,5$	
Чугун: <i>НВ</i> ≤150	10-12	8						
HB 150 - 200	6-8	5	8-10	30-60	30	10	0,8-2	
<i>HB</i> > 200	_	0						
Алюминиевые и медные	25-30	10-20	10	60		10-20		
сплавы Магниевые сплавы		_	10	45-60	<u>-</u>	20-25	0,5-1	

Примечания: 1. Для увеличения стойкости зенкеров необходимо: делать переходную режущую кромку длиной l=3t под углом ϕ_0 ; подтачивать ленточки у быстрорежущих зенкеров на длине 1,5-2 мм от вершины зенкера; затачивать заднюю поверхность по двум плоскостям: под углом $\alpha=8+10^\circ$ на длине 0,6-1,5 мм, остальную часть под углом $\alpha_1=15\div20^\circ$. При обработке чугуна твердосплавными зенкерами углы $\alpha=10\div17^\circ$ и $\alpha_1=20\div25^\circ$.

- 2. Отрицательный передний угол у твердосплавных зенкеров образуется созданием фаски шириной 1,5-3 мм на передней поверхности.
 - 3. Угол наклона лезвия инструмента:
 - $\lambda = 0^{\circ}$ при обработке стали, чугуна и бронзы;
 - $\lambda = +3 \div +5^{\circ}$ для создания условий лучшего отвода стружки;
 - $\lambda = +12 \div +20^{\circ}$ для усиления режущего лезвия на зенкерах, оснащенных твердым сплавом.
 - 4. Для твердых материалов надо брать меньшие, для мягких большие значения углов α, ω и λ.
- 5. Для сборных зенкеров с ножами из быстрорежущей стали и оснащенных твердым сплавом рекомендуются: $\gamma = 3^\circ$; $\alpha = 6 + 8^\circ$; $\alpha_1 = 15 \div 20^\circ$; для быстрорежущих зенкеров $\phi = 45 \div 60^\circ$ и $\omega = 20^\circ$; для твердосплавных $\phi = 60^\circ$; $\phi_0 = 30^\circ$ и $\omega = 12 \div 15^\circ$.
- 6. Для зенкерования отверстий с прерывистыми стенками $\omega = 20 \div 30^\circ$ (независимо от обрабатываемого материала).

Рабочую часть зенкеров и зенковок изготовляют из быстрорежущей стали (*HRC* 63-66) по ГОСТ 19265-73. Допускается изготовлять из стали 9ХС по ГОСТ 5950-73. Для оснащения рабочей части твердосплавных зенкеров и зенковок применяют твердосплавные пластины.

Пластины изготовляют из сплавов марок ВК6, ВК8, ВК8В, Т5К10, Т15К6, ВК6М,

Т14К8 по ГОСТ 3882-74 (состав и свойства сплавов по ГОСТ 4872-75).

В зависимости от допуска на исполнительный диаметр отверстия различают зенкеры № 1 и 2. Зенкер № 1 рекомендуется для обработки отверстий под последующее развертывание, а зенкер № 2 — под окончательную обработку отверстий с полем допуска H11.

Развертки

49. Основные типы и размеры (мм) разверток

Развертки	гост	D	L	1
Машинные цельные: с цилиндрическим хвостовиком с коническим хвостовиком	1672 – 80	2-16 5,5-50 25-50	49 – 170 138 – 344 45 – 63	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
насадные, $d=13\div 22$ Машинные с удлиненной рабочей частью Машинные со вставными ножами из быстрорежущей стали:	11172 – 70 883 – 80	7-32	134 – 380	54-210
с коническим хвостовиком насадные, $d=16\div 40$ Машинные, оснащенные пластинами из твер-	11175 – 80	32-50 $40-100$	292 – 344 63 – 90	38-45 40-56
дого сплава: с коническим хвостовиком насадные, $d=16\div 22$ Сборные насадные с привернутыми ножами, оснащенными пластинами из твердого	11176 – 71	$ \begin{array}{c c} 10 - 32 \\ 32 - 50 \\ 52 - 300 \end{array} $	140 – 240 40 – 55 55 – 100	$ \begin{array}{ c c c c c } \hline 16-18 \\ 32 \\ 25-58 \\ \hline \end{array} $
сплава, $d=22 \div 80$ Машинные регулируемые, оснащенные твердым сплавом, с коническим хвостовиком		10-40	181,5 – 322	114-195
Машинные цельные с коническим хвостовиком из твердого сплава	16087 – 70	6,5-12,0	120-150	18-22
Машинные цельные с цилиндрическим хвостовиком из твердого сплава:	16086 – 70	1 10	60 100	12 20
с прямым зубом с наклонным зубом 10° Машинные цилиндрические хвостовые для	e e	$\begin{array}{ c c c }\hline & 1 - 10 \\ 3 - 10 \\ \hline \end{array}$	60 - 100 $60 - 100$	12-20 $12-20$
обработки деталей из легких сплавов: с цилиндрическим хвостовиком с коническим хвостовиком твердосплавные с цилиндрическим хвостовиком	19267 - 73 19268 - 73 19269 - 73	$ \begin{array}{c c} 6-9,5 \\ 10-32 \\ 6-9,5 \end{array} $	$ \begin{array}{r} 90 - 100 \\ 140 - 240 \\ 90 - 100 \end{array} $	$ \begin{array}{c c} 25 - 30 \\ 16 - 25 \\ 18 - 20 \end{array} $
твердосплавные с коническим хвосто- виком	19270 – 73	10-32	140 – 240	16-22
Машинные насадные для обработки дета- лей из легких сплавов: цельные прямозубые цельные с винтовыми канавками (12°) цельные с торцовыми зубьями оснащенные твердосплавными пласти-	20388 - 74 20389 - 74 20390 - 74 20391 - 74	25-80	45-90	32-63
нами со вставными ножами из быстрорежущей стали	20392 - 74	40-80	54 – 84	28 - 36
Котельные машинные Ручные цилиндрические Машинные, оснащенные твердосплавными пластинами, для обработки деталей из коррозионно-стойких и жаропрочных сталей и сплавов:	18121 — 72 7722 — 77	23-40 1,0-71	280 – 375 38 – 406	66-92 18-203
с коническим хвостовиком насадные Конические:	21525 – 76 21526 – 76	$ \begin{array}{c c} 10 - 32 \\ 32 - 50 \end{array} $	140 – 296 50 – 63	16 - 22 32
конусностью 1:30 с цилиндрическим хвостовиком	11184 – 71	13-60	120 – 270	-
конусностью 1:30 с коническим хвостовиком	11182 – 71	13-100	160 – 460	<u>-</u>

Продолжение табл. 49

Развертки	ГОСТ	D	L	1
Конические:				
конусностью 1:50 с коническим хвостовиком	10081 - 84	5-50	_	_
под конус Морзе 0-6 с цилиндриче-	11182 - 71		-	` —
ским хвостовиком под укороченный конус Морзе $0a-5b$ под конус Морзе $0-6$ с коническим хвостовиком	11181 — 71 10079 — 71	=	_ _	
под метрические конусы: конусностью 1:20 с цилиндрическим хвостовиком	11183 – 71	№ 4; 6; 80; 100	_	_
конусностью 1:7 с коническим хвостовиком	10080 - 71	18-65; 80; 100	_	_
под коническую резьбу конусностью 1:16	6226 – 71	_	_	·

Обозначения: D — диаметр развертки; L — общая длина развертки; l — длина рабочей части развертки; d — диаметр посадочного отверстия насадной развертки.

Геометрические параметры разверток из быстрорежущей стали и оснащенных пластинами из твердого сплава в зависимости от их назначения приведены в табл. 50-53.

В частных случаях углы разверток назначают с учетом условий резания.

Передний угол $\gamma=5\div 10^\circ$ для черновых разверток и разверток для обработки особо вязких металлов (коррозионно-стойкая сталь и др.); $12-15^\circ$ для котельных разверток; для твердосплавных разверток отрицательный передний угол создается на длине фаски $f_{\phi}=0.2\div 0.3$ мм (для развертывания закаленной стали $f_{\phi}=2\div 3$ мм), а на остальной части $\gamma=0^\circ$.

Задний угол α . Большие значения (см. табл. 53) — для черновых разверток и разверток малого диаметра, меньшие — для чистовых. У регулируемых твердосплавных и котельных разверток заднюю поверхность затачивают по двум углам: $\alpha = 5 \div 8^{\circ}$ на длине 0,5 — 1,5 мм; на остальной части $\alpha_1 = 10 \div 20^{\circ}$. На калибрующем участке оставляют цилиндрическую ленточку: для машинных разверток 0,05 — 0,3 мм (при обработке вязких металлов 0,05 — 0,08 мм), для ручных 0,15 — 0,18 мм, для котельных 0,2 — 0,3 мм. Угол α на калибрующем участке такой же, что и на режущей кромке.

Угол в плане ϕ . Для обработки сквозных отверстий: у ручных разверток $\phi = 0.5 \div 1.5^{\circ}$; у машинных разверток для обработки вязких металлов $\phi = 12 \div 15^{\circ}$; для обработки хруп-

ких, твердых и труднообрабатываемых металлов и сплавов $\phi = 3 \div 5^{\circ}$; у котельных разверток $\phi = 1.5 \div 3^{\circ}$.

Для обработки глухих отверстий при обработке всех материалов: у ручных разверток $\phi=45^\circ$; у машинных $\phi=60^\circ$; у твердосплавных разверток обычно $\phi=15^\circ$ с заточкой фаски на торце под углом 45° . Для уменьшения параметров шероховатости обработанной поверхности режущую кромку твердосплавных разверток изготовляют с тремя лезвиями под углами 45, 15 и $2-5^\circ$ (на длине 0.8-2 мм). Закаленную сталь обрабатывают твердосплавными развертками с $\phi=15^\circ$, с переходным режущим лезвием длиной 1.5-2 мм с углом $\phi_1=1^\circ 30' \div 2^\circ$.

У регулируемых разверток $\phi = 45^{\circ}$ для обработки стали и $\phi = 5^{\circ}$ для обработки чугуна

Угол наклона винтовой канавки ω . Стандартные развертки имеют прямые канавки ($\omega=0^\circ$). Для получения отверстий повышенных точности и качества обработанной поверхности, а также для развертывания отверстий с продольными пазами применяют винтовые развертки: для обработки серого чугуна и твердой стали $\omega=7\div 8^\circ$; для ковкого чугуна и стали средней твердости $\omega=12\div 20^\circ$; для алюминиевых и других легких сплавов $\omega=35\div 45^\circ$; для котельных разверток $\omega=25\div 30^\circ$; для регулируемых разверток $\omega=3^\circ$.

50. Элементы лезвий цилиндрических разверток

Размеры, мм

Исполнение 1 — заборная часть с углом в плане $\phi = 15^\circ$ или $\phi = 5^\circ$

Исполнение 2 — заборная часть с углом в плане $\phi = 45^{\circ}$

$D_{ m HOM}$		3		я ис- нения	f_1	f	α30	α°	Примечание
	$\phi = 5^{\circ}$	$\varphi = 15^{\circ}$	1	. 2					
3-4 Св. 4 до 6	2,0	1,0		1,0	$0,25-0,45 \\ 0,4-0,6$	0,10	10	15	Для обработки отверстий с полем допуска по 8-му
Св. 6 до 9					0,5-0,9	0,15			квалитету и выше рекомен-
» 9 » 17			1,0		0,8-1,2	0,13			оставляется ленточка шири-
» 17 » 24	4,5	2,5			1,0-1,4	0,20			ной 0,05-0,10 мм. Шлифо-
» 24 » 28			1,5	1,5	1,2-1,6		8	10	вание режущего и калибрую- щего участков и переход-
Св. 28 до 34 » 34 » 40 » 40 » 45 » 45 » 50	6,5	3,5	2,0	2,0	$ \begin{array}{c} 1,3-1,8 \\ 1,5-2,0 \\ 1,6-2,1 \\ 1,8-2,4 \end{array} $	0,30			ного участка в виле переходной режущей кромки под углом 1—2° производится с одного установа

Исполнение 3 - заборная часть ступенчатая (кольцевая)

	D	,	f	f_1
2 1 1 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7		2	0,15 0,20	0,6-0,9 $0,8-1,2$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	 » 17 » 24 » 24 » 30 » 30 » 34 » 34 » 40 » 40 » 45 » 45 » 50 	3	0,20 0,30 0,30 0,30 0,35 0,35	$ \begin{array}{c} 1,0-1,4 \\ 1,2-1,6 \\ 1,3-1,8 \\ 1,5-2,0 \\ 1,6-2,1 \\ 1,8-2,4 \end{array} $

Примечания: 1. Развертки с кольцевой заточкой применяют при снятии увеличенного припуска. 2. Развертки выполняют с $D_1=D-0.2$ мм; $D_2=D_1-0.5$ мм.

Продолжение табл. 50 Элементы лезвий цилиндрических разверток с торцовыми зубьями (для обработки глухих отверстий)

45° A A B A B A B A B A B A B A B A B A B	$D_{ m HOM}$	f f_1	$D_{ m HOM}$	f	f_1
8-12° 8-12° 8-12° 8-12° 8-12° 8-12° 8-12° 8-12° 8-12° 8-12° 8-12° 8-12°	10 Св. 10 до 17 » 17 » 24 » 24 » 30	0,15 0,6-0,9 0,20 0,8-1,2 0,20 1,0-1,4 0,30 1,2-1,6	Св. 30 до 34 » 34 » 40 » 40 » 45 » 45 » 50	0,30 0,30 0,35 0,35	1,3-1,8 1,5-2,0 1,6-2,1 1,8-2,4

51. Форма заточки машинных цельных разверток, оснащенных пластинами из твердого сплава

Форма за- точки	Эскиз	Область применения
va a	E-5 I Unnundpuveckan A-A A-A A-A A-A A-A	Развертывание сквозных и глухих отверстий 89-го квалитетов и грубее в вязких и хрупких материалах
П	Pewyuan Lunungpy a_{α} b_{α} $b_{$	Развертывание сквозных отверстий повышенного качества поверхности и точности 7—9-го квалитетов в вязких материалах
111	Pewyuuan α Uunundpuvec- α α α α α α α α α α	Развертывание сквозных отверстий повышенного качества поверхности и точности 7—9-го квалитетов в хрупких материалах

52. Геометрические	параметры	разверток	(см.	эскизы	B	табл.	51)
--------------------	-----------	-----------	------	--------	---	-------	----	---

Размеры, мм

	/ для м	атериала					Тип пластины
D_{HOM}	вязкого, φ = 15°	хрупкого, φ = 5°	f	'nα°°	α,	c	по ГОСТ 25425—82
10-10,5 11-15				15			26090
16-19 20-22	2,5	4,5	0,15-1,25		25	1 .	26090
24 - 25 $26 - 30$				10			26100
32-50	3,5	6,5	0,2-0,4		20	-2	26110

53. Углы элементов лезвия разверток

		Материал режущего участка						
Обрабатываемый материал	Быстро- режущая сталь	Твердый сплав	Быстро- режущая сталь	Твердый сплав	Угол наклона зуба, α°			
	Передн	ий угол γ°	Задний	угол α°				
Сталь:								
незакаленная	0	$0 \div -5$	6-12	6-8	10-20			
закаленная, HRC 50	_	$-10 \div -15$		6				
коррозионно-стойкая, жаро- прочная и жаростойкая		_	5-8	_	10-15			
Жаропрочные сплавы			6-10	10	1			
Титановые сплавы	0	0	8-10	10				
Чугун		$0 \div -5$	6-8	10-17				
Алюминиевые и медные сплавы Магниевые сплавы		-	10-12	_	15-20			

Износ и заточка разверток. В процессе эксплуатации развертки изнашиваются как по задней и передней поверхностям лезвия, так и по ленточкам (рис. 19).

По мере увеличения износа снижаются точность обработанных отверстий и увеличи-

ваются параметры шероховатости поверхности. Поэтому не рекомендуется работать развертками, у которых износ достиг предельно допускаемой

Рис. 19. Форма износа режущих кромок при развертывании: $h_{\rm H}$ — износ ленточки; $h_{\rm 3}$ — износ по задней поверхности режущей кромки

величины; их нужно перетачивать. Ориентировочная величина допустимого износа по задней поверхности для быстрорежущих разверток составляет $h_3=0.5\div0.6$ мм.

Для разверток, оснащенных твердым сплавом, критерием затупления при обработке чугуна является износ ленточек $h_{\rm л}=0.5\div0.8$ мм, а при обработке закаленной стали — износ по задней поверхности $h_{\rm 3}=0.3\div0.35$. Следует также учитывать затупление и износ разверток по диаметру калибрующего участка, чтобы при развертывании диаметр отверстия был больше нижнего предельного отклонения.

Качественная заточка разверток в сочетании с оптимальными геометрическими параметрами режущей кромки предопределяет эксплуатационные свойства развертки (точность размеров обрабатываемого отверстия и качество его поверхности), а также ее стойкость.

Комбинированные инструменты

Комбинированные инструменты разделяют на две группы: инструменты для обработки предварительно обработанных отверстий и инструменты для обработки отверстий в сплошном материале. Инструменты обеих групп можно классифицировать:

по профилю обрабатываемых отверстий; по типу комбинирования — однотипные и разнотипные;

по способу комбинирования режущих зубьев—с профильными зубьями, с зубьями, расположенными по отдельным ступеням, с чередующимися и смешанными зубьями;

по конструктивным признакам — цельные и разъемные;

по характеру работы ступеней — с последовательной работой, с одновременной работой и частичным совмещением переходов обработки;

по способу направления инструмента — по кондукторным втулкам (неподвижным и вра-

щающимся), по ранее обработанному отверстию и т. д.

В зависимости от назначения и формы отверстий комбинированные инструменты, составленные из сверл, зенкеров и разверток, разделяют на инструменты: для обработки одного отверстия; для обработки отверстий «в линию»; для черновой и чистовой обработки; для обработки отверстий и плоскостей.

Конструкция комбинированного инструмента будет зависеть от формы и размеров отверстия, расположения и числа отверстий при обработке «в линию», требуемой точности и параметров шероховатости обработанной поверхности и величины припуска на обработку.

Типовые конструкции комбинированного инструмента приведены в табл. 54.

Форма отверстий, обрабатываемых комбинированными инструментами, основные сочетания различных форм отверстий и плоскостей, обрабатываемых комбинированными инструментами, приведены в табл. 55.

54. Типовые конструкции комбинированного инструмента для обработки отверстий

Сверло-зенкер двухступенчатый, составной конструкции: разъемная часть — сверло и неразъемная — зенкер, с последовательной работой ступеней

Сверло-зенкер двухступенчатый, цельный, с последовательной работой ступеней

55. Варианты сочетания поверхностей, обрабатываемых комбинированным инструментом

протяжки и прошивки

Внутренние протяжки. Предназначены для обработки круглых, квадратных, многогранных и шлицевых отверстий, а также шпоночных и других фигурных пазов в отверстиях. Данные об основных типах стандартных протяжек для внутреннего протягивания приведены в табл. 56, конструктивные параметры — на рис. 20. Данные о нестан-

Рис. 20. Основные параметры внутренних протяжек: l — рабочая длина; l_1 — передний хвостовик; l_2 — шейка; l_3 — направляющий конус; l_4 — передняя направляющая часть; l_5 — черновая часть; l_6 — переходная часть; l_7 — чистовая часть; l_8 — калибрующая часть; l_9 — задняя направляющая часть

дартных протяжках для внутреннего протягивания приведены в табл. 57.

Наружные протяжки. Предназначены для обработки наружных поверхностей, пазов, уступов. Наружное протягивание применяют вместо фрезерования, строгания, шлифования и других операций. Протяжки для наружного протягивания являются специальным видом инструмента и не стандартизованы.

При наружном протягивании объединяют в одну операцию обработку возможно большего числа сопряженных поверхностей деталей; для этого протяжки соединяют в блоки. В блоке секции протяжек размещают параллельно, последовательно или по смешанной схеме.

Производительность и себестоимость операции протягивания зависит не только от схемы срезания припуска и геометрических параметров зубьев протяжки, но и от конструкции протяжного блока.

От конструкции протяжного блока зависит точность и качество обработки, способ перетачивания зубьев и экономичность использования инструментального материала. Поэтому при проектировании блока решают следующие задачи: расчленяют сложный профиль детали на элементарные участки, обрабатываемые набором секций простых технологичных протяжек; выбирают последовательность расположения протяжек и схему срезания припуска; назначают систему подналадки протяжек (на станке или вне станка): выбирают способ регулирования черновых и чистовых протяжек: определяют направления сил, действующих в процессе протягивания на деталь (для нежестких деталей); выбирают способ крепления протяжек на державке, обеспечивающий рациональный отвод стружки и быструю замену инструмента.

Данные о секционных протяжках для наружного протягивания приведены в табл. 58.

56. Основные типы стандартных протяжек для внутреннего протягивания

Протяжки	ГОСТ	Назначение
Круглые переменного резания диаметром 10—13 мм	20364 – 74	Для обработки отверстий с полями допусков $H7$, $H8$, $H9$. Параметр шероховатости обработанной поверхности $Ra=0.63 \div 2.5$ мкм
Круглые переменного резания диаметром 14—90 мм	20365 – 74	То же
Для квадратных отверстий со стороной квадрата, мм: 10-12 св. 14 до 60 » 26 » 41	26478 – 85 26479 – 85 26480 – 85	Для обработки квадратных отверстий с полями допусков $H11$, $D11$ и $B12$. Параметр шероховатости обработанной поверхности $Rz \le 20$ мкм
Шлицевые для отверстий с прямобочным профилем с центрированием по наружному диаметру 20—88 мм, комбинированные, переменного резания (одно- и двухпроходные, число шлицев 6, 8, 10)	24818 – 81 ÷ 24823 – 81	Для обработки шлицевых отверстий с прямобочным профилем по ГОСТ $1139-80$ с полями допусков на наружный диаметр $H7$, $H8$ и на ширину впадины $F8$, $F10$, J_s10 . Параметр шероховатости обработанной поверхности, мкм: наружного и внутреннего диаметров $Ra \le 2.5$
Шлицевые для отверстий с прямобочным профилем с центрированием по внутреннему диаметру, комбинированные, переменного резания (одно- и двухпроходные, число шлицев 6, 8, 10)	25969 - 83 ÷ ÷ 25974 - 83	Для обработки шлицевых отверстий с прямобочным профилем по ГОСТ $1139-80$ с полями допусков на внутренний диаметр $H7$, $H8$ и ширину впадины $F8$, $H8$, $D9$, $D10$, J_s10 . Параметр шероховатости обработанной поверхности, мкм: наружного и внутреннего диаметров $Ra \le 2,5$; боковых сторон $Ra \le 5$
Для шлицевых отверстий с эвольвентным профилем и центрированием по наружному диаметру 12—90 мм, модулем 1—5 мм (одно- и двухпроходные)	25157 - 82 ÷ 25161 - 82	Для обработки шлицевых отверстий с эвольвентным профилем по ГОСТ $6033-80$ и ГОСТ $6033-80$ с полями допусков на наружный диаметр $H7$, $H8$ и на ширину впадины 9 H и II Параметр шероховатости обработанной поверхности, мкм: наружного диаметра $Rz \leq 10$; боковых сторон $Rz \leq 20$

Продолжение табл. 56

Протяжки	ГОСТ	Назначение
Шпоночные для пазов шириной 6—50 мм по ГОСТ 23360—78, ГОСТ 10748—79	18217 — 80	Для обработки пазов с полями допусков на ширину J_s 9, D 10. Параметр шероховатости обработанной поверхности, мкм: боковых поверхностей $Ra \le 5$; дна паза $Ra \le 10$
Шпоночные для пазов шириной 3-10 мм по ГОСТ 23360-78, ГОСТ 10748-79	18218 — 80	To we
Шпоночные с фасочными зубьями для пазов шириной 3—10 мм по ГОСТ 23366—78, ГОСТ 10748—79 Шпоночные для пазов шириной 6—50 мм по ГОСТ 23360—78, ГОСТ 10748—79	18219 - 80 $18220 - 80$	Для обработки пазов с полями допусков на ширину J_s9 , $D10$. Параметр шероховатости обработанной поверхности, мкм: боковых поверхностей $Ra \le 5$; дна паза $Ra \le 10$ То же. Параметр шероховатости, мкм: боковых поверхностей $Ra \le 2.5$; дна паза $Ra \le 10$

57. Типовые нестандартные протяжки и прошивки для внутреннего протягивания

Круглые сборные протяжки с твердосплавными выглаживающими зубьями (кольцами): a — профиль нечетных черновых зубьев; δ — профиль четных черновых калибрующих зубьев; ϵ — профиль переходных несекционных и чистовых зубьев. Предназначены для обработки цилиндрических отверстий диаметром 20-70 мм с полями допусков H7, H9. Имеют повышенную в 2-2,5 раза работоспособность по сравнению со стандартными протяжками

Круглые сборные протяжки с твердосплавными режущими и выглаживающими зубьями (кольцами): I -хвостовик; 2 - передняя направляющая; 3 — оправка; 4 — режущие зубья; 5 — дистанционные втулки; 6 - выглаживающие зубья (кольца); a — профиль черновых и калибрующих зубьев; δ — профиль выглаживающих зубьев. Предназначены для обработки чугуна и цветных металлов

Круглые деформирующе-режущие сборные протяжки с выглаживающими зубьями: I – хвостовик; 2 – деформирующий элемент для стружкоделения; 3 – режущая часть; 4 – выглаживающие зубья (кольца); 5 – гайки; a – профиль черновых и переходных зубьев; 6 – профиль чистовых и калибрующих зубьев; 6 – выглаживающие зубья; ϵ – схема обработки; Z – припуск; I – деформирование; II – резание; II – выглаживание. Имеют повышенную в 2 – 4 раза работоспособность по сравнению с работоспособностью протяжек с профильной схемой резания

Круглые сборные протяжки с твердосплавными деформирующими зубьями: I — стержень (оправка); 2 — твердосплавные деформирующие зубья (кольца); 3 — дистанционные втулки; 4 — гайки. Предназначены для обработки отверстий деталей типа втулок методом пластического деформирования.

D_i	19,2	19,3	19,4	19,5	19,6	19,7	19,8	19,9	20,0	21,0	20,2	20,3
i	1	2	3	4	5	6	7	8	9	10	11	12

Обрабатываемая деталь — сталь 35, HB 180, скорость резания 1 м/мин, сила протягивания 15 000 Н

Шлицевые сборные прошивки с твердосплавными выглаживающими зубьями для отверстий с прямобочным профилем и центрированием по наружному диаметру: I — оправка; 2 — выглаживающие шлицевые кольца; 3 — направляющая часть; 4 — гайки. Предназначены для калибрования шлицевых отверстий, в том числе и после термической обработки, с полями допусков на наружный диаметр H7, H8 и на ширину впадины F8, J_38 ; F10; J_510

Шпоночные сборные протяжки с выглаживающими твердосплавными элементами: 1хвостовик; 2 - режущая часть; 3 - калибрующая часть с боковыми зубьями; 4 - выглаживающая часть, содержащая твердосплавные выглаживающие элементы; 5 -клин; 6 -крепежный винт. Предназначены для обработки точных пазов. Имеют повышенную в 2-2,5 раза работоспособность по сравнению со стандартными протяжками

Круглые сборные протяжки переменного резания для обработки отверстий с полями допусков H7 и H9, диаметром 95-200 мм. I — оправка с хвостовиками; 2 — направляющая втулка; 3 — секции, включающие черновую, чистовую и калибрующую части; 4 — крепежные гайки; a — профиль черновых и переходных зубьев; δ — профиль чистовых и калибрующих зубьев

Шлицевые протяжки для отверстий с прямобочным профилем с центрированием по наружному или внутреннему диаметру, сборные комбинированные переменного резания диаметром $95-160\,$ мм: I- оправка с хвостовиками; 2- направляющая втулка; 3- секции (шлицевые втулки), включающие черновую, чистовую и калибрующие части; 4- крепежные гайки

Острошлицевые протяжки. Предназначены для обработки отверстий с треугольным профилем шлицев, диаметром 12-200 мм с числом шлицев по окружности до 72

Шлицевые спиральные протяжки. Предназначены для протягивания отверстий как с прямобочными спиральными шлицами, с углом наклона спирали до 20°, диаметром 20 – 50 мм, с числом заходов 2 – 8

Клеесборные шпоночные протяжки: a — режущие секции вклеены в П-образном пазу корпуса; δ — режущая секция скреплена с корпусом посредством клея и штифта; ϵ — режущие пластины закреплены в пазах корпуса прессованием и последующим склеиванием

Примечание. Геометрические параметры см. табл. 59.

58. Типовые нестандартные секционные протяжки для наружного протягивания

Твердосплавный протяжной блок для обработки корпусной детали: I — общая наладка; 2 — кассета; 3 — секции протяжки (ножи); 4 — мерные подкладки для выставления ножей на подъем; S_z — подъем на зуб

Плоские протяжки с механическим креплением неперетачиваемых пластин из твердого сплава для обработки деталей из чугуна и цветных металлов: a — унифицированная секция, набирается в блок для обработки плоскостей; I — неперетачиваемая пластина; 2 — корпус; 3 — клин с крепежным винтом; 6 — унифицированная секция, набирается в блок для обработки уступов

Круглые сборные протяжки для протягивания полуцилиндрических наружных поверхностей корпусных деталей из чугуна и цветных металлов: a — черновая секция; I — корпус; 2 — зубья; 3 — шпонка; 4 — гайка; 6 — чистовая секция

№ зуба	1	2	3	4
Диаметр кольца <i>D</i> , мм	51,87	51,97	52,07	52,07
Допуск, мм		0127		

Протяжка, оснащенная взаимозаменяемыми твердосплавными вставками, регулируемыми в направлении по высоте: 1 — опорная плита; 2 — корпус; 3 — режущая вставка; 4 — клин с крепежным винтом; 5 — чистовой нож

Плоская протяжка со свободным выходом стружки по направляющим канавкам. Предназначена для обработки деталей длиной до 300 мм. Исполнение 1 — с односторонним выходом стружки, исполнение 2 — с двусторонним выходом стружки

Примечание. Геометрические параметры см. табл. 59.

59. Передний угол у протяжек

Обрабатываемый материал	γ°	Обрабатываемый материал	γ°
Сталь с <i>НВ</i> : ≤ 197	20-16	Алюминий и сплавы на его основе, красная медь, баббит	20
198 – 229 > 229		Титановые сплавы Латунь, бронза с <i>НВ</i> :	10
Серый чугун с <i>НВ</i> :		≤ 100	10
≤ 180	10	>100	5
> 180	6	Порошковые материалы	15
Ковкий чугун	10	-	

Примечания: 1. Для протяжек с односторонним расположением зубьев (шпоночных, плоских, пазовых и т. п.) передний угол не следует увеличивать более 15° во избежание втягивания протяжки в обрабатываемую поверхность.

2. При обработке стальных деталей круглыми протяжками диаметром до 20 мм допускается уменьшение угла γ до $8-10^\circ$.

3. Для увеличения работоспособности протяжек на чистовых и калибрующих зубьях рекомендуется дополнительная фаска $f_{\Pi}=0.5\div 1$ мм, для ковкого чугуна $\gamma_{\Phi}=5^{\circ}$, для серого чугуна, бронзы и латуни $\gamma_{\Phi}=-5^{\circ}$.

60. Величина заднего угла α° протяжек (см. эскиз в табл. 59)

		Зубья	
Протяжки	черновые и переходные (пред. откл. ±30)	чистовые (пред. откл. +30)	калибрующие (пред. откл. ±15)
Внутренние: круглые, шлицевые, шпоночные	3	2	1
Наружные: регулируемые нерегулируемые	8-10 3-5	8 - 10	- 1-2

Примечания: 1. Для сохранения размера при переточках на задних поверхностях калибрующих зубьев протяжек для внутреннего протягивания выполняется равномерная цилиндрическая ленточка шириной $0.2-0.6\,$ мм.

2. На черновых, переходных и чистовых зубьях допускается цилиндрическая ленточка не более 0,05 мм.

61. Величины передних и задних углов протяжек из быстрорежущей стали для протягивания жаропрочных и титановых сплавов

Протяжки	γ°	$lpha_{ m p}^{\circ}$	αĸ	
Внутренние Наружные регу- лируемые	15 8-10	$ \begin{array}{r} 4-5 \\ \hline 4-5 \\ \hline 8-10 \\ \hline 8-10 \end{array} $	$ \begin{array}{r} 2-3 \\ \hline 2-3 \\ \hline 6-10 \\ \hline 8-10 \end{array} $	

Примечания: 1. Обозначения: α_p — задний угол режущих зубьев; α_k — задний угол калибрующих зубьев.

2. В числителе приведены величины углов протяжек для протягивания жаропрочных и в знаменателе – титановых сплавов.

62. Рекомендуемые форма и размеры (мм) профиля черновых зубьев протяжек

Профиль с нормальной канавкой

Профиль с удлиненной канавкой

t	h	r	ь	r_1	<i>F</i> , мм²	t	h	r	b	r_1	<i>F</i> , мм²
4,0	1,6 1,8	0,8 0,9	1,5 1,2	2,5 2,8	1,77 2,54	6,0	1,8* 2,0 2,5	0,9 1,0 1,3	2,7 3,0 2,0	2,8 3,0 4,0	2,54 3,14 4,90
4,5	1.6 1,8 2,0	0,8 0,9 1,0	2,0 1,7 1,5	2,5 2,8 3,0	1,77 2,54 3,14	7,0	2,0* 2,5 3,0	1,0 1,3 1,5	3,5 3,0 2,3	3,0 4,0 5,0	3,14 4,90 7,10
5,0	1,6* 1,8 2,0	0,8 0,9 1,0	2,2 2,2 2,0	2,5 2,8 3,0	1,77 2,54 3,14	8,0	2,5 3,0 3,6	1,3 1,5 1,8	4,0 3,3 2,5	4,0 5,0 5,5	4,90 7,10 9,60
5,5	1,6* 1,8 2,0	0,8 0,9 1,0	2,5 2,7 2,5	2,5 2,8 3,0	1,77 2,54 3,14	9,0	2,5* 3,0 3,6	1,3 1,5 1,8	4,0 4,3 3,5	4,0 5,0 5,5	4,9 7,1 6,6

									Прос	олжение	тиол. 02
1	h	r	b	r_1	<i>F</i> , мм²	t	h	r	b	r ₁	<i>F</i> , мм ²
10	3,0* 3,6 4,0	1,5 1,8 2,0	4,3 4,5 3,5	5,0 5,5 6,0	7,1 9,6 12,6	20	7 8 9	3,5 4,0 4,5	9,0 8,0 6,0	11 12 14	38,5 50,3 63,6
11	3,6* 4,0 4,5	1,8 2,0 2,3	4,5 4,5 4,0	5,5 6,0 7,0	9,6 12,6 15,9	21	7* 8 9	3,5 4,0 4,5	9,0 9,0 7,0	11 12 14	38,5 50,3 63,6
12	4,0 4,5 5,0	2,0 2,3 2,5	5,5 5,0 4,0	6,0 7,0 8,0	12,6 15,9 19,6	22	7 8 9	3,5 4,0 4,5	9,0 9,0 8,0	11 12 14	38,5 50,3 63,6
13	4,0* 4,5 5,0	2,0 2,3 2,5	5,5 6,0 5,0	6,0 7,0 8,0	12,6 15,9 19,6	24	8* 9 10	4,0 4,5 5,0	9,0 10,0 6,5	12 14 16	50,3 63,6 78,5
14	4,5* 5,0 6,0	2,3 2,5 3,0	6,0 6,0 4,5	7,0 8,0 10,0	15,9 19,6 28,3	25	8* 9* 10	4,0 4,5 5,0	10,0 10,0 9,5	12 14 16	50,3 63,6 78,5
15	4,5* 5,0 6,0	2,3 2,5 3,0	6,0 7,0 5,5	7,0 8,0 10,0	15,9 19,6 28,3	26	8* 9* 10	4,0 4,5 5,0	10,5 10,0 10,5	12 14 16	50,3 63,6 78,5
16	5,0* 6,0 7,0	2,5 3,0 3,5	7,0 6,5 5,0	8,0 10,0 11,0	19,6 28,3 38,5	28	9* 10* 12	4,5 5,0 6,0	10,5 10,5 9,5	14 16 18	63,6 78,5 113,1
17	5,0* 6,0 7,0	2,5 3,0 3,5	7,0 7,5 6,0	8,0 10,0 11,0	19,6 28,3 38,5	30	9* 10* 12	4,5 5,0 6,0	12,0 12,0 11,5	.14 16 20	63,6 78,5 113,1
18	6,0 7,0 8,0	3,0 3,5 4,0	8,5 7,0 6,0	10,0 11,0 12,0	28,3 38,5 50,3	32	9* 10* 12	4,5 5,0 6,0	12 12 12	14 16 20	63,6 78,5 113,1
19	6* 7 8	3,0 3,5 4,0	8,5 8,0 7,0	10 11 12	28,3 38,5 50,3		₹g				

^{*} Для профиля с удлиненной канавкой.

 Π р и м е ч а н и е. Шаги чистовых и калибрующих зубьев $(t_1,\ t_2,\ t_3)$ неравномерные (см. табл. 63).

63. Рекомендуемые форма и размеры (мм) профиля чистовых и калибрующих зубьев протяжек

Номиналь- ный шаг <i>t</i>	<i>t</i> ₁	Номиналь- ный шаг <i>t</i>	t ₁	Номиналь- ный шаг <i>t</i>	<i>t</i> ₁	Номиналь- ный шаг <i>t</i>	<i>t</i> ₁
4	4	9	6	16	11	24	17
4,5	4	10	7	17	12	25	18
5	4	11	7.	18	13	26	19
5,5	4	12	8	19	14	28	20
6	4,5	13	9	20	14	30	20
7	5	14	10	21	15	32	22
8	5,5	15	11	22	16		

 Π р и м е ч а н и я: 1. Размеры профиля чистовых и калибрующих зубьев $h,\ b$ устанавливают в зависимости от шага t_1 (для всех трех шагов одинаковые). Форма профиля зубьев протяжек для шагов t_2 и t_3 удлиненная.

2. При номинальном шаге $t=6 \div 32$ мм $t_3=t_1+1$; $t_2=t_1+0.5$; при $t=12 \div 19$ мм $t_3=t_1+2$.

64. Подачи на зуб s_2 , мм, для протяжек, работающих по профильной и генераторной схемам резания Внутреннее протягивание

	Обрабатываемый материал							
Протяжки	Сталь	Чугун	Алюминий и сплавы на его основе	Бронза, латунь				
Круглые Шлицевые с прямоугольными, треугольными и эвольвентными	$0,015-0,06 \\ 0,03-0,16$	$0,03-0,1\\0,05-0,12$	$0,02-0,05 \\ 0,04-0,1$	0.05 - 0.12 0.06 - 0.12				
шлицами Шпоночные Квадратные и шестигранные	0.05 - 0.12 0.02 - 0.15	$\begin{array}{c c} 0,05-0,2\\0,05-0,2 \end{array}$	$0,05-0,08 \\ 0,03-0,15$	0.08 - 0.2 0.05 - 0.2				

Наружное протягивание

Протяжки	Схема резания	C таль с $\sigma_{B} < 500$ и $\sigma_{B} > 900$ МПа	$ \begin{array}{c} \text{Сталь c} \\ \sigma_{\text{B}} = 500 \div \\ \div 900 \text{ МПа} \end{array} $	Серый и ковкий чугун, бронза	Алюминий и сплавы на его основе
Плоские, угловые и канавочные Цилиндрические и фасонные	Профильная Генераторная Профильная Генераторная	До 0,1 0,1-0,2 До 0,08 0,05-0,1	0,05-0,20 0,3-0,8 До 0,1 0,1-0,2	$\begin{array}{c} 0,05-0,2\\ 0,3-0,8\\ 0,05-0,15\\ 0,15-0,3 \end{array}$	0,03-0,2 До 0,30 0,03-0,1 До 0,15

ФРЕЗЫ

65. Концевые фрезы с цилиндрическим хвостовиком (по ГОСТ 17025-71)

Размеры, мм

d	,	,	Число фрез	
<i>a</i>	L	1	1	2
2,0 2,5	39 40	7 8 8	3	2
3,0 3,5 4,0 5,0 6,0 7,0 8,0 9,0 10,0 11,0	40 42 43 47 57 60 63 69 72 79	8 10 11 13 13 16 19 19 22 22	4	3
12,0 14,0	83 83	26 26	5	4
16,0 18,0 20,0	92 92 104	32 32 38		-
22,0 25,0 28,0	104 121 121	38 45 45	6	4 .

Технические требования по ГОСТ 17024—82. Фрезы (см. табл. 65. 66) изготовляют двух типов: 1— фрезы с нормальным зубом; 2— фрезы с крупным зубом.

Фрезы каждого типа изготовляют в двух исполнениях: А – фрезы с пилиндрической ленточкой шириной не более 0,05 мм; Б – фрезы, заточенные наостро.

Угол наклона стружечных канавок: фрез типа 1 $30-35^{\circ}$; фрез типа 2 $35-45^{\circ}$.

Для повышения виброустойчивости фрезы выполняют с неравномерным окружным шагом зубьев.

полняют с неравномерным окружным шагом зубьев. Предельные отклонения фрез не должны быть более:

а) наружного диаметра: нормальной точности j_s 14; ловышенной точности j_s 9;

б) диаметра цилиндрического хвостовика h8.

66. Концевые фрезы с коническим хвостовиком (по $\Gamma OCT~17026-71$)

Размеры, мм

d	L	1	Число фрез	зубьев типа	Конус Морзе
			1	2	торы
10 11	92	22			1
12 12 14 14	96 111 96 111	26	4		2
16 18	117	32		3	2
20 20 22 22 22	123 140 123 140	38	5		2 3 2
25 28	147	45			3
32 32 36 36	155 173 155 178	53			4 3 4
40 40 45 45	188 221 188 221	63	6	4	4 3 4 5 4 5 4 5 4 5 5
50 50	200 233				4 5
56 56	200 233	75	8	5	4 5
63	248	90			5

67. Концевые обдирочные фрезы с коническим хвостовиком (по ГОСТ 15086-69)

Размеры, мм

Продолжение табл. 67

	T		T	T
<i>D</i>	L	1	Число зубьев	Конус Морзе
25	120 150 150 180	50 50 80 80	3	B24 3 B24 3
32	130 180 160 210 205 255	55 55 85 85 130 130	4	B32 4 B32 4 B32 4
40	140 190 175 225 235 285	65 65 100 100 160 160	4	B32 4 B32 4 B32 4
50	160 225 210 275 270 335	70 70 120 120 180 180	4	B45 5 B45 5 B45 5
63	235 280 290 355 355 410	80 125 80 200 125 200	5	5 5 6 5 6
80	300 350 430 315 365 445	90 140 220 90 140 220	7	6 80 (мет- риче- ский)

Фрезы изготовляют двух типов: 1-c торцовыми зубьями; 2- без торцовых зубьев.

Фрезы изготовляют праворежущими с направлением винтовых стружечных канавок: правым — для фрез с торцовыми зубьями; левым — для фрез без торцовых зубьев. Фрезы имеют винтовые стружечные канавки с углом наклона ω = 35° и неравномерный окружной шаг зубьев.

Фрезы предназначены для чернового фрезерования открытых широких поверхностей на заготовках, имеющих большие припуски под механическую обработку. Для увеличения виброустойчивости и улучшения отвода стружки на винтовых режущих кромках выполнены стружкоразделительные канавки.

68. Концевые обдирочные фрезы с затылованными зубьями и коническим хвостовиком (по ГОСТ 4675-71)

Размеры, мм

D	L	1	Число зубьев	Конус Морзе
25	150 180	50 80	_	3
32	180 210 255	55 85 130	5	4
40	190 225 285	65 100 160	6	
50	225 270 335	70 115 180		5
63	235 280 355	80 125 200	8	
80	300 350 435	90 140 224	10	6

Фрезы изготовляют праворежущими с направлением винтовых стружечных канавок: левым — для фрез без торцовых зубьев (исполнение 1); правым — для фрез с торцовыми зубьями (исполнение 2). Затылование задней поверхности зубьев фрез повышает их прочность и дает возможность увеличивать подачу на зуб по сравнению с острозаточенными.

69. Концевые фрезы с коническим хвостовиком, оснащенные прямыми пластинами из твердого сплава (по ТУ 2-035-591-77)

Размеры, мм

D	L	I	Число зубьев	Конус Морзе
16 20 25 32 40 50	105 125 125 150 150 190	16 20 20 20 20 25 32	4 5 5 5 6 6	2 3 3 4 4 5

Фрезы оснащают пластинами из твердых сплавов Г15К10, ВК8, ВК6.

70. Концевые фрезы, оснащенные винтовыми твердосплавными пластинами

Размеры, мм

Технические требования по ГОСТ 20539-75

D	l	L	Число зубь- ев	ω	Диа- метр хвосто- вика	Конус Морзе
---	---	---	----------------------	---	---------------------------------	----------------

С цилиндрическим хвостовиком по ГОСТ 20536 – 75

20 12 90 4 36 20,0	10 12,5 16 20	14 14 13 12	70 80 90 90	2 2 3 4	20 24 30 36	10,0 12,5 16,0 20,0	-
------------------------------	------------------------	----------------------	----------------------	---------	----------------------	------------------------------	---

С коническим хвостовиком по ГОСТ 20537 – 75

12,5 16 20 25 32 40 50	14 13 12 20 19 24 22	115 120 135 160 160 190 190	2 3 4 4 4 6	24 30 36 36 40 34 40		2 2 3 4 4 5 5
--	--	---	----------------------------	--	--	---------------------------------

71. Концевые твердосплавные фрезы (по ГОСТ 18372 – 73)

Размеры, мм

D	. 1	L
3,0; 3,5	8	28
4,0; 4,5	10	32
5,0; 5,5	12	36
6,0; 6,5; 7,0; 7,5	16	40
8,0;8,5; 9,0; 9,5	20	45
10,0; 10,5; 11,0; 11,5	20	50
12,0	25	60

Примечание. Фрезы диаметром 3.0-5.5 мм изготовляют с числом зубьев 3 и 4; фрезы диаметром 6.0-12.0-c числом зубьев 3-5.

Концевые твердосплавные цельные фрезы нормальной и повышенной точности предназначены для работы по труднообрабатываемым материалам.

Предельные отклонения размеров фрез не должны превышать: а) наружного диаметра фрез: нормальной точности J_s 12; повышенной точности J_s 9; б) хвостовой части фрез h8.

Угол наклона стружечных канавок ω : для фрез с числом зубьев 3 $\omega=30\div40^\circ$; для фрез с числом зубьев 4 и 5 $\omega=30\div35^\circ$. Фрезы выполняют с неравномерным окружным шагом зубьев. Материал фрез — твердые сплавы марок ВК6М, ВК8, ВК10М по ГОСТ 3882 — 74.

72. Концевые конические фрезы с коническим хвостовиком (по Γ OCT 18151-72)

Размеры, мм

Технические требования по ГОСТ 18152-72

Продолжение	табл.	72
11pood.torcente	metal.	, 2

			прооо.	<i>1жение п</i>	пабл. 72
$d(j_s12)$	d_1	1	L	Число зубьев	Конус Морзе
			$\phi = 3^{\circ}$		
4	9,24 11,34 14,48	50 70 100	130 150 180		
6	11,24 13,34 16,48	50 70 100	130 150; 155 185	2; 3	2
10	17,34 20,48 24,68	70 100 140	170 200 270		3 3 4
16	23,34 26,48 30,68	70 100 140	200 230 270	3; 4	4
25	35,48 39,68	100 140	260 300		5
		φ	= 5°		, -
3	11,7	50 70	135 155		2
4	12,75 16,26 21,50	50 70 100	135 155 200		2 2 3
6	14,75 18,25 23,50 30,50	50 70 100 140	135 170 230 270	2; 3	2 3 4 4
10	22,25 27,50	70 100	170 230		3 4
16	28,26 33,50 40,50	70 100 140	200 250 300	3; 4	4 5 5
25	42,50 49,50	100 140	260 300		5
		φ	= 7°		
3	15,30 20,22	50 70	135 170		$\begin{array}{c} 2\\3\\\hline 2\\3\end{array}$
4	16,30 21,20 28,60	50 70 100	- 135 170 230		2 3 4
6	23,20 30,60 40,40	70 100 140	170 260 300	2; 3	3 5 5
10	27,20 34,60 49,36	70 100 160	200 260 320		4 5 5
16	33,22	70	230	3; 4	5

$d(j_s12)$	d_1	1	L	Число зубьев	Конус Морзе	
16	40,60 50,40	100 140	260 300	3; 4	5	
25	59,40	140	360		6	
$\phi = 10^{\circ}$						
3	20,60 27,60	50 70	150 195		3 4	

21,60 28,60 39,20 30,60 41,20 2; 3 55,30 34.60 45,20 66,40 40,60 51,20 65,40 3; 4 60,20 74,40

73. Шпоночные фрезы (по ГОСТ 9140-78)

Размеры, мм

Тип 1 - с цилиндрическим хвостовиком

Тип 2 - с коническим хвостовиком

D(e8)	L	l	Конус Морзе
10 12; 14 16; 18 20; 22 25; 28 32; 36 40	83 86; 101 101; 104 107; 124 128 134; 157 163	13 16 19 22 26 32 38	1 1; 2 2 2; 3 3 3; 4

Фрезы предназначены для фрезерования шпоночных пазов на шпоночно-фрезерных станках с маятниковой подачей. Угол наклона винтовых стружечных канавок $\omega = 20^\circ$.

74. Шпоночные немерные фрезы (по ТУ 2-035-858 — 82)

Размеры, мм

D	L	/
индрическим	и хвостовик	ОМ
5,75 7,75 9,75 11,7 13,7 15,7 17,7 19,7 21,7	52 55 63 73 73 79 79 88 88	8 11 13 16 16 19 19 22 22 22
	5,75 7,75 9,75 11,7 13,7 15,7 17,7 19,7 21,7	яндрическим хвостовик 5,75 52 7,75 55 9,75 63 11,7 73 13,7 73 15,7 79 17,7 79 19,7 88

Тип II

Ширина шпоночно- го паза	D	L	l			
С коническим хвостовиком						
16 18 20 22 25 28 32 36 40 45 50	15,7 17,7 19,7 21,7 24,7 27,7 31,7 35,7 39,7 44,6 49,6	104 104 107 107 128 128 134 134 163 163	19 19 22 22 26 26 26 32 32 38 40 45			

Фрезы предназначены для фрезерования шпоночных пазов на шпоночно-фрезерных станках рамочным способом.

75. Шпоночные фрезы, оснащенные твердосплавными пластинами (по Γ OCT 6396-78)

Размеры, мм

Тип 1-с цилиндрическим хвостовиком

Тип 2 - с коническим хвостовиком

Продолжение табл.

Тип 1			Тип 2			
d*	I	L	d*	l	L	Конус Морзе
10	12	62	12	16	86	1
12	16	73			101	1
14	16	73			86	1
16	16	76	14	16	101	2
18	19	79	16	16	101	2
20	19	85	18	19	104	2
22	19	85			104	2
25	22	98	20	19	121	3
					104	2
	,		22	19	121	3
			25			
			28	22	124	3
					124	3
			32	22	147	4
	.		•		127	3
			36	25	150	4
			40	25	150	4

^{*} Поле допуска е8.

76. Шпоночные цельные твердосплавные фрезы (по ГОСТ 16463-80)

Размеры, мм

Фрезы предназначены для обработки шпоночных пазов как в материалах общего назначения, так и в труднообрабатываемых материалах.

77. Фрезы для обработки станочных Т-образных пазов (по ГОСТ 7063-72)

Размеры, мм

Тип 1 - с цилиндрическим хвостовиком

Номиналь- ный размер паза	d*	l,	L	Число зубьев
6	12,5	6	57	8
8	16	8	62	
10	18	8	70	
12	21	9	74	
14	25	11	82	
18	32	14	90	
22	40	18	108	

Тип 2 - с коническим хвостовиком

Номи- нальный размер	d*	I	L	зуб	сло ьев нения	Конус Морзе
паза				1	2	
6	12,5	6	73			
8	16	6 7 8	77	6		1
10	18	8	82		4	,
12	21	9	98			
14	25	11	103	8		2
18	32	14	111		6	
22	40	18	138			3
28	50	22	173	h		
36	60	28	188			4
42	72	35	229	_		
48	85	40	240		8	5
54	95	44	251			
	I	l	1	1	į	(

^{*} Поле допуска h 12.

Фрезы типов 1 и 2 исполнения 1 рекомендуются для работы по чугуну. Фрезы типа 2 исполнения 2- для работы преимущественно по стали.

Фрезы выполняют с углом наклона стружечных канавок: $\omega = 10^{\circ}$ – для фрез типа 1; $\omega = 15 \div 25^{\circ}$ – для фрез типа 2.

78. Фрезы с напаянными твердосплавными пластинами для обработки Т-образных пазов (по ГОСТ 10673 – 75)

Размеры, мм

Номиналь- ный раз- мер паза	d (h12)	l (h12)	L	Число зубьев	Конус Морзе
12 14 18 22 28 36 42 48 54	21 25 32 40 50 60 72 85 95	9 11 14 18 22 28 35 40 44	98 103 111 138 173 188 229 240 251	6	3 4 5

79. Фрезы для пазов сегментных шпонок (по ГОСТ 6648-79)

Размеры, мм

Номинальный размер шпонок (диаметр × × ширина)	d(h11)	l(e8)	L	Число зубьев
$4 \times 1,0$ $7 \times 1,5$ $7 \times 2,0$ $10 \times 2,0$ $10 \times 2,5$	4,3 7,5 7,5 10,8 10,8	1,0 1,5 2,0 2,0 2,5	40	6

Продолжение табл. 79

		•		
Номинальный размер шпонок (диаметр × × ширина)	d(h11)	l(e8)	L	Число зубьев
13 × 3,0 16 × 3,0 16 × 4,0 16 × 5,0 19 × 4,0 19 × 5,0	14,0 17,3 17,3 17,3 20,5 20,5	3,0 3,0 4,0 5,0 4,0 5,0	60	8
$22 \times 5,0$ $22 \times 6,0$ $25 \times 6,0$	23,8 23,8 27,0	5,0 6,0 6,0	63	
$28 \times 8,0$	30,2	8,0	67	
32×10,0	34,6	10,0	_	10

Фрезы изготовляют исполнений: 1-c прямым зубом и наружными центрами $(d=4\div 10\,$ мм); 2-c прямым зубом и внутренними центрами $(d=13\div 22\,$ мм); 3-c разнонаправленным зубом и внутренними центрами $(d=22\div 32\,$ мм).

80. Дисковые пазовые фрезы (по ГОСТ 3964 – 69)

Размеры, мм

Технические требования по ГОСТ 1695-80

D(j _s 16)	B*	d(H7)	Число зубьев
50 63 80 100 125	3-6 5-8 8-12 10-16 8; 12; 16; 20; 25	16 22 27 32 32	14 16 18 20 22

^{*} В указанных пределах брать из ряда: 3; 4; 5; 6; 8; 10; 12; 14; 16 мм.

Продолжение табл. 80

-0,062

-0,040

-0.073

	n		Предельные откл	онения <i>В</i> для паза
	В		по Н9	по <i>Р</i> 9
От	1 до	3	+0,014	-0,017
Св.	3 »	6	+0,018	-0.031 -0.024
»	6 »	10	$^{0}_{+0,022}$	$-0.042 \\ -0.029$
»	10 »	18	$\begin{array}{c} 0 \\ +0.027 \end{array}$	-0,051 $-0,035$

Пазовые затылованные фрезы (по **ΓΟCT 8543-71)**

0

+0.033

18 »

25

Размеры, мм

•	$D(j_s15)$	В	d(H7)	Число зубьев
	63 80 100	4-6 5-8 (7)-12 10-16	16 22 27 32	12 14 14 16

Примечания: 1. Ширину B в указанных пределах брать из ряда: 4; 5; 6; (7); 8; 10; 12; (14); 16 мм. В скобках — нерекомендуемые значения. 2. Допускаемые отклонения ширины фрез см. табл. 80.

Дисковые трехсторонние (по фрезы **ΓΟCT 3755-78)**

Размеры, мм

Продолжение табл. 82

$D(j_s16)$	B *(K11)	d(H7)	Число зубьев
50	4-10	16	14
63	4-16	22	16
80	5-20	27	18
100	6-25	32	20
125	8-28	32	22

* В указанных пределах брать из ряда: 4; 5; 6; 7; 8; 9; 10; 12; 14; 16; 18; 20; 22; 25; 28 мм.

Предельные отклонения ширины фрез, мм

В	Предели	Предельные отклонения <i>В</i> для паза					
<u> </u>	по Н9	по Р9	по N9				
От 4 до 6	+0,018	$ \begin{array}{r r} -0.024 \\ -0.042 \end{array} $	$ \begin{array}{c c} -0.012 \\ -0.030 \end{array} $				
Cв. 6 » 10	+0,022	-0.042 -0.029 -0.051	-0,030 $-0,014$ $-0,036$				
» 10 » 18	+0,027	-0,035	-0,016				
» 18 » 28	+0,033	$ \begin{array}{r} -0,062 \\ -0,040 \\ -0,073 \end{array} $	$ \begin{array}{r r} -0,043 \\ -0,019 \\ -0,052 \end{array} $				

83. Дисковые трехсторонние фрезы с разнонаправленными зубьями (по ГОСТ 9474-73)

Размеры, мм

$D(j_s)$	B *(K11)	d(H7)		зубьев типа
			1	2
63 80 100 125	6-16 $8-20$ $10-25$ $12-28$	22 27 32 32	16 18 20 2 2	12 14 14 18

^{*} В указанных пределах брать из ряда: 6; 8; 10; 12; 14; 16; 18; 20; 22; 25; 28 мм. Предельные отклонения ширины В см. табл. 82.

84. Трехсторонние фрезы со вставными ножами из быстрорежущей стали (по ГОСТ 1669-78)

Размеры, мм

Технические требования по ГОСТ 1671-77

D	В	d(H7)	Число зубьев
80	12 (14)	2.5	12
	16; (18); 20; (22); 25	27	10
100	14; 18 22; 28		12 10
125	12 16 20 25 32	32	16 14 12 12 10
160	14 18; 22 28; 36	40	20 18 16
200	(12) 16; 20; 25 32 40	50	24 20 18 16
250	18 22; 28 36; 45		26 24 20

Продолжение табл, 84

***************************************		i I	
<i>D</i>	В	d(H7)	Число зубьев
315	20 25; 32 40 50	50	30 28 26 22

Примечание. Размеры, заключенные в скобки, по возможности не применять.

85. Дисковые трехсторонние фрезы со вставными ножами, оснащенными твердым сплавом (по ГОСТ 5348-69)

Размеры, мм

Технические требования по ГОСТ 5808-77

D	В	d(H7)	Число зубьев
100 125 160 200 250 315	14; 18; 22 12; 16; 20; 25 14; 18; 22; 28 12; 16; 20; 25; 32 14; 22; 28; 36 16; 20; 32; 40	32 (27) 40 (32) 50 (40) 60 (50)	8 10 12 14 18 20

Примечание. В скобках приведен второй ряд диаметров отверстия. Фрезы первого ряда диаметров являются предпочтительными.

86. Прорезные (шлицевые) и отрезные фрезы (по ГОСТ 2679-73)

Размеры, мм

Продолжение табл. 86

.D*	В	d**	Число зубьев для типа 1	D*	В	d**	Число зубьев для типа 1	D*	В	d**	Число зубьев для типа 1
20	0,20 0,25 0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,40 1,60 2,00 2,50	5	80 64 64 64 48 48 48 40 40 40 32 32	25	0,20 0,25 0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,40 2,00 2,50 2,80 3,00	8	80 80 80 64 64 64 48 48 48 40 40 40 32	32	0,20 0,25 0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,40 1,60 2,00 2,50 2,80 3,00 4,00	8	100 100 80 80 80 64 64 64 48 48 48 48 40 40

Продолжение табл. 86

	T	T	T ,,			I		T	11		
D*	В	d**			ев для типа	D*	В	d**			ев для типа
			1	2	3				l	2	3
40	0,20 0,25 0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,40 1,60 2,00 2,50 2,80 3,00 4,00 5,00	10	128 100 100 100 80 80 80 64 64 64 64 48 48 48 49	_	_	63	0,25 0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	16	160 128 128 128 100 100 100 80 80 80 64 64 64 48 48		24 (18) 20 (16) 20 (16) 20 (14) 16 (14) 16
50	0,20 0,25 0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	13	128 128 128 100 100 100 80 80 80 64 64 64 48 48 48			80	0,30 0,40 0,50 0,60 0,80 1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	22	160 160 128 128 128 100 100 100 80 80 80 64 64 64	 64 64 48 48 48 40 40 40 32 	24 (20) 24 (18) 24 (18) 20 (16) 20 (16) 20 (14)

Продолжение табл. 86

D*	В	d**	Чис	ло зубь	ев для типа	D*	В	d**	Чис	ло зубь	ев для типа
		u	1	2	3		Б	a	1	2	3
100	0,50 0,60 0,80 1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	22	160 160 128 128 128 100 100 100 80 80 80 64	80 64 64 64 48 48 48 40 40	32 (22) 32 (20) 24 (20) 24 (18) 24 (18) 20 (16)	200	1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	32	200 200 160 160 160 128 128 128 100	- 100 80 80 80 64 64 64 48	- 40 (26) 40 (26) 32 (22) 32 (22) 32 (20) -
125	0,60 0,80 1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	27	160 160 160 128 128 128 100 100 100 80 80	 80 80 64 64 64 48 48 48	- - 32 (22) 32 (20) 24 (20) 24 (18) 24 (18)	250	1,60 2,00 2,50 3,00 4,00 5,00 6,00	32	200 200 160 160 160 128 128	100 100 180 80 80 64 64	- 40 (28) 40 (26) 40 (26) 32 (22) 32
160	1,00 1,20 1,60 2,00 2,50 3,00 4,00 5,00 6,00	32	160 160 160 128 128 128 100 100	80 80 80 64 64 64 48 48	40 (26) 32 (22) 32 (22) 32 (20) 24 (20)	315	2,50 3,00 4,00 5,00 6,00	40	200 160 160 160 160	100 100 80 80 80	48 48 40 40 40

Примечания: 1. Предельные отклонения ширины фрез, мм: для фрез 1-го и 2-го классов:

+0,15 +0,08 до 1 мм св. 1 до 3 мм +0,26+0,16св. 3 +0,30+0,18для фрез 3-го класса: $^{\pm\,0,08}_{\pm\,0,10}$ до 3 мм св. 3 мм

2. В скобках приведена 2-я градация чисел зубьев.

^{*} Поле допуска h16. ** Поле допуска H7.

87. Дисковые сегментные пилы для металла Размеры, мм

d d

Технические условия по ГОСТ 4047-82

$D(j_s)$	d	В	Число зубьев пилы при числе зубьев на каждом сегменте				
			4	6	8		
250 275* 315 350*	32 32* 40 32*	5,0	56	84	112		
400 410* 500	50 70* 50	6,0	72	108	144		
510* 610* 630 710*	70* 80* 80 80*	6,5	80	120	160		
800	80	7,0	94	144	192		
1000 1010*	100 120*	8,0	120	180	240		
1250	100	9,0			,		
1430*	150*	12,5	144	216	288		
1600	100						
2000	120	-					
2000*	240*	14,5	176	264	352		
* D							

^{*} Второй ряд диаметров.

88. Одноугловые фрезы (по ТУ 2-035-526 – 76) Размеры, мм

D	В	d	φ°
40	8 10 12	16	45; 50 60; 65; 70 75; 80; 85; 90
50	10 12 16	16	45; 50; 110; 120 55; 60; 65; 70; 100; 105 75; 80; 85; 90
63	12 16 20	22	45; 50 55; 60; 65; 70; 100 75; 80; 85; 90

89. Двухугловые несимметричные фрезы (по TY 2-035-526-76)

Размеры, мм

φ°	D	В	d
50	80	16; 20	22
	40 50	6 8	16
55	63 80	10 16; 20	22
	40 50 63 80	6	16
60	63 80	10 16; 20	22

		Продолжен	ше табл. 89				Продолжен	ие таб.1. 90
φ.	D	В	d	R	D(h15)	B(h14)	d(H7)	Число зубьев
	40 50	6 8	16					
65	63 80	10 16; 20; 25	22		Bb	іпуклые ф	брезы	
70	40 50 63 80	8 10 12 16; 20; 25	22	2,5 3,0 4,0	63	5,0 6,0 8,0	. 22	12
75	40 50 63 80	8 10 12 16; 20; 25	16	4,0 5,0 6,0 7,0	80	8,0 10,0 12,0 14,0	27	
80	40 50 63 80	10 12 16 16; 20; 25	16	$\frac{8,0}{8,0}$		16,0 16,0		
85	40 50 63 80	10 12 16 16; 20; 25	16	9,0 10,0 11,0 12,0	100	16,0 20,0 22,0 24,0	32	10
90	40 50 63 80	10 16 20 25	22	12,0 14,0 16,0 18,0	125	24,0 28,0 32,0 36,0		
100	40 50 63	12 16 20	16	20,0	130	40,0 50,0	40	

Примечание. Для фрез с углом $\phi=50\div85^\circ$ угол $\phi_1=15^\circ$, с углом $\phi=90^\circ$ угол $\phi_1=20^\circ$, с углом $\phi=100^\circ$ угол $\phi_1=25^\circ$.

Вогнутые фрезы

90. Полукруглые фрезы (по ГОСТ 9305-69) Размеры, мм					
Выпуклые фрезы Вогнутые фрезы					
90° 7 90° 90° 7 90° 80° 80° 80° 80°					
R	D(h15)	B(h14)	d(H7)	Число зубьев	
Выпуклые фрезы					
1,6 2,0 2,5	50	3,2 4,0 5,0	22	14	

1,5 1,6 2,0 2,5	50	7 8	22	14
2,5 3,0 4,0	63	10		12
4,0 5,0 6,0 7,0 8,0	80	18 22 25 28	27	
8,0 9,0 10,0 11,0 12,0	100	28 32 35	32	10
12,0 12,5 14,0	125	40		

91. Фрезы дисковые двусторонние со вставными ножами, оснащенными твердым сплавом (по ГОСТ 6469-69)

Размеры, мм

Ножи — по ГОСТ 14700 — 69 Технические требования — по ГОСТ 5808 — 77

D	В	d	Число зубьев
100 125 160 200 250 315	18 20 22 25 28 32	32 40 50 60 60	8 10 12 14 18 20

92. Торцовые насадные фрезы из быстрорежущей стали (по ГОСТ 9304 – 69)

Размеры, мм

$D(j_s)$	L	d(H7)		убьев для типа
			1	2
40 50 63 80 100	32 36 40 45 50	16 22 27 32 32	10 12 14 16 18	- 8 10 12

Фрезы изготовляют двух типов:

тип 1 — фрезы торцовые насадные с мелким зубом: а) фрезы диаметром 40 — 50 мм с креплением

на пролольной шпонке; б) фрезы диаметром 63-100 мм с креплением

на торцовой шпонке; тип 2 — фрезы торцовые насадные с крупным зубом. Фрезы с крупным зубом могут быть изготовлены с неравномерным окружным шагом зубьев. Угол наклона с гружечных канавок $25-30^\circ$ для фрез типа 1; $35-40^\circ$ для фрез типа 2.

93. Торцовые насадные фрезы со вставными ножами из быстрорежущей стали (по ГОСТ 1092-80)

Размеры, мм

Технические требования - по ГОСТ 1671 - 77

D	B(h16)	d	Число зубьев
100	40	32	10
125	40	40	14
160	45	50	16
200	45	50	20
250	45	50	26

94. Торцовые насадные фрезы со вставными ножами, оснащенными пластинами из твердого сплава (по ГОСТ 9473-80)

Размеры, мм

Технические требования – по ГОСТ 24360 – 80

D	В	d(H7)	Число зубьев
100 125 160 200 250 315 400 500 630	39 42 46 46 47 66 66 71 71	32 40 50 50 50 60 60 60	10 12 16 20 24 30 36 44 52

95. Торцовые насадные фрезы со вставными ножами, оснащенными пластинами из твердого сплава (по ГОСТ 24359-80)

Размеры, мм

Технические требования - по ГОСТ 24360-80

D	L	d(H7)	Число зубьев
100 125 160 200 250 315 400 500 630	50 55 60 60 75 75 85 85 85	32 40 50 50 60 60 60 60	8 8 10 12 14 18 20 26 30

96. Торцовые фрезы с механическим креплением круглых пластин из твердого сплава

Размеры, мм

ΓΟCT 22085-76

Продолжение табл. 96

D	L	Число зубьев	Конус Морзе	d
	По 1	TOCT 220	85 – 76	
50 63	167 197	5 6	4 4	_ _
	По І	FOCT 220	86 – 76	
100 125 160 200	32 40 50 50	10 12 14 16	<u> </u>	32 40 50 50

Фрезы предназначены для обработки различных материалов с припуском до 4 мм. Применение фрез тем эффективнее, чем меньше величина снимаемого припуска. При глубине резания t=4 мм пластину можно повернуть 6-7 раз при одностороннем ее использовании и 12-14 раз при двустороннем. Уменьшение глубины резания приводит к увеличению стойкости фрез.

97. Торцовые фрезы с механическим креплением пятигранных твердосплавных пластин

Размеры, мм

Концевые по ГОСТ 22087-76

Насадные по ГОСТ 22085-76

D	. L	d	Число зубьев	Конус Морзе	
	Концевые				
63	172	_	5	4	

Продолжение табл. 97

D	L	d	Число зубьев	Конус Морзе
100 125 160 200	_	<i>Насадны</i> 32 40 50 50	e 6 8 10 12	_

Фрезы предназначены для обработки сталей и других материалов с припуском 9 мм. Главный угол в плане $\phi = 67^\circ$ и вспомогательный $\phi_1 = 5^\circ$.

98. Торцовые насадные фрезы с механическим креплением четырехгранных пластин из твердого сплава

<i>D</i> , мм	<i>d</i> , мм	Число зубьев
100	32	10
125	40	12
160	50	16
200	50	20

Фрезы предназначены для обработки деталей с неравномерным припуском до 12 мм на фрезерных станках с повышенной жесткостью. Фрезы выполняют с главным углом в плане $\phi = 75$.

99. Торцовые фрезы с механическим креплением четырехгранных пластин клином

100. Торцовые фрезы, оснащенные пластинами из композита

Примечание. Торцовые фрезы изготовляют в трех исполнениях: с перетачиваемыми режущими элементами, с неперетачиваемыми круглыми пластинами одноступенчатые и ступенчатые.

101. Наружные конусы для инструментов без лапок

Размеры, мм

Конус Морзе	D	D_1	d	L_1	L_2	а	d_1	1
0 1 2 3 4 5 6	9,045 12,065 17,780 23,825 31,267 44,399 63,348	44,7	14,6	50,0 53,5 64,0 81,0 102,5 129,5 182,0	53 57 69 86 109 136 190	- , -	— M6 M10 M12 M16 M20 M24	28 32 40

102. Крепление инструмента на цилиндрической оправке и осевой шпонке (по ГОСТ 9472-83)

Размеры, мм

d (поля до- пусков H7	b	c(H12)		R
или <i>H</i> 6)	()	(1112)	max	min
8	2	8,9	0,16	0,08
10	3	11,5	0,16	
13	3	14,6	0,16	
16	4	17,7	0,16	
19	5	21,1	0,25	0,16
22	6	24,1	0,25	
27	7	29,8	0,25	
32	8	34,8	0,25	
40	10	43,5	0,4	0,25
50	12	53,5	0,4	
60	14	64,2	0,4	
70	16	75,0	0,4	
80	18	85,5	0,4	
100	25	107,0	0.6	0,40

 Π р и м е ч а н и е. Предельные отклонения ширины b не должны быть более:

Для отрезных и прорезных фрез, а также для фрез толциной менее 6 мм допускается изготовлять шпоночный паз по ширине b с полем допуска B12, по высоте c—H14.

 Крепление инструмента на цилиндрической оправке и торцовой шпонке (по ГОСТ 9472—83)

Размеры, мм

Продолжение табл. 103

1/117 11/				 R
d(H7 или H6. h6 или h5*)	b(h11)	t(H13)	min	max
5 8 10 13 16 19 22 27 32 40 50 60 70 80	3,3 5,4 6,4 8,4 8,4 10,4 10,4 12,4 14,4 16,4 18,4 20,5 22,5 24,5 24,5	2,5 4,0 4,5 5,0 5,6 6,3 6,3 7,0 8,0 9,0 10,0 11,2 12,5 14,0 16,0	0,4 0,4 0,6 0,7 0,7 0,9 0,9 1,2 1,5 1,5 1,5 2,0 2,0	0,6 0,6 0,8 1,0 1,0 1,2 1,2 1,2 2,0 2,0 2,0 2,5 2,5 3,0

^{*} Допускается вместо поля допуска h5 применять g5.

ЗУБОРЕЗНЫЕ ИНСТРУМЕНТЫ

Материалы для зуборезных инструментов. Зуборезный инструмент в основном изготовляют из быстрорежущих сталей по ГОСТ 19265-73, а также из твердых сплавов. Для повышения режущих свойств инструментов целесообразно применять стали с высокой твердостью. Например, износостойкость на истирание будет значительно выше при твердости HRC 66, чем при HRC 64. Разброс твердости не должен превышать две единицы твердости по шкале С Роквелла. К сталям нормальной производительности относят сталь марок Р18, Р12, Р9, Р6М3, Р6М5. Стали кобальтовой группы Р9К5, Р9К10, Р10К5Ф5, Р9М4К8, имеющие повышенную твердость 64-66), красностойкость и износостойкость (в 2-3 раза) по сравнению со сталью P18, относят к сталям повышенной производительности. Например, червячные фрезы из стали Р9К10 работают при скорости резания 60-75 м/мин. Сталь Р9Ф5 широко применяют для изготовления дисковых шеверов.

Зуборезные инструменты из твердого сплава вольфрамовой группы ВК6М, ВК8 применяют для обработки зубчатых колес из чугуна, цветных металлов и неметаллических материалов. Стальные зубчатые колеса до модуля примерно 2,5 мм обрабатывают фрезами из сплава титановольфрамовой группы Т5К10,

104. Набо	ры д	иско	вых	модуль	ьных	фрез (по Г	OCT 1	10996	-64)					
								Номер	фрези	oI.					
Набор	1	$1^{1}/_{2}$	2	21/2	3	31/2	4	$4^{1}/_{2}$	5	51/2	6	61/2	7	$7^{1}/_{2}$	8
		Число зубьев колеса													
Из 8 фрез Из 15 фрез	12 — 13 12	13	14 — 16 14	- 15- 16	17 — 20 17 — 18	- 19- 20	21 - 25 21 - 22	23 – 25	26 – 34 26 – 29	- 30- 34	35 — 54 35 — 41	- 42 - 54	55 — 134 55 — 79	- 80- 134	135— рейка 135— рейка

T15K6, T3OK4, T3OK8, со скоростью резания 200-300 м/мин.

Дисковые модульные фрезы применяют для чернового и чистового нарезания прямозубых цилиндрических колес, чернового нарезания зубьев косозубых колес, чернового, а иногда чистового нарезания прямозубых конических колес, зубчатых реек, шлицевых валов методом копирования. Фрезы изготовляют двух типов: черновые с нешлифованным профилем для чернового зубонарезания и чистовые со шлифованным профилем. Фрезы затылованные, профиль зуба выполнен по эвольвенте. На профиле зубьев черновых фрез делают канавки для дробления стружки; передний угол равен 5-10°, задний угол 10—15°. У чистовых фрез передний угол равен нулю. Теоретически для каждого нарезаемого колеса необходимо иметь свою фрезу. Практически, допуская некоторые погрешности профиля, одной фрезой данного модуля можно обрабатывать зубчатые колеса с определенным числом зубьев. Профиль зуба фрезы, входящий в набор, соответствует наименьшему числу зубьев определенного интервала. Например, профиль фрезы № 5 рассчитан по впадине зуба колеса с числом зубьев 26.

По ГОСТ 10996 — 64 предусмотрено два набора фрез: набор из восьми фрез для нарезания зубчатых колес с модулем до 8 мм; набор из пятнадцати фрез рекомендуется для колес с модулем свыше 8 мм. Номер фрезы из набора выбирают в зависимости от числа зубьев обрабатываемого колеса (табл. 104).

Основные размеры дисковых фрез приведены в табл. 105.

Для чернового и чистового нарезания цилиндрических колес 9-й степени точности разработаны высокопроизводительные сборные острозаточенные дисковые фрезы. Для чернового нарезания зубчатых колес средних и крупных модулей применяют твердосплавные модульные фрезы, которые позволяют по сравнению с нарезанием червячными

105. Основные размеры (мм) дисковых модульных фрез

Модуль	D	d	z	Ширина <i>В</i> для фрез № 1—8
1,125 – 1,375 1,5 – 1,75 2 – 2,25 2,5 – 2,75 3 – 3,75 4 – 4,5 5 – 5,5 6 – 7 8 – 9 10 – 11 12 – 14 16	'	22 22 22 27 27 27 27 32	14 12 12 12 12 12 10 10	4-5,5 5-7 6-8,5 7,5-10,5 9-14 11,5-16,5 14,5-20 17-24,5 22-28 27-37 32-47 42-53

 Π римечание. Большие значения B относятся к меньшим номерам фрез.

фрезами из быстрорежущей стали уменьшить основное время в 2-2.5 раза.

Пальцевые модульные фрезы (рис. 21) применяют для нарезания прямозубых, косозубых цилиндрических и шевронных зубчатых колес крупного модуля ($m=10\div50$ мм). Пальцевые фрезы состоят из двух частей: режущей I

Рис. 21. Пальцевая модульная фреза

и хвостовой 2 для закрепления фрезы на шпинделе станка. Режущая часть фрезы может быть цельной, сборной со вставными или припайными пластинами. Черновые пальцевые фрезы изготовляют с передним углом 5—10° и канавками для дробления стружки. У чистовых пальцевых фрез передний угол равен нулю. Профиль зуба шлифован и затылован. Для прямозубых цилиндрических колес профиль зубьев фрезы соответствует форме впадины зуба колеса. Для косозубых и шевронных колес профиль зуба фрезы отличается от профиля впадины колеса; в этом случае необходим специальный расчет профиля зуба фрезы.

Гребенки зуборезные разделяют на прямозубые и косозубые, работающие методом обкатки и врезания с периодическим делением. Прямозубые зуборезные гребенки (рис. 22, а) применяют для черновой и чистовой обработки прямозубых и косозубых цилиндрических колес внешнего зацепления, зубчатых реек, звездочек, а также шевронных колес с широкой разделительной канавкой между зубьями. Прямозубые гребенки с двумя (до модуля m = 50 мм) и тремя (до m = 40 мм) зубьями 1 с переменной высотой и углом профиля (рис. 22, б) предназначены для чернового нарезания зубчатых колес 2 средних и крупных модулей методом врезания. Этот инструмент обеспечивает высокую производительность.

Косозубые гребенки целесообразно применять при обработке косозубых цилиндрических колес с ограниченным выходом инструмента, с большими углами наклона линии зуба, а также шевронных колес с узкой разделительной канавкой. Длина хода косозубой рейки по сравнению с прямозубой уменьшается, время обработки сокращается. Профиль зубъев гребенки имеет стандартную и модифицированную форму. Фланк используется для небольшого среза головки или снятия фаски на вершине зуба колеса. Для зубчатых колес,

Рис. 22. Гребенки зуборезные: a — прямозубая; δ — прямозубая с переменной высотой и углом профиля

зубья которых шлифуют или шевингуют, применяют гребенки с усиком (утолщением) для подрезания ножки зуба колеса или со специальным профилем только для скругления впадины зуба колеса по радиусу. Передний угол рейки, равный $6^{\circ}30'$, образуется при ее установке в державку зубострогального станка. Когда зубья колеса обрабатывают за несколько проходов, припуск на сторону зуба перед чистовой обработкой при угле профиля 20° равен 0.5 + 0.15]/m. Чистовыми гребенками обычно обрабатывают только боковые стороны зубьев, для чего черновое нарезание зубьев выполняют на 0,05т глубже, чем чистовое. Припуск на сторону зуба под шлифование для колес с модулем до 10 мм 0,11+0,15т, для модуля более 10 мм-0,26т. Число зубьев рейки уменьшается с увеличением модуля. Рейки с модулем 1-1,75 мм имеют 24 зуба, а с модулем 24-50 мм 2-3 зуба.

Однозубый инструмент применяют при обработке зубчатых колес крупного модуля, выходящего за пределы технической характеристики станка. Преимуществом обработки однозубым инструментом является его универсальность, Такой инструмент особенно выгодно применять при обработке зубчатых колес с малым числом зубьев. Если при обработке колес малых и средних модулей наибольшую производительность обеспечивает зубофрезерование червячными фрезами, то При обработке зубчатых крупномодульных колес самым производительным и экономичным является метод зубострогания гребенками. Стоимость зуборезных гребенок при обработке крупномодульных колес значительно ниже Стоимости червячных фрез, а достигаемая точность выше (4 — 5-я степень точности по ГОСТ 1643-81).

Червячные фрезы представляют собой одно- или многозаходный червяк. Расположенные вдоль оси профильные стружечные канавки образуют зубья, которые имеют передний и задние по вершине и боковым сторонам углы, необходимые для обеспечения резания. Зубья фрезы затылованы. Червячные фрезы применяют для нарезания цилиндрических колес с прямыми и косыми зубьями внешнего зацепления, червячных колес и шлицевых валов. Фрезы разделяют на черновые, чистовые и прецизионные.

Черновые червячные фрезы предназначены для предварительного нарезания зубьев, например, под получистовое, чистовое нарезание и шлифование зубьев. Для

повышения производительности и облегчения условий резания их делают многозаходными с передним углом, равным $5-10^\circ$. У сборных черновых острозаточенных фрез для получения больших задних углов по вершине и боковым сторонам $(10-15^\circ)$ зубья не затылуют, а затачивают по задним поверхностям. Эти фрезы позволяют увеличить производительность и период стойкости.

Прецизионные и чистовые червячные фрезы. Фрезы червячные чистовые однозаходные для цилиндрических зубчатых колес с эвольвентным профилем по ГОСТ 9324-80 изготовляют трех типов и пяти классов точности. Тип 1 – цельные прецизионные фрезы модулей 1-10 мм класса точности АА (табл. 106). Тип 2 – цельные фрезы модулей 1-10 мм классов точности A, B, C, D и класса точности AA (для экспортных поставок); модулей 11-14 мм классов точности AA, A, B, C и D; модулей 16-20 мм классов точности АА и А. Фрезы модулей 1-10 мм изготовляют двух исполнений: 1 - нормальной длины, 2 – увеличенной длины. Фрезы модулей 11-20 мм изготовляют нормальной длины (см. табл. 106). Тип 3 – сборные фрезы модулей 8-25 мм классов точности A, B, C, D. Фрезы модулей 10-25 мм изготовляют двух исполнений: 1 — нормальных размеров (d_{a0}, d, L) ; 2 – уменьшенных размеров (d_{a0}, d, d) L). Фрезы модулей 8 и 9 мм выполнены с нормальными размерами (табл. 107). Фрезы классов точности АА и А изготовляют с модификацией профиля зубьев или без модификации. Червячные прецизионные фрезы класса АА предназначены для нарезания колес 7-й степени точности; фрезы классов точности А, В, С и D предназначены для обработки зубчатых колес соответственно 8, 9, 10 и 11-й степеней точности по ГОСТ 1643-81.

Цельные фрезы и зубчатые рейки к сборным фрезам изготовляют из быстрорежущей стали по ГОСТ 19265-73. Твердость рабочей части фрез HRC 62-65. При содержании в стали ванадия и кобальта твердость составляет HRC 63-65. Профиль зубьев шлифован. У чистовых фрез передний угол равен нулю.

Фрезы для нарезания прямозубых и косозубых колес с малым углом наклона зубьев изготовляют без заборного конуса. Заборный конус необходим для нарезания колес с углом наклона зубьев свыше 30°. Стружечные канавки обычно располагают параллельно оси. Фрезы одного номера изготовляют правозаходными и левозаходными.

106. Основные размеры (мм) червячных фрез (по ГОСТ 9324-80)

Модуль <i>т</i> 0	d_{a0}	d	d_1	L*	Число стружеч-
тодуль то	~a0				ных кана- вок <i>z</i> ₀

Цельные прецизионные фрезы типа 1 класса точности AA

1; 1,125; 1,25	71		50	7,1	
1,375; 1,5; 1,75	80	32	55	80	16
2; 2,25	90	40	60	90	
2,5; 2,75	100	40	65	100	14
3; 3,25; 3,5; 3,75	112		70	112	
4; 4,25; 4,5	125	50	80	125	1.4
5; 5,5	140	50	85	140	14
6; 6,5; 7	160	(0	90	155	12
8 9; 10	180	60	95	175 180	12

Цельные фрезы типа 2 классов точности AA, A, B, C и D

1	40	16	25	32/50	
1,125	50	22	33	32/63	
1,25; 1,375	50		33	40/70	
1,5; 1,75	(2			50/80	
2	63	27	40	50/90	12
2,25	71	27	40	56/90	12
2,5; 2,75	, 1			63/100	
3; 3,25	80			71/112	
3,5		32	50	71/125	10
3,75		32	50	80/125	
4	90			8Q/140	
4,25				90/140	
4,5	90	32	50	90/140	

Продолжение т	абл.	106
---------------	------	-----

Модуль m_0	d_{a0}	d	d_1	L*	Число стружеч- ных кана- вок 20			
5	100	32	50	100/140	1.0			
5,5; 6	112	40	60	112/160	10			
6,5				118/160				
7	118	40	40	40	40		125/160	
8	125					60	132/180	
9	140			150/180	: 1			
10	150			170/200	9			
11	160	50	75	180	. 1			
12	170	-		200				
14	190		85	224				
16	212			250				
18	236			280				
20	250	60	100	300	8			

^{*} В числителе — нормальная длина, в знаменателе — увеличенная.

Примечания: 1. Фрезы типа 1 модулей 1; 1,25; 1,5; 2; 2,5; 3; 4; 5; 6; 8 и 10 и фрезы типа 2 модулей 1; 1,25; 1,5; 2; 2,5; 3; 3,5; 4; 5; 6; 8; 10; 12; 16 и 20 являются предпочтительными для применения.

2. Фрезы типа 2 допускается изготовлять с заборным конусом, с гнездами под торцовые шпонки и увеличенной шириной буртика.

107. Основные размеры (мм) сборных червячных фрез типа 3 классов точности A, B, C и D (по Γ OCT 9324-80) (см. эскиз к табл. 106)

Модуль m_0	Испол- нение	d_{a0}	L	d	z ₀ , не менее
8	1	180	165	50	10
9	1	200	170	60	10
10	1	200	210	60	10
10	2	180	180	40	8
	1	212	215	60	10
11	2	180	180	40	8
	1	225	240	60	10
12	2	200	200	50	8
	1	250	240	70	10
14	2	200	200	50	8

Продолжение табл. 107

Модуль <i>m</i> ₀	Испол- нение	d_{a0}	L	d	z ₀ , не менее
1.6	1	265	270	70	10
16	2	225	225	50	8
10	1	280	290	80	10
18	2	225	225	50	8
20	1	300	310	80	10
20	2	250	250	60	8
22	1	320	330	80	10
22	2	270	325	70	8
25	1	340	360	80	10
25	2	305	360	70	8

Примечания: 1. Фрезы типа 3 изготовляют с прямыми осевыми стружечными канавками, их допускается изготовлять с заборным конусом. 2. Фрезы модулей 8; 10; 12; 16; 20 и 25 являются предпочтительными для применения.

Сборные червячные фрезы с поворотными вставными рейками (рис. 23) широко применяют в автомобильной промышленности. Фрезы имеют большую длину рейки / (120 – 200 мм), ширину режущей части рейки до 27 мм, диаметр до 150 мм, число заходов 1—3 и число реек 11—15, реже 17; их обычно применяют для пяти—семизаходных фрез. Диаметр отверстий для фрез 32 и 40 мм. Рейки / сборной фрезы запрессовывают в прямоугольные пазы рабочего корпуса 3 с подогревом корпуса. Посадка с натягом реек гарантирует высокую жесткость против осевого смещения. Дополнитель-

Рис. 23. Сборная червячная фреза с поворотными вставными рейками

но рейки удерживаются закрепленными с обоих торцов крышками 2. Вставные рейки сборных фрез обеспечивают: экономию быстрорежущей стали, более однородную структуру и твердость после термообработки, а также меньшие остаточные напряжения. Шлифование профиля зубьев рейки осуществляют в технологическом корпусе на резьбошлифовальном станке без затылования аналогично шлифованию винта большим шлифовальным кругом с высокой производительностью и точностью. Задние углы режущих кромок образуются соответствующей установкой реек в рабочем корпусе. Благодаря большой длине и ширине режущей части срок их службы в 3-5 раз выше, чем у стандартных фрез, и работают они на повышенных режи- $(v = 60 \div 80 \text{ м/мин};$ $5 = 3 \div$ мах резания ÷6 мм/об).

Червячные фрезы c нешлифованным профилем повышенной точности отличаются от шлифованных тем, что профиль их зубьев после закаливания не шлифуют, окончательно профиль зубьев обрабатывают резцом на токарно-затыловочном станке. У фрез с нешлифованным профилем зубьев по сравнению с цельными фрезами, затылованными шлифовальным кругом, значительно увеличивается используемая часть профиля, а задние и боковые углы имеют большие значения. Эти же фрезы по сравнению со сборными фрезами с поворотными рейками имеют меньший внешний диаметр и большее число стружечных канавок, что позволяет при одинаковой скорости резания работать с большей производительностью. Точность фрез с нешлифованным профилем ниже точности фрез со шлифованным профилем примерно на один класс и соответствует классу точности В. В отечественной практике их применяют под получистовое зубофрезерование или перед шлифованием шлицевых валов. Их стойкость в 1,5-2 раза выше, чем стойкость цельных фрез со шлифованным профипем

Твердосплавные червячные фрезы двух типов — сборные и цельные. Твердосплавные фрезы применяют для нарезания мелкомодульных зубчатых колес из стали, чугуна, неметаллических материалов, цветных металлов в приборостроении, а также колес из стали до модуля примерно $2,5\,$ мм в массовом производстве; скорость резания $200-300\,$ м/мин. Наилучшие условия резания достигают при нарезании стальных зубчатых колес с большим углом профиля, малым углом на-

клона линии зуба, незначительной высотой зуба и большим числом зубьев. Сборные твердосплавные червячные фрезы применяют для окончательного нарезания зубьев закаленных цилиндрических колес с твердостью до HRC 64 и модулем 5—25 мм взамен шлифования или перед прецизионным шлифованием для уменьшения припуска. Режущая кромка имеет отрицательный угол до 30° . Твердосплавные пластины припаяны. Обрабатывают только боковые поверхности зуба с припуском на сторону 0,1-0,4 мм.

Червячные фрезы для нарезания червячных колес конструктивно зависят от метода нарезания. Для 'нарезания с радиальной подачей фреза имеет цилиндрическую форму. Червячные колеса с углом наклона линии зуба свыше 8° нарезают с тангенциальной (осевой) подачей фрезы с заборным конусом. Угол заборной части выбирают в пределах 20 — 26°. Заборная часть составляет примерно 3/4 длины фрезы. Цилиндрическая калибрующая часть фрезы имеет один полный виток. Геометрические параметры фрезы для нарезания червячных колес должны соответствовать параметрам червяка. Число заходов червячной фрезы равно числу заходов червяка. Толщина зуба фрезы должна быть больше толщины зуба червяка на величину зазора между зубьями червячной передачи, а внешний диаметр больше на удвоенную величину радиального зазора в передаче. Когда фрезерование производят в две операции - черновую и чистовую, то черновая фреза имеет большую высоту головки, а чистовая фреза большую толщину зуба.

Многозаходные червячные фрезы применяют для повышения производительности, точность обработки ими ниже, параметры шероховатости поверхности больше, чем при работе однозаходными фрезами. При применении многозаходных фрез число зубьев обрабатываемого колеса не должно быть кратным числу заходов фрезы, чтобы не вызвать ошибки в шаге зубьев колеса. При переходе с однозаходных фрез на двухзаходные производительность повышается на 40-50%, а на трехзаходные — на 60 — 70%. В отечественной промышленности двухзаходные фрезы широко применяют под последующее шевингование, трехзаходные имеют ограниченное применение.

Чистовые червячные фрезы для шлицевых валов с прямобочным профилем изготовляют по ГОСТ 8027-60 (табл. 108). Они предназна-

108. Основные размеры (мм) чистовых червячных фрез для шлицевых валов с прямобочным профилем (по Γ OCT 8027-60)

Размер	Размеры шлицевого вала серий			Размеры червячной фрезы					
легкой	средней	тяжелой		D_e для серий			D_1	Число зу зы дл:	бьев фре- я серий
$z \times d \times D$			легкой	средней и тяжелой	L	d	не менее	легкой	средней и тяжелой
_ _	$ 6 \times 16 \times 20 \\ 6 \times 18 \times 22 $	$10 \times 16 \times 20$ $10 \times 18 \times 23$		63	50	22	34	_	
- 	$\begin{array}{c} 6 \times 21 \times 25 \\ 6 \times 23 \times 28 \end{array}$	$ \begin{array}{c} 10 \times 21 \times 26 \\ 10 \times 23 \times 29 \end{array} $	_ _	70	56				
$6 \times 26 \times 30$ $6 \times 28 \times 32$ $8 \times 32 \times 36$	$6 \times 26 \times 32$ $6 \times 28 \times 34$ $8 \times 32 \times 38$	$ \begin{array}{c} 10 \times 26 \times 32 \\ 10 \times 28 \times 35 \\ 10 \times 32 \times 40 \end{array} $	70	80	63	27	40	12	10
$ 8 \times 36 \times 40 \\ 8 \times 42 \times 46 $	8 × 36 × 42 8 × 42 × 48	$10 \times 36 \times 45$ $10 \times 42 \times 52$	80	90	70			12	
$8 \times 46 \times 50$ $8 \times 52 \times 58$ $8 \times 56 \times 62$	8 × 46 × 54 8 × 52 × 60 8 × 56 × 65	$ 10 \times 46 \times 56 16 \times 52 \times 60 16 \times 56 \times 65 $	90	100	80	32	50		
$8 \times 62 \times 68$ $10 \times 72 \times 78$ $10 \times 82 \times 88$	$ \begin{array}{c} 8 \times 62 \times 72 \\ 10 \times 72 \times 82 \\ 10 \times 82 \times 92 \end{array} $	$ \begin{array}{c} 16 \times 62 \times 72 \\ 16 \times 72 \times 82 \\ 20 \times 82 \times 92 \end{array} $	100	112	90	40	60	14	12
$ \begin{array}{c} 10 \times 92 \times 98 \\ 10 \times 102 \times 108 \end{array} $	$10 \times 92 \times 102$ $10 \times 102 \times 112$	$20 \times 92 \times 102$ $20 \times 102 \times 115$	112	125	100		30		
$10 \times 112 \times 120$	10×112×125	20 × 112 × 125	125	140	112				

чены для нарезания зубьев (шлицев) с центрированием по боковым поверхностям зубьев и внутреннему диаметру. Зубья фрезы для обработки прямозубых шлицев имеют специальный профиль. Для каждого числа шлицев данного профиля требуется отдельная фреза. Червячные шлицевые фрезы имеют нормальный и модифицированный профиль. При центрировании шлицевого вала по наружному диаметру в основании зубья фрезы имеют фланк / (рис. 24, а) для снятия фаски

Рис. 24. Профили червячной фрезы: $a-\mathbf{c}$ фланком; $\delta-\mathbf{c}$ фланком и усиком

2 на вершине шлицев; в ряде случаев высоту шлицев увеличивают. При центрировании шлицевых валов по внутреннему диаметру зубья фрезы снабжают усиками 3 (рис. 24, δ). Назначение усика – прорезать канавку 4 во впадине для выхода шлифовального круга. Когда центрирование прямобочных шлицевых соединений осуществляют одновременно по внутреннему диаметру и боковым поверхностям, профиль зубьев фрезы имеет более сложную форму. Такие фрезы трудоемки в изготовлении и имеют невысокую стойкость, поэтому в ряде случаев канавку во впадине зубьев прорезают дисковыми фрезами на отдельной операции.

Для нарезания шлицев на валах с эвольвентным профилем зубья фрезы прямые профили. Такой фрезой нарезают на валах различное число шлицев, но одного модуля и угла профиля.

Долбяки зуборезные чистовые по ГОСТ 9323-79 изготовляют пяти типов и трех классов точности. Долбяки класса точности АА предназначены для нарезания колес 6-й степени точности, класса точности А – для колес

109. Основные размеры (мм) дисковых прямозубых долбяков типа 1 (по ГОСТ 9323-79)

Диаметр

Расстояние

А исхолно- Высо-

12

17

204

Mo-	Число зубьев	окру	ужности	го сечения	та
дуль <i>т</i> ₀	<i>Ξ</i> ₍₎	дели- тель- ный <i>d</i> ₀	вершин зубьев <i>d_{a0}</i>	от перед- ней поверх- ности	долбя- ка <i>В</i>
Номи	нальны	й диам	етр 80 м	$M; d_1 = 31,$	75 мм
1	76	76	79,82	6,3	
1,25	60	75	79,38	5,9	12
1,5	50	75	79,95	5,7	
2	38	76	82,12	5,3	15
2,5	30	75	82,25	4,8	13
3	25	75	83,4	4,3	17
4	19	76	86,72	3,4	17
5	16	80	93,1	2,8	
				2110	L

Продолжение табл. 109

Мо-	Число	1 '	иаметр ужности	Расстояние А исходно- го сечения	Высо-
дуль <i>m</i> ₀	зубьев <i>z</i> ₀	дели- тель- ный d_0	вершин зубьев d_{a0}	от перед- ней поверх- ности	долбя- ка <i>В</i>
Номи	нальны	й диам	етр 100 л	$i M; d_1 = 44$,45 мм
1	100	100	104,3	8,6	
1,25	80	100	104,88	8,3	17
1,5	68	102	107,49	8,3	
2	50	100	106,6	7,6	
2,5	40	100	107,75	7,1	
3	34	102	110,94	6,8	20
4	25	100	111,2	5,7	
5.	20	100	113,5	4,8	
6	17	102	117,84	4	22
8	14	112	132,64	3	
Номи	нальный	ї диам	етр 125 м	$d_1 = 44$	45 мм
2	62	124	131,08	9,9	
2,5	50	125	133,25	9,5	22
3	42	126	135,42	9,1	
4	31	124	135,68	8	24
5	25	125	139	7,1	
6	21	126	142,32	6,3	•
8	16	128	148,96	4,6	28
10	14	140	165,68	3,8	
Номи	нальныі	й диам	етр 160 л	$d_1 = 88$,9 мм
6	27	162	179,04	9,7	30
8	20	160	181,6	7,6	
10	16	160	186,2	5,7	32
Номин	альный	диаме	етр 200 м.	$m; d_1 = 101$,6 мм
8	25	200	222,4	11,4	
10	20	200	227	9,5	40

7-й степени точности и класса точности В – для колес 8-й степени точности. Тип 1 – дисковые прямозубые долбяки классов точности АА, А и В (табл. 109). Тип 2 - дисковые косозубые долбяки классов точности А и В (табл. 110). Долбяки обоих типов предназначены для обработки цилиндрических колес внешнего зацепления. Тип 3 - чашечные

235.68

110. Основные размеры (мм) дисковых косозубых долбяков типа 2 с номинальным диаметром 100 мм (по ГОСТ 9323-79)

		d_0	β ₀ d _{a0}	Исходное Сечение		
-0M	3 20	Диам окружі		а зуба	исход- от пе- хности	яка В
Нормальный мо- дуль <i>т</i> _{п0}	Число зубьев го	дели- тель- ной <i>d</i> ₀	вер- шин зубьев <i>d_a</i> 0	Угол наклона долбяка β ₀	Расстояние <i>А</i> исходного сечения от передней поверхности	Высота долбяка
	Іомина	льный у	гол наг	клона зубо	15°	
1	100	103,626	108,13	15°12′10′′	9,18	17
1,25 1,5	80 66	103,626 102,515	108,75 108,26	15°12′10′′ 15°02′50′′	9,18 9,10	17
2 2,5 3 4	50 40 32 25	103,626 99,195	111,89 108,62	15°12′10″ 15°12′10″ 14°34′51″ 15°12′10″	9,18 9,18 8,84 9,18	20
5	20 16	103,626 99,195	118,13 116,12	15°12′10′′ 14°34′51′′	9,18 8,84	22

I	Томина	ільный у	гол на	клона зуба	<i>23</i> °	
1 1,25 1,5	94 76 62	103.501	108.52	23°07′20″ 23°23′04″ 22°51′50″	8.3	17
2 2,5 3 4 5	47 37 32 23 19	100,292 104,798 99,655	108,39 114,22 111,5	23°07′26″ 22°44′02″ 23°38′44″ 22°36′15″ 23°23′04″	8,23 8,12 8,37 8,08 8,30	20
6	16	104,798	121,32	23°38′44′′	8,37	22

Примечания: 1. Делительный ход зуба долбяка с номинальным углом наклона зуба $15^{\circ}P_{z}=$ = 1198,0 мм; задний угол при вершине в осевом сечении $\alpha_{k}=6^{\circ}12'$.

2. Делительный ход зуба долбяка с номинальным углом наклона зуба 23° P_- =751,96 мм; задний угол при вершине в осевом сечении α_k =6°30′.

прямозубые долбяки классов точности АА, А и В номинальными делительными диаметрами 50, 80, 100, 125 мм (табл. 111) предназначены для нарезания закрытых зубчатых венцов. В этом случае конец шпинделя и зажимная гайка находятся во внутренней части долбяка. Чашечные долбяки жестче, чем хвостовые, поэтому их применяют для обработки более точных зубчатых колес внутреннего зацепления. Тип 4 — хвостовые прямозубые долбяки классов точности А и В (табл. 112) и тип 5 — хвостовые косозубые долбяки класса точности В (табл. 113) применяют для колес внутреннего зацепления малого размера.

111. Основные размеры (мм) чашечных прямозубых долбяков типа 3 (по ГОСТ 9323-79)

00	02 1		іметр жности	ние А исход- чения от пе- поверхности	в <i>b</i> ₀	нка В
Модуль т ₀	Число зубьев	дели- тель- ной <i>d</i>	шин	Расстояние А ного сечения редней поверу	Длина зубьев b_0	Высота долбяка
Ном	инальн	ый дис	іметр 5	0 мм;	$d_1 = 20$	мм
1 1,25 1,5	50 40 34	50 50 51	53,3 53,88 55,47	3,8 3,6 3,4	12	
2 2,5	25 20	50 50	55,6 56,75	2,8 2,4	15	25
3	17	- 51	58,92	2	17	
Номин	альны	й диам	emp 80	мм; d	1 = 31,	75 мм
1 1,25 1,5	76 60 50	76 75 75	79,82 79,38 79,95	6,2 6 5,7	12	28

82,12

82,25

83.4

5,3

4,8

4.3

15

17

30

2

3

2,5

38

30

25

76

75

75

				poodinois		
	02 1		аметр жности	исход- от пе- хности	b_0	жа
Модуль т ₀	Число зубьев	дели- тель- ной <i>d</i> ₀	вер- шин зубьев d _{a0}	Расстояние <i>А</i> исход ного сечения от передней поверхности	Длина зубъев b_0	Высота долбяка В
Номи	нальны	й диам	emp 100	мм; а	$d_1 = 44$,45 мм
1 1,25 1,5	100 80 68	100 100 102	104,3 104,88 107,49	8,6 8,3 8,3	17	30
2 2,5 3 4 5	50 40	100 100	106,5 107,75	7,6 7,1	20	32
3	34	102	110,94	6,8		
. 5	25 20 ·	100 100	111,2 113,5	5,7 4,8		
6	17	102	117,84	4	22	34
Номин	альны	і диам	emp 125	мм; а	$I_1 = 44$	45 мм
5 6 8	25 21 16	125 126 128	139 142,32 148,96	7,1 6,3 4,6	26	38

112. Основные размеры (мм) хвостовых прямозубых долбяков типа 4 (по Γ OCT 9323-79)

	0.1		метр	исход- от пе- хности	, b ₀
Модуль m_0	Число зубьев	дели- тельной <i>d</i> 0	вершин зубьев <i>d_a</i> 0	Расстояние А ного сечения редней повер	Длина зубьев

Номинальный делительный диаметр 25 мм; конус Морзе B18, L=80 мм

1	26	26	28,8	1,4	10
1,25	20	25	28,38	1,2	
1,5	18	27	30,99	1,1	

Продолжение табл. 112

11p000.tmcenue muo.t. 112									
	0.		метр кности	исход- от пе- кности	в <i>b</i> ₀				
Модуль m_0	Число зубьев	d_0 дели- вер ши зубь ной зубь d_0 d_0		Расстояние А исходного сечения от передней поверхности	Длина зубъев b_0				
2	12	24	29,08	0,38	12				
2,5	10 9	25 27	31,25 34,44	$0 \\ -0,29$	15				
			ьный диа 4, L = 1		3 мм,				
1 1,25 1,5	38 30 25	38 37,5 37,5	41,06 41,12 41,7	2,66 2,4 2,1	12				
2 2,5 3	19 15 12	38 37,5 36	43,36 44 43,62	1,7 1,2 0,6	15				
4	10	40	50	0	17				

113. Основные размеры (мм) хвостовых косозубых долбяков типа 5 с номинальным делительным диаметром 38 мм (по ГОСТ 9323 – 78)

	02 :	Диам окружн			исход- от пе- хности з b ₀
Нормальный модуль m_{n0}	число зубьев	дели- тель- ной <i>d</i> ₀	вер- шин зубьев <i>d_a</i> 0	Угол наклона зуба долбяка β ₀	Расстояние А и ного сечения от редней поверхн Длина зубьев в

Номинальный угол наклона зуба 15°

1	36	37,218	39,92	14°41′47″	0,92	12
1,25	30	38,882	42,26	15°19′24″	1,15	
1,5	24	37,218	41,27	14°41′47″	1,38	

Продолжение т	абл, 113	
---------------	----------	--

	0,	Диам окружн			исход- от пе- хности	b_0
Нормальный модуль <i>т</i> _{п0}	Число зубьев	дели- тель- ной <i>d</i> ₀	вер- шин зубьев d _{a0}	Угол наклона зуба долбяка β ₀	Расстояние <i>А</i> исходного сечения от передней поверхности	Длина зубьев
2 2,5 3	18 15 12	37,218 38,882 37,218	42;62 45,63 45,32	14°41′47′′ 15°19′24′′ 14°41′47′′	1,84 2,29 2,76	15
4	9	37,218	48,02	14°41′47′′	3,68	17
F	Іомина	льный у	гол наг	клона зуба	23°	
1 1,25 1,5	35 28 23	38,023 38,023 37,384	40,72 41,4 41,44	23°00′03″ 23°00′03″ 22°39′14″	0,88 1,09 1,32	12
2 2,5 3	18 14 12	39,315 38,023 39,315	44,72 44,78 47,42	23°41′51″ 23°00′03″ 23°41′51″	1,74 2,19 2,61	15
4	9	39,315	50,12	23°41′51′′	3,48	17

Примечание. Делительный ход зуба $P_z=$ = 445,80 мм и задний угол при вершине в осевом сечении $\alpha_k=6^{\circ}12'$ для $\beta=15^{\circ}$; $P_z=281,40$ мм и $\alpha_k=6^{\circ}30'$ для $\beta=23^{\circ}$.

Долбяки имеют форму закаленного шлифованного колеса с затылованными зубьями. Так как зубья долбяка имеют небольшой конус, после заточки толщина зуба и внешний диаметр уменьшаются, профиль зубьев изменяется. Для повышения срока службы при нарезании колес внешнего зацепления у нового долбяка увеличивают диаметр делительной окружности. Передний угол для облегчения резания равен 5°. Задний угол при вершине $6-6^{\circ}30'$, боковые задние углы по нормали $2-2^{\circ}30'$. При нарезании колес внешнего зацепления долбяки выбирают максимально возможного диаметра, точность обработки и период стойкости при этом повышаются. Долбяки каждого номера изготовляют без модификации профиля и с модификацией. Число зубьев долбяка по возможности не должно быть кратным числу зубьев обрабатываемого колеса. Для нарезания колес внешнего зацепления направления угла наклона зубьев дол-

бяка и нарезаемого колеса противоположны, для внутреннего — направления углов наклона зубьев долбяка и колеса одинаковые. Косозубый долбяк проектируют для определенного колеса, его параметры должны быть согласованы с имеюшимися на зубололбежном станке направляющими копира. Для колес внутреннего зацепления число зубьев долбяка должно быть равно или несколько меньше числа зубьев сопряженной шестерни. При увеличении диаметра долбяка происходит срезание уголков на вершине зубьев колеса при врезании на полную глубину. В этом случае необходима дополнительная проверка на отсутствие срезания. Долбяки для шевронных колес изготовляют комплектно — один с правым наклоном зуба, другой с левым для обработки обеих половин шевронного колеса. Диаметры долбяков в комплекте как новые, так и после заточки должны быть одинаковыми.

Лисковые шеверы по ГОСТ 8570 — 80 изготовляют двух типов и трех классов точности: при обработке зубчатых колес с числом зубьев более 40 — шеверы класса АА — для колес 5-й степени точности; класса А — для колес 6-й степени точности и класса В — для колес 7-й степени точности. Тип 1 — шеверы с модулем 1 — 1.75 мм с номинальными делительными диаметрами 85 и 180 мм и углами наклона винтовой линии зубьев на делительном цилиндре 5, 10 и 15° (табл. 114). Тип 2 — шеверы с модулем 2-8 мм с номинальными диаметрами 180 и 250 мм (табл. 115), углом наклона зубьев 5 и 15°. Шевер каждого размера изготовляют с правым и левым направлениями линии зуба. Дисковый шевер имеет форму закаленного и шлифованного зубчатого колеса с прямыми или косыми зубьями с большим числом стружечных канавок, расположенных на боковой поверхности зубьев. Шеверы типа 1 имеют сквозные стружечные канавки (табл. 116), а шеверы типа 2 — глухие (табл. 117), расположенные параллельно торцам, перпендикулярно направлению линии зуба, и канавки трапецеидальной формы. Шеверы с канавками, расположенными параллельно торцам, получили наибольшее применение. Прочность зубчиков с канавками трапецеидальной формы выше прочности зубчиков с параллельными боковыми сторонами, условия резания хуже. Шеверы изготовляют из быстрорежущей стали по ГОСТ 19267 — 73. Твердость режущей части шевера HRC 62 — 65. При содержании в стали ванадия и кобальта твердость HRC 63 — 65. Параметр шероховатости боковых поверхностей зубьев Rz = 1.6 мкм.

114. Основные размеры (мм) шеверов типа 1 (по ГОСТ 8570-80)

Моду	Число	d_{a0}	Делитдиаме	Основ	Угол на ли зуба [
			ный дис :60 мм;		
1,000 1,125 1,250 1,375 1,500	86 76 67 62 58	89,53 89,29 87,79 89,59 91,64	87,327 86,819 85,042 86,565 88,342	81,911 81,435 79,769 81,197 82,864	10

o o Продолжение табл. 114

Модуль m_0	Число зубьев z_0	d_{a0}	Делительны диаметр d_0	Основной диаметр d_b	$\frac{V_{\Gamma O J}}{Ha}$ накло $\frac{V_{\Gamma O J}}{3 \sqrt{6} a}$
Номина. 180 мм;					шевера 3,5 мм
		149,25	144,300	135,537	5
1,250		153,77	148,822	139,262	15
.		163,95	158,729	149,090	5
1,375	115	168,93	163,704	153,189	15
		178,66	173,159	162,643	5
1,500		184,09	178,585	167,115	15
1,750	100	181,73 187,23		165,000 169,537	5 15

^{*} Допускается выполнять диаметры отверстий 31,743 мм.

115. Основные размеры (мм) шеверов типа 2 (по ГОСТ 8570-80)

			Add 1170 at 15, a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar a mar	Угол	наклона	линии з	уба β ₀	
•	0 <i>w</i>	ьев		5 -			15	
Эскиз	Модуль п	Число зуб ² 0	d _{a0}	Делите- льный диаметр d_0	Основ- ной диаметр d_{b0}	d_{a0}	Делите- льный диаметр d_0	Основ- ной диаметр d_{b0}

Номинальный делительный диаметр шевера 180 мм; $b_0 = 20 \text{ мм}$

Продолжени	ie mao.i. l	1

Угол наклона линии зуба β_0°

	m_0	G.						
I I	z I	9		5			15	
Эскиз	Модуль п	Число зубьев ² 0	d_{a0}	Делите- льный диаметр d_0	Основ- ной диаметр <i>d</i> _{b0}	d _{a0}	Делите- льный диаметр d_0	Основ- ной диаметр d_{b0}
Номинальный делител	льный	диаме	тр шев	epa 250	мм; b ₀ =	= 25 мм	!	
$b = b_0 + 1$ $b = b_0 + 1$ $b = b_0 + 1$ $b = b_0 + 1$ $b = b_0 + 1$ $b = b_0 + 1$ $b = b_0 + 1$	2,00 2,25 2,50 2,75 3,00 3,25 3,50 4,00 4,25 4,50 5,50 6,00 6,50 7,00	115 103 91 83 73 71 67 61 53 53 51 41 37 37	238,27 234,56 235,86 227,54 239,88 244,19 238,97 222,71 236,56 241,38 229,91 241,91 240,71 261,31	230,878 232,635 228,369 229,122 219,836 231,631 235,396 229,624 212,810 226,110 230,377 215,821 226,361 222,848 241,419 217,829	218,508 214,501 215,208 206,486 217,565 221,101 215,679 199,886 212,379 216,386 202,715 212,615 209,315 226,758	243,05 245,56 241,71 243,04 234,42 247,14 251,57 246,16 229,38 243,64 248,60 235,49 247,76 246,47 246,87	238,113 239,925 235,525 236,302 226,725 238,900 242,772 236,819 219,478 233,196 237,596 222,584 233,455 229,831 248,984 224,655	224,515 220,398 221,124 212,163 223,546 227,179 221,609 205,382 218,218 222,335 208,288 218,460 215,069 232,992

Примечание. Шеверы с модулями 3,25; 3,75; 4,25 и 6,50 мм допускается изготовлять для цилиндрических зубчатых колес, применяемых в тракторной и автомобильной промышленности.

259,59 | 232,886 | 218,744 |

8,00

116. Размеры (мм) сквозных стружечных канавок на боковых сторонах зубьев шевера типа 1

Модуль т	Номина- льный де- лительный диаметр	1	а	t	Число кана- вок п
1		3,0	1,6	2,1	6,0
1,125; 1,25 1,375; 1,5	85	4,5 5,0	1,3	2,7	5,0

Продолжение табл. 116

240,184 224,757

\mathbf{M} одуль m_0	Номина- льный де- лительный диаметр	1	а	t	Число кана- вок п
1,25 1,375 1,5 1,75	180	4,5 4,8 5,0 5,6	3,0	3,0	5,0

265,61

117. Размеры (мм) глухих стружечных канавок на боковых сторонах зубьев шевера типа 2

Handa	імсение	maha	117
HIDOGO	Diceinie	mao_A .	11/

	прооблясение табл. 117									
	Исполнение 1			И	Исполнение 2				Исполне- ние 3	
	Н	Іоми	альн	ый Д	целит	ельні	ый ді	иамет	гр	
m_0	180; 250	180	250	180	250	180	250	180	250	
Модуль m_0	1	n		1	s	Чи кана	сло вок		сло	
Мо				не более		<i>n</i> , не менее		канавок <i>п</i>		
2 – 2,75	0,6									
3	0,8	10	12	2,2	1,1	7	9	9	11	
Св. 3 до 5	1,0									
Св. 5 до 8	1,0	9	11	2,4	1,2,	7	8			
				-						

Диаметр шевера следует выбирать максимально возможным по размерам шевинговального станка, особенно при обработке колес с малым числом зубьев. Число зубьев шевера не должно быть кратным числу зубьев обрабатываемого колеса. Углы скрещивания, обеспечивающие хорошие условия резания, для колес внешнего зацепления 10-15°, для внутреннего зацепления — около 3°. Увеличение угла скрещивания улучшает условия резания, но ухудшает направляющее действие зубьев шевера во впадине зуба колеса; погрешность профиля увеличивается. Под шевингование зубья червячной фрезы или долбяка должны иметь модифицированный профиль (рис. 25). Утолщения (усики) 2 на головке зуба фрезы служат для подрезания 7 зуба колеса с целью обеспечения зазора головке зуба шевера при шевинговании. Величина подрезания должна быть на 0.015 - 0.025 мм больше, чем

Рис. 25. Форма зуба фрезы и колеса

снимаемый припуск 5 со стороны зуба. Фланкированный участок 3 на зубьях фрезы делается для снятия небольших фасок 4 на головке зуба обрабатываемого колеса. В крупносерийном и массовом производстве, а также при изготовлении тяжело нагруженных и бесшумных зубчатых колес для каждого колеса проектируют свой шевер и червячную фрезу. Для сопряженной пары обычно изготовляют один шевер с чистоэвольвентным профилем зубьев, у другого профиль зубьев корригируют для компенсации деформации при термической обработке и снижения уровня шума. Стружечные канавки у шеверов для касательного и врезного шевингования расположены по винтовой линии, чтобы заменить отсутствие продольной подачи при снятии стружки. При врезном шевинговании зубья шевера в продольном направлении имеют вогнутую форму; если необходимо, учитывается бочкообразность зубьев колеса.

Рис. 26. Зубчатый хон

Зубчатые хоны представляют собой прямозубые или косозубые колеса, обычно состоящие из стальной ступицы 2 (рис. 26) и абразивного зубчатого венца /. Зубчатый хон изготовляют того же модуля, что и обрабатываемое колесо, его проектируют для каждого зубчатого колеса с делительным диаметром, увеличенным на 15 — 20 мм. Внешний диаметр хона выбирают в пределах 220 — 250 мм. ширину венца 20 — 25 мм, угол скрещивания осей хона и обрабатываемого колеса 10-15°. Число зубьев хона не должно быть кратным числу зубьев обрабатываемого колеса. Абразивные хоны изготовляют на основе эпоксидных смол с добавлением карбида кремния различной зернистости и в разных пропорциях. Хоны отливают в формах, изготовленных по мастерколесч 5-й степени точности по ГОСТ 1643 — 81. Радиальное биение зубчатого венца нового хона 0.07 - 0.10 мм. После износа хоны не восстанавливаются, а остальная ступица используется несколько раз. Для повышения срока службы (до 30%) зубчатых колес

после шлифования их хонингуют. У хона зубья шлифуют, чтобы уменьшить параметр шероховатости поверхности на зубьях зубчатого колеса до Ra=0,2 мкм. Для обработки мелкомодульных зубчатых колес применяют хоны со стальным корпусом и абразивным покрытием зубьев. У хонов из синтетических алмазов зерна нанесены тонким слоем на боковые поверхности стальных зубьев. После износа покрытие может быть снято и заменено новым.

Резцы зубострогальные применяют для нарезания прямозубых конических колес. Их разделяют на черновые и чистовые. Стандартизованы (ГОСТ 5392-80) размеры и конструкция только чистовых резцов. Чистовые резцы изготовляют четырех типов: 1- длиной L=40 мм, 2- длиной L=75 мм, 3- длиной L=100 мм, 4- длиной L=125 мм (табл. 118). Резцы типа 1 изготовляют двух исполнений. Резцы исполнения 2 предназначены для работы на зубострогальных станках в одной впадине зуба. Все остальные резцы типа 1 (исполнение 1), 2, 3 и 4 применяют для нарезания соседних впадин зубьев.

118. Основные размеры (мм) зубострогальных резцов (по ГОСТ 5392-80)

		*		
Модуль т*	В	h	S_{B}	r_0
Резуы п	nuna 1; K=1	8,63; H	=27 м	М
0,30; 0,35 0,40; 0,45 0,50; 0,55 0,60; 0,70 0,80; 0,90 1,00; 1,125 1,25; 1,375 1,50; 1,750 2,0; 2,250 2,50	10,36/12,18 10,44/12,22 10,51/12,26 10,66/12,30 10,80/12,38 11,09/12,46 11,18/12,56 11,53/12,66 11,93/12,86 12,18/13,06	1,0/2,0 1,2/2,2 1,4/2,5 1,8/3,0 2,2/3,5 3,0/4,0 3,3/4,5 4,2/5,5 5,3/6,0 6,0/6,0	0,12 0,16 0,20 0,24 0,32 0,40 0,50 0,60 0,80 1,00	0,08 0,12 0,15 0,18 0,24 0,30 0,38 0,45 0,60 0,75

Продолжение табл. 118

Модуль т*	В	h	$S_{\rm B}$	r_0
Резцы ти	na 2; $K = 25$,	85 мм;	H=33	мм
0,50; 0,55	16,01	1,4	0,20	0,15
0,60; 0,70	16,16	1,8	0,24	0,18
0,80; 0,90	16,30	2,2	0,32	0,24
1,00; 1,125	16,59	3,0	0,40	0,30
1,25; 1,375	16,68	3,3	0,50	0,38
1,50; 1,750	17,03	4,2	0,60	0,45
2,00; 2,250	17,43	5,3	0,80	0,60
2,50; 2,750	17,86	6,0	1,00	0,75
3,00; 3,25	18,27	7,6	1,20	0,80
3,50; 3,75	18,70	8,8	1,40	1,00
4,00; 4,25; 4,50	19,36	10,6	1,60	1,20
5,00; 5,50	20,24	13,0	2,0	1,50
Резцы ти	na 3; $K=27$,	39 мм;	H=43	мм
1,00; 1,125	14,59	3,0	0,4	0,30
1,25; 1,375	14,70	3,3	0,5	0,38
1.50: 1.750	15,03	4,2	0,6	0,45
2,00; 2,250	15,59	5,3	0,8	0,60
2,50; 2,750	15,87	6,5	1,0	0,75
3,00; 3,25	16,27	7,6	1,2	0,80
3,50; 3,75	16,70	8,8	1,4	1,0
4,00; 4,25; 4,50	17,36	10,6	1,6	1,20
,00; 5,50	18,23	13.0	2,0	1,50
,00; 6,50	19,14	15,5	2,4	1,80
7,00	19,51	16,5	2,8	2,10
8,00	20,42	19,0	3,2	2,40
9,00	21,33	21,5	3,6	2,70
10,00	22,24	24,0	4,0	3,00
Резуы типа 4 n = 3 ÷ 12 м.	1; K = 39,78 м; H = 75 с	мм; Н : Эля m =	= 60 м = 14 ÷ 2	м для 20 мм
,00; 3,25	23,27	7,6	1,2	0,8
3,5; 3,75	23,70	8,8	1,4	1,0
,0; 4,25;	24,36	10,6	1,6	1,2
4,50 5,0; 5,5	25,23	13,0	2,0	1,5
5,0, 5,5	26,14	15,5	2,4	1.8
6,0; 6,50 7.0	26,51	16,5	2,8	2.1
8,0	27,42	19,0	3,2	2,4
9,0	28,33	21,5	3,6	2,7
10,0	29,24	24,0	4,0	3,0
11,0	29,89	25,8	4,4	3,3
12,0	30,73	28,1	4,8	3,6
14,0	32,44	32,8	5,6	4,2
16,0	34,15	37,5	6,4	4,8
10 0	35,86	42,2	7,2	5,4
18,0 20			8,0	

^{*} Значения модулей, указанных первыми, за исключением 3,5; 7,0; 9,0; 11,0; 14,0; 18,0, являются предпочтительными.

Примечание. В числителе даны размеры для резцов исполнения 1, в знаменателе — исполнения 2.

Резцы выполняют в виде призматического тела. по задней поверхности они не затылованы. Для образования задних углов по вершине и на боковой режущей кромке резцы устанавливают в резцедержателях станка под углом 12° к направлению движения и закрепляют двумя винтами. Опорную плоскость державки выполняют под углом 6, равным: 70^{∞} — для резцов типа 1 (исполнение 2): 73° — для резцов типа 1 (исполнение 1), 2 и 3; 75° — для резцов типа 4. Высоту режущей кромки резца h выбирают достаточной для полного профилирования зубьев колеса. Ширина носика чистового резца S_R ($S_R \approx 0.4$ m) должна быть не менее половины ширины дна впадины v внешнего конца зуба и не более ширины дна впадины у внутреннего конца. При выполнении указанных выше условий и угла профиля одним комплектом резцов можно обрабатывать зубчатые колеса с широким диапазоном модулей. Это особенно экономично в единичном и мелкосерийном производстве. Стойкость резцов и прочность зубьев колеса повышаются с увеличением радиуса закругления вершины резца на рабочей стороне профиля r_0 ($r_0 \approx 0.3$ m).

Цельные резцы изготовляют из быстрорежушей стали. Для резцов типов 2. 3 и 4 допускается сварная конструкция: режущая быстрорежущей стали (HRC часть — из 62-65), а державки из сталей 45, 40X (HRC 35 — 40). В единичном и мелкосерийном производстве чистовые резцы могут быть использованы как черновые при обработке способом одинарного деления за несколько проходов с небольшой глубиной резания и низких режимах резания. В условиях массового и крупносерийного производства, особенно при обработке способом двойного деления, применяют специальные черновые резцы с трапециевидным и криволинейным профилями. Это позволяет значительно повысить режимы резания и стойкость резцов при чистовом нарезании, а также уменьшить припуск. Резцы работают по два в комплекте, каждый из резцов обрабатывает одну сторону зуба. Во время резания используют два конца резцов. После затупления одной стороны резцы меняют местами и поворачивают на 180°. Стойкость резцов, покрытых нитридом титана, повышается, особенно существенно до первой заточки. Для чистовой обработки стальных зубчатых колес передний угол резца $\gamma = 20^{\circ}$, а для колес из латуни и бронзы $\gamma = 5 \div 10^{\circ}$.

Головки зуборезные для нарезания прямозубых конических колес изготовляют сборны-

Рис. 27. Резцовая головка для нарезания прямозубых конических колес

ми со вставными резцами. Резцовые головки с номинальным диаметром do - 150 мм (ОСТ 7-76 ÷ ОСТ 2И45 9-76) предназначены для обработки колес модулем $m = 0.5 \div 3$ мм, $c d_a = 278$ мм (ОСТ 2И45 10-76 и ОСТ 2И45 11—76) для $m = 1.5 \div 8$ мм, $c c l_0 = 450$ мм (ОСТ 2И45 1-74 ÷ ОСТ 2И45 3-74) для m = 3 ÷ 12 мм. Комплект резцовых головок состоит из праворежущей (нижней) головки, которая вращается против часовой стрелки. если на нее смотреть с лицевой стороны, и леворежущей (верхней), вращающейся по часовой стрелке. Праворежущая резцовая головка c do = 278 мм показана на рис. 27. Затылованные резцы 3 устанавливают в корпусе 4 и закрепляют диском 2, в котором выполнены пазы. На шпиндель зубофрезерного станка головку устанавливают по посадочному конусу 6 с опорой на торец 5. Для съема головки со станка предназначены выжимные винты 1. Нарезание конических колес с бочкообразными зубьями производят резцами, режущая кромка которых имеет угол поднутрения В. С увеличением этого угла бочкообразность зубьев увеличивается, пятно контакта на зубьях обрабатываемого колеса становится короче.

Резцы изготовляют из быстрорежущей стали твердостью HRC 62—65, а корпус из сталей марок 40X (HRC 45-50) или XBГ (HRC 50-55). Передний угол резцов γ для обработки конических колес из стали равен 20°, из более мягких металлов (латуни и бронзы) $10-15^\circ$. После сборки и заточки резцовой головки радиальное биение вершин резцов относительно оси посадочного отверстия должно быть не более 0.03-0.04 мм. Торцовое биение резцов зуборезных головок, измеренное посередине режущих кромок:

Модуль, мм . . \leqslant 3 Св. 3 Св. 4 Св. 6 Св. 8 до 4 до 6 до 8 до 12 Торцовое биение, мм . . . 0,01 0,012 0,016 0,02 0,025

Резцовые головки-протяжки для нарезания прямозубых конических колес относят к наиболее сложным зуборезным инструментам. Различают комбинированные, чистовые и черновые резцовые головки-протяжки. Комбинированные резцовые головки-протяжки (рис. 28) применяют для окончательной обработки зубьев конических колес с модулем 5 мм и менее. Они состоят из черновых, получистовых и чистовых резцов, объединенных в блоки по 4-6 резцов. Резцы в протяжках затылованы. задние углы по вершине равны 12°, а по боковой режущей кромке ~5°. Боковые поверхности резцов имеют вогнутую форму, выполненную дугой окружности одного радиуса. Угол профиля резцов протяжки равен 22°30'. Передний угол резцов у получают во время заточки, обычно он равен 15°. Резцовая головкапротяжка в процессе резания не имеет подачи на изделие, подача достигается подъемом резцов в радиальном направлении в пределах 0,1-0,2 мм. Профиль чистовых резцов, взаимосвязанный с продольным перемещением протяжки, обеспечивает правильную конусность и кривизну боковой поверхности в любой точке зуба.

Рис. 28. Комбинированная резцовая головка-протяжка

Блоки резцов / (см. рис. 28) в корпусе протяжки 2 базируют по цилиндрической и конической поверхностям и закрепляют двумя винтами 8. Затяжку винтов производят динамометрическим ключом с определенным крутящим моментом. Между собой блоки контактируют по выступу 3. При сборке протяжки первоначально в корпус устанавливают блоки, которые фиксируются в угловом положении по установочным штифтам 4 и 6. Затем последовательно собирают блоки с меньшими порядковыми номерами. Зазор между посадочными поверхностями блоков и установочных штифтов должен быть менее 0,025 мм. В протяжке предусмотрены два безрезцовых участка 5 и 7, которые предназначены соответственно для установки державки с резцом для снятия фаски на внешнем конце зуба и деления заготовки для обработки следующего зуба без отвода протяжки. Установку резцовой головки-протяжки на шпиндель зубопротяжного станка осуществляют одновременно по конусному отверстию B и торцу T с минимальным натягом 0,15-0,25 мм. Если высота зуба не позволяет комбинированной протяжкой завершить обработку зуба за одну операцию (как правило, конических колес с модулем более 5 мм), то применяют раздельно черновые и чистовые головки. Черновые резцовые головки-протяжки состоят только из черновых резцов, у них отсутствует фасочный резец, на место которого установлен дополнительный 16-й блок рез-Чистовые протяжки имеют получистовые и чистовые резцы. В табл. 119 приведены основные технические характеристики комбинированных, черновых и чистовых резцовых головок-протяжек. Резцовые головкипротяжки могут быть праворежущими, вращающимися против часовой стрелки, и леворежущими. При обработке на зубопротяжных станках 5245 и Ст-1222 (ЗИЛ) используют праворежущие резцовые головки, а на станках 5C268 и 5C269 — леворежущие. Если на станке необходимо использовать резцовую головкупротяжку, направление вращения которой Противоположно направлению врашения шпинделя, то протяжку на станок устанавливают на противоположный торец $T \setminus$ и конусное отверстие B_r . Для совмещения оси симметрии резцов с осью заготовки на шпиндель станка устанавливают переходник требуемой высоты.

Головки зуборезные, изготовленные по метрической системе (ГОСТ 11902-77, ГОСТ 11903 — 77), разделяют на цельные с номинальным диаметром от 20 до 80 мм и сборные

	н	іналь- ый метр	ышая зуба,	a,	ское ений		сло рез голові		мо- затяж- , Н·м	Чи	сло
Тип головки	1	мм	Наибольшая высота зуба, мм	Наибольшая длина зуба, мм	Теоретическое число делений	черновых	полу- чистовых	чистовых	Крутящий мент при з ке винтов,	резцов в блоке	блоков
Комбинированная Черновая Чистовая	21	533,4	10,67 14,86 17,02	25,4 28,6 34,9	90 90 72	50 80 —	5 - 32	20 - 28	62,2	5 5 4	15 16 15
Комбинированная Черновая Чистовая	25	635,0	12,7 15,87 15,87	27,0 28,6 28,6	108 108 90	60 96 —	6 - 40	24 - 35	82,9	6 6 5	15 16 15

119. Основные технические характеристики резцовых головок-протяжек

с диаметром от 100 до 1000 мм для нарезания конических колес с круговыми зубьями и исходным контуром по ГОСТ 16202—81, а также на сборные головки для нарезания гипоидных зубчатых колес с номинальным диаметром от 160 до 500 мм и диапазонами углов профилей резцов: наружных от 10 до 26°

Рис. 29. Зуборезные головки: a — цельные; δ — сборные чистовые; ϵ — сборные черновые

и внутренних от 14 до 36°. Для чистовых головок установлены следующие номера резцов N: 0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 30, 36, 42; для черновых 0, 4, 8, 12, 16, 20, 24. Углы профилей рабочих сторон резцов цельных головок, черновых и чистовых сборных головок (рис. 29) определяют по формулам: наружных $\alpha_{oe}^{\circ} = \alpha_n - 10 N$; внутренних $\alpha_{oi}^{\circ} = \alpha_n + 10 N$, где N в угл. мин.

Цельные резцовые головки (рис. 29, а) изготовляют двусторонними с наружными 1 и внутренними 2 резцами, устанавливаемыми поочередно, двух типов: 1 с нормальным и тип 2 с увеличенным числом резцов. Материалом для головок служит быстрорежущая сталь с твердостью рабочей части инструмента HRC 62-65. Головки могут быть нормальной и повышенной точности. Торцовое биение вершин резцов головок нормальной точности между резцами 0,015 мм, в пределах одного оборота 0,025 мм и головок повышенной точности соответственно 0,010 и 0,020 мм. Радиальное биение вершин резцов посередине режущих кромок головок нормальной точности 0,010 мм, повышенной точности 0,005 мм. Сборные чистовые резцовые головки могут быть двусторонними, односторонними, праворежущими и леворежущими. Двусторонние чистовые резцовые головки (рис. 29, 6), содержащие наружные 1 и внутренние 2 резцы, применяют в основном для чистового нарезания зубьев колеса. В единичном и мелкосерийном производстве чистовые двусторонние резцовые головки можно использовать как черновые. В этом случае целесообразно нарезать зуб на полную высоту за несколько проходов при более низких режимах резания. Резцы чистовых головок изготовляют из быстрорежущей стали (HRC 56-62). Их можно регулировать в ра-

120. Основные	точностные	показатели	(мм)	чистовых	резцовых	головок	(по	ГОСТ	11906 77)
		Торцовое би-	ение п	о вершинам	1 резцов		D		<i>c</i>

	Торцовое биение г	Радиальное биение	
Номинальный диаметр d_0	от резца к резцу	в пределах одного оборота головки	резцов посередине режущих кромок
100: 125 160; 200 250; 320 400; 500 630 – 1000	0,010/0,005 0,012/0,007 0,015/0,010 0,020/0,010 0,025/—	0,030/0,016 0,030/0,020 0,035/0,025 0,040/0,030 0,050/—	0,0025/0,0016 0,0025/0,0016 0,0025/0,0016 0,0040/0,0025 0,0060/—

Примечание. В числителе приведены данные для нормальной точности, в знаменателе – для повышенной.

диальном направлении. Резцы головок с номинальным диаметром 250 мм и более допускается изготовлять сварными. Корпуса чистовых головок изготовляют из 12XH3A и 20XH2M (*HRC* 56-62). Предельные отклонения чистовых резцовых головок после сборки, заточки и регулирования резцов приведены в табл. 120. Черновые резцовые головки изготовляют двух типов: двусторонние и трехсторонние. Двусторонние резцовые головки, каждый резец которых в процессе резания одновременно обрабатывает боковую сторону и часть дна впадины зуба, применяют при нарезании зубьев методом обкатки и врезания. В массовом и крупносерийном производстве их используют главным образом при обработке методом обкатки. Трехсторонние резцовые головки (рис. 29, 6) применяют только при работе методом врезания в условиях массового и крупносерийного производства. Они содержат резцы трех типов: наружные 1, внутренние 2 и средние. Наружные и внутренние резцы предназначены для обработки только боковых сторон зуба и не касаются дна впадины. Средние резцы устанавливают на 0,20-0,25 мм выше наружных и внутренних, они обрабатывают только дно впадины зуба. Число средних резцов в головке равно половине общего числа резцов. Резцы черновых головок не регулируют в корпусе. Их изготовляют из быстрорежущей стали (HRC 62-65), а корпус из стали марки 40XH2MA (HRC 40-45). После сборки и заточки резцов торцовое биение по вершинам от резца к резцу не должно превышать 0.025 - 0.030 мм, в пределах одного оборота 0.05 – 0.06 мм. Радиальное биение резцов посередине режущих кромок - не более 0,03 - 0,04 мм. В табл. 121-123 приведены основные геометрические параметры резцовых головок для конических и гипоидных зубчатых колес. Образующие диаметры рассчитывают в зависимости от номинального диаметра d_0 резцовой головки и развода резцов W (см. рис. 9): для наружных резцов $d_{0e} = d_0 + W$; для внутренних $d_{0i} = d_0 - W$.

Большое распространение получила также дюймовая система номинальных диаметров

121. Основные геометрические параметры (мм) цельных резцовых головок (по ГОСТ 11902 – 77)

Номи- нальный Образующие		иаметры резцов		ы обраба- ых колес	Развод	Число наружных и внутренних рез- цов типа	
диаметр головки d_0	диаметр головки	внутренних d_{oi}	Наиболь- шая внеш- няя высота зуба <i>h_e</i>	Наиболь- ший нор- мальный модуль <i>т</i> _п	резцов <i>W</i>	1	2
20 25 32 40 50 60 80	20,20 - 20,70 25,20 - 25,80 32,32 - 33,00 40,32 - 41,30 50,32 - 51,60 60,32 - 61,80 80,32 - 82,00	19,80 – 19,30 24,80 – 24,20 31,68 – 31,00 39,68 – 38,70 49,68 – 48,40 59,68 – 58,20 79,68 – 78,00	3 3 4 5 6 7 8	0,80 1,00 1,25 1,50 2,00 2,25 2,50	$\begin{array}{c} 0.2-0.7 \\ 0.2-0.8 \\ 0.32-1.0 \\ 0.32-1.3 \\ 0.32-1.6 \\ 0.32-1.8 \\ 0.32-2.0 \end{array}$	4 4 4 4 4 8	- 8 8 12 12 16

122.	Основные	геометрические	параметры	(MM)	сборных	чистовых	резцовых	головок	(по
ГОС	T 11902-7	7)			-		-		

—————————————————————————————————————	Образующие диаметры рез	зцов двусторонних головок	Параметры обрабатываемых колес		
диаметр головки d_0	наружных d_{oe}	внутренних d_{oi}	Наибольшая внешняя высота зуба h_e	Наибольший внешний окружной модуль m_{te}	
100 125 160	100,4-102,6 $125,4-127,8$ $160,6-163,6$	99,6 – 97,4 124,6 – 122,2 159,4 – 156,4	9 10 13	4,0 4,5 5,0	
200 250 320 400	200,6 – 204,0 250,6 – 255,2 321,0 – 326,5 401,0 – 408,0	$ \begin{array}{r} 199,4 - 196,0 \\ 249,4 - 244,8 \\ 319,0 - 313,5 \\ 399,0 - 392,0 \end{array} $	16 20 24 30	6,0 8,0 10,0 13,0	
500 630 800 1000	501,0 – 510,0 632,0 – 642,0 802,0 – 816,0 1003,2 – 1020,0	499,0 – 392,0 499,0 – 490,0 628,0 – 618,0 798,0 – 784,0 996,8 – 980,0	36 45 60 70	16,0 20,0 26,0 30,0	

123. Основные геометрические параметры (мм) сборных черновых головок (по Γ OCT 11902-77)

Номинальный.		Образующие диам	етры резцов головок			
диаметр	двусто	ронних	трехсто	трехсторонних		
головки d_0	наружных d_{oe}	внутренних d_{oi}	наружных <i>d_{oe}</i>	внутренних d_{oi}		
160	160,6-163,2	159;4-156,8	162,6 – 163,2	157,4 – 156,8		
200	200,6-203,6	199,4 196,4	202,6-203,6	197,4 - 196,4		
250	250,6-254,6	249.4 - 245.4	252,6-254,6	247,4 - 245,4		
320	321.0 - 326.0	319.0 - 314.0	322.6 - 326.0	317.4 - 314.0		
400	401.0 - 407.0	399,0 - 393,0	402,6-407,0	397.4 - 393.0		
500	501,0-509,0	499,0 – 491,0	502,6-509,0	497,4-491,0		

резцовых головок (табл. 124). Резцовые головки с номинальным диаметром до $2^{\prime\prime}$ изготовляют цельными, а головки с диаметром $3,5^{\prime\prime}$ и выше — сборными.

Среди чистовых резцовых головок наиболее распространены головки типа Хардак (рис. 30). Их изготовляют односторонними и двусторонними с номинальными диаметрами: 5; $6; 7^{1}/_{2}, 9; 12$ и 16''. Точное изготовление корпуса 3, закаленного до твердости HRC 57, резцов 7, регулировочных клиньев 5 с винтами 4 и подкладок 6 обеспечивает идентичность образующих диаметров резцовых головок в пределах 0,254 мм и позволяет сохранить практически неизмененными форму и расположение пятна контакта на зубьях обрабатываемых колес при замене головки. Посадку резцовой головки на шпиндель станка осуществляют одновременно на конусное отверстие 10 и торец 9 с небольшим натягом, который контролируется зазором 0,076-0,127 мм между торцами головки и шпинделя в первоначальный момент ее установки. Кольцевая канавка 11 предотвращает износ шпинделя

124. Основные геометрические параметры резцовых головок в дюймовой системе

диаме	инальный имметр Параметры обрабатываемых имметр колес, мм			
ММ	дюй- мы	Внешнее конусное расстояние R_e	Наи- большая ширина зубча- того венца <i>b</i>	Наи- большая внешняя высота зуба <i>h_e</i>
12,7 27,94 38,1 50,8 69,85 88,9 114,3 127 152,4 190,5 228,6 304,8 406,4 457,2 457,2	0,5 1,1 1,5 2,0 2,75 3,5 4,5 5 6 7,5 9 12 16 18 18	6-13 13-19 19-25 25-38 32-45 38-70 63-76 65-80 70-89 89-102 102-133 133-190 190-381 190-381	5 6,5 8 11 14 19 25 28 32 38 48 64 89 102 102	1,75 3,5 5 6,5 9 9,5 9,5 9,5 13 14,5 19,5 19,5 19,5 14,5 — 33,5

Рис. 30. Чистовая резцовая головка типа Хардак: a — общий вид головки; δ — резец

и деформацию корпуса головки при установке ее на станок. Резцы закрепляют винтами 8 под углом 10°, благодаря чему обеспечивается плотная посадка обоих буртиков 12 резца на передний торец головки без дополнительного подстукивания по его вершине. Крутяций момент при затяжке резцов головок 5 и 6″ равен 35 Н м, головок 7,5 и 9″—55 Н м, головок 12 и 16″—69 Н м. Торцовое биение вершин резцов: от резца к резцу 0,05 мм, в пределах одного оборота 0,076 мм. Радиальное биение вершин резцов посередине режущих кромок от резца к резцу 0,0003 мкм.

С помощью регулировочных клиньев 5, изготовленных с отклонением от номинального угла на величину ± 0.5 ; ± 1.0 ; ± 1.5 ′, в головках выдерживаются отклонения угла профиля резцов относительно базового резца I с точностью 0.0015 мм на длине режущей кромки. Для повышения точности расположения базового резца в головке вместо регулировочного клина и подкладки в паз устанавливают мастер-подкладку 2, которую изготовляют с высокой точностью.

Для чистового нарезания зубьев колеса полуобкатных конических и гипоидных передач методом копирования применяют резцовые головки-протяжки, которые за один оборот обрабатывают одну впадину зубьев колеса. Радиус расположения режущих кромок наружных резцов в протяжке от первого к последнему равномерно возрастает, а радиус

внутренних, наоборот, равномерно умень-Резцовые головки-протяжки типа Формейт изготовляют с номинальными диаметрами 5; 6; 7,5; 9 и 12" со вставными резцами или сегментами, состоящими из двух четырех резцов. Припуск, снимаемый каждым резцом, одинаков. В зависимости от диаметра резцовой головки и качества чернового нарезания зубьев он равен 0,02-0,04 мм. Разница в радиусах первого и последнего одноименных резцов равна припуску на сторону зуба 0,2-0,4 мм. Последние два резца в головке являются калибрующими, их высота на 0.05 - 0.10 мм меньше высоты предшествующих калибрующих. С целью повышения точности обработки калибрующие резцы расположены таким образом, что они вступают в резание после того, как предшествующий закончит обработку. Резцовые головки-протяжки типа Геликсформ изготовляют с номинальными диаметрами 5; 6; 7,5; 9 и 12" со вставными резцами без клиньев и подкладок. Так как в процессе нарезания зубьев кроме вращения требуется еще осевое перемещение резцов, число резцов в головке ограничено. Независимо от номинального диаметра головки имеют по восемь резцов, расположенных с угловым шагом 36°. Припуск, снимаемый резцовой головкой за один оборот, составляет 0,2 мм на сторону зуба.

Резцовые головки с острозаточенными резцами (рис. 31) предназначены для нарезания зубьев конических и гипоидных колес. Корпус головки 1 установлен с натягом в массивном кольце 2. В радиальных пазах корпуса устанавливают острозаточенные наружные 3, средние 4 и внутренние 5 резцы, которые закрепляют винтами 6 через прокладки 7. Конструкция острозаточенных резцов значительно упрощена. Их выполняют из прямоугольного бруска без затылования. Задние углы по вершине и на боковой режущей кромке образуются за счет наклона резца в корпусе головки на угол 12°. Изготовление резцов и их заточку по длине резца осуществляют на профильно-шлифовальном станке по боковым поверхностям 8 и вершине 9. Переднюю поверхность 10 у наружных и внутренних резцов не затачивают, ее изготовляют в первоначальный момент в заготовке под углом 20° и покрывают износостойким материалом для предотвращения образования лунки и уменьшения трения при сходе стружки с передней поверхности резцов. Резцы в головке в радиальном направлении не регулируют, после изготовления и заточки их устанавливают в корпусе по высоте

Рис. 31. Схема установки острозаточенных резцов в корпусе (a) и конструкция резцов (δ)

до упора. Резцовые головки с острозаточенными резцами изготовляют черновыми и чистовыми. Черновые резцовые головки могут быть двусторонними и трехсторонними (последовательность расположения резцов в последних - наружный, средний, внутренний, средний и т. д.). Чистовые головки изготовляют двусторонними и трехсторонними (последовательность расположения резцов в последних - наружный, внутренний, средний, наружный и т. д.). Увеличение числа наружных и внутренних резцов в чистовых трехсторонних головках позволяет уменьшить шероховатость боковых поверхностей зубьев при нарезании колес из целых заготовок. Радиальное биение режущих кромок чистовых резцов после заточки и сборки не должно превышать 0,0025 мм, черновых — 0,025 мм. Преимущество резцовых головок с острозаточенными резцами по сравнению с затылованными низкая стоимость и простота изготовления резцов, повышение периода стойкости резцов в 2-5 раза за счет увеличения числа переточек до 40-45, возможность размещения большого числа резцов в головке. Основные геометрические параметры острозаточенных резцовых головок и число резцов в головках, изготовленных в дюймовой системе, приведены в табл. 125, 126.

125. Основные геометрические параметры острозаточенных резцовых головок

диа	нальный метр вки <i>d</i> ₀	Наибо высота рези	Длина			
ММ	дюймы	черно- вых	чисто- вых трехсто- ронних	чисто- вых двусто- ронних	резца*, мм	
5 6 7,5 9 10,5 12 14 16 18	127 152,4 190,5 228,6 266,7 304,8 355,6 406,2 457,2	12,7 12,7 14,2 14,2 19,4 19,4 25,4 25,4 25,4	14,0 17,1 19,7 22,9 25,4 28,0 30,5	12,7 12,7 14,2 14,2 14,2 19,4 19,4 25,4	101,6 101,6 101,6 101,6 101,6 108,0 108,0 123,2 123,2	

^{*} Допустимая величина стачивания резца 46 мм.

126. Число резцов в головках, изготовленных в люймовой системе

Номи- нальный диаметр		pe	истов: езцовн оловк	ыe	Черновые резцо- вые головки				
	головки d_0		остроза- точенные		чен-	ак	как	Вейджак	
MM	дюймы	трехсто- ронние	двусто- ронние	типа Хардак	острозаточен- ные	типа Рафак	типа Риджак	типа Вейд	
5 6 7,5 9 10,5 12 14 16 18	127 152,4 190,5 228,6 266,7 304,8 355,6 406,2 457,2	24 30 36 39 39 45 48 54	24 30 36 38 38 44 48 54	12 16 16 20 - 28 - 36 -	20 24 28 32 32 36 36 40 44	12 16 20 24 - 32 - 40 -	16 20 24 28 36 40 40	20 24 28 32 - - -	

РЕЗЬБОНАРЕЗНЫЕ ИНСТРУМЕНТЫ

Головки винторезные самооткрывающиеся с круглыми гребенками по ГОСТ 21760—76 обеспечивают нарезание резьбы среднего класса точности. Они предназначены для нареза-

127.	Типоразмеры	резьбонарезных	головок и	нарезаемой	резьбы

Метрическая резьба	Трубная ци- линдриче- ская резьба	Типоразмер головки
4×0.5 ; 4×0.7 ; 4.5×0.5 ; 5×0.5 ; 5×0.8 ; 5.5×0.5 ; 6×0.5 ; 6×1 ; 7×0.5 ; 7×1 ; 8×0.5 ; 8×0.75 ; 8×1 ; 8×1.25 ; 9×0.75 ; 9×1.25 ; 10×1.5 ; 11×1 ; 12×1 ; 12×1.25 ; 12×1.75 ; 14×0.75 ; 14×1 ; 14×1.5 ; 15×1	_	1К-20; 1К-25; 1КА-25; 1КИ-25А
6×0.75	_	1E-20; 1K-25; 1КИ-25А; 1КА-25
$ 6 \times 0,75; \ 6 \times 1; \ 7 \times 0,5; \ 7 \times 0,75; \ 7 \times 1; \ 8 \times 0,75; \ 8 \times 1; \ 8 \times 1,25; \\ 9 \times 0,75; \ 9 \times 1; \ 9 \times 1,25; \ 10 \times 0,75; \ 10 \times 1; \ 9 \times 1; \ 9 \times 1,25; \ 10 \times 0,75; \\ 10 \times 1; \ 10 \times 1,25; \ 10 \times 1,5; \ 11 \times 0,75; \ 11 \times 1; \ 11 \times 1,5; \ 12 \times 1; \ 12 \times 1,25; \\ 12 \times 1,5; \ 12 \times 1,75; \ 14 \times 0,75; \ 14 \times 1; \ 14 \times 1,25; \ 14 \times 1,5; \ 14 \times 2 $	_	2K-25; 2K-30; 2KA-30
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1/8"; 1/4"; 3/8"; 1/2"; 5/8"	3K-30; 3K-38; 3KA-30; 3KA-40
$\begin{array}{c} 12\times1;\ 12\times1,25;\ 12\times1,5;\ 12\times1,75;\ 14\times1;\ 14\times1,5;\ 14\times2;\ 16\times1;\\ 16\times1,5;\ 16\times2;\ 18\times1;\ 18\times1,5;\ 18\times2,5;\ 20\times1;\ 20\times1,5;\ 20\times2,5;\\ 22\times1;\ 22\times1,5;\ 22\times2,5;\ 24\times1,5;\ 24\times2;\ 24\times3;\ 27\times1,5;\ 27\times2;\\ 27\times3;\ 30\times1,5;\ 30\times2;\ 33\times1,5;\ 33\times2;\ 36\times1;\ 36\times2;\ 36\times3;\\ 39\times1,5;\ 39\times2;\ 39\times3;\ 40\times1,5;\ 42\times1,5;\ 42\times2;\ 42\times3 \end{array}$	1/4"; 3/8"; 1/2"; 5/8"; 3/4"; 7/8"; 1"; 11/8"; 1"; 1/4;	4K-45; 4K-70; 4KA-45; 4KA-70
$\begin{array}{c} 24 \times 1; \ 24 \times 1,5; \ 24 \times 2; \ 24 \times 3; \ 27 \times 1; \ 27 \times 2; \ 27 \times 3; \ 30 \times 1; \\ 30 \times 1,5; \ 30 \times 2; \ 30 \times 3,5; \ 33 \times 1; \ 33 \times 1,5; \ 33 \times 2; \ 33 \times 3,5; \ 35 \times 1,5; \\ 36 \times 1,5; \ 36 \times 2; \ 36 \times 3; \ 36 \times 4; \ 39 \times 1; \ 39 \times 2; \ 39 \times 3; \ 39 \times 4; \\ 42 \times 1; \ 42 \times 1,5; \ 42 \times 2; \ 42 \times 3; \ 45 \times 1; \ 45 \times 1,5; \ 45 \times 2; \ 45 \times 3; \\ 48 \times 1; \ 48 \times 1,5; \ 48 \times 2; \ 48 \times 3; \ 50 \times 1,5; \ 52 \times 1; \ 52 \times 1,5; \ 52 \times 2; \\ 52 \times 3; \ 56 \times 1; \ 56 \times 1,5; \ 56 \times 2; \ 56 \times 3; \ 56 \times 4; \ 60 \times 1; \ 60 \times 1,5; \\ 60 \times 2; \ 60 \times 3; \ 60 \times 4 \end{array}$	3/ ₄ "; 1"; 1 ¹ / ₄ "; 1 ¹ / ₂ "; 2";	5K-45; 5K-70; 5KA-45; 5KA-70

Примечание. Для каждой из указанных резьбонарезных головок стандартами предусмотрена номенклатура круглых гребенок и кулачков, обеспечивающих использование одного и того же инструмента для группы размеров резьб.

ния наружных метрических и дюймовых резьб с номинальным диаметром 4—60 мм и шагом до 4 мм (табл. 127).

Тип головки и ее размер выбирают в соответствии с применяемым оборудованием:

1К-5К — револьверные, токарные станки; 1КА-5КА — сверлильные станки, автоматы:

1КИ-25А – автоматы 1124, 1136.

Для невращающихся головок типов 1K-5K и 1КИ для обеспечения нормальных условий работы и получения качественной резьбы величина несовпадения осей шпинделя и гнезда для крепления инструмента в револьверной головке не должна превышать (мм):

1K-20;	1K-25;	1KI	1-25	į	١				0,08
2K-25;	2K-30;	3K	-30	;	3K-3	8			0,1
4K-45;	4K-70.								0,15
5K-45;	5K-70.								0,2

При установке вращающихся головок 1КА-5КА допустимое биение по наружному диаметру гребенок не более 0,1 мм.

Круглые гребенки, применяемые на винторезных самооткрывающихся головках, изготовляют из быстрорежущей стали P18 или P6M5 (по ГОСТ 21761—76). С целью повышения ресурса работоспособности круглые гребенки изготовляют с износостойким покрытием нитридом титана (TiN).

128. Параметры установки резьбонарезных гребенок

Обрабатываемый материал	γ°	Превышение a , мм, при наружном диаметре нарезаемой резьбы d , мм							λ	
		До 8	8-10	11 – 14	16 – 20	22 - 27	30 - 42	45-60		
Алюминий	25								$2^{\circ} + \tau$	
Бронза алюминиевая	20								$1^{\circ}30' + \tau$	
Медь твердая	25	0,03	0,08	0,10	0,15	0,20	0,25	0,30	2° +τ	
Сталь конструкционная мало- углеродистая	25							-	1°30′+τ	
Стали конструкционные легированные и твердые	20	0,00	0,05	0,07	0,12	0,17	0,21	0,25	1°30′+τ	
Инструментальные стали	15	0,00	0,05	0,07	0,12	0,17	0,21	0,25	$30' + \tau$	
Чугун	10								30'+τ	
Медь мягкая	5	0,1	0,12	0,14	0,30	0,25	0,30	0,33	2°+τ	

 Π р и м е ч а н и е. τ — угол подъема винтовой поверхности резьбы.

В зависимости от обрабатываемого материала назначают геометрические параметры: передний угол γ , угол наклона передней поверхности к оси гребенки λ и величину превышения a вершины первого полного витка направляющей части гребенки относительно оси резьбы (определяющую наряду с другими факторами задний угол a) (табл. 128).

Головки резьбонарезные самооткрывающиеся с тангенциальными плоскими плашками типов РГТ, С-225 и др. предназначены для нарезания наружных метрических, а также трубных цилиндрических и конических резьб на болторезных, трубонарезных, токарных, револьверных и других станках. Точность элементов резьбы обеспечивается для метрических резьб в соответствии с полями допусков 6h, 6g, 8h, 8g по ГОСТ 16093-81 и для трубной резьбы в пределах классов точности А или В по ГОСТ 6357-81.

Гребенки резьбонарезные плоские (тангенциальные) по ГОСТ 2287—61 (рис. 32 и табл. 129) изготовляют двух типов, отличающихся конструкцией крепежных элементов. Каждая

конструкция имеет две разновидности заточки (в случае нарезания резьбы на станках без ходового винта гребенки затачивают по форме I, а для работы на станках с ходовым винтом — по форме II).

Гребенки изготовляют из быстрорежущей стали. При применении высокованадиевых сталей Р9Ф5 и Р14Ф4, обеспечивающих увеличение стойкости в 1,5—2 раза, необходимо шлифование резьбового профиля, а также заточку по передней поверхности и переточку производить эльборовыми шлифовальными кругами. В соответствии с ГОСТ 2287—61 плоские гребенки изготовляют также с износостойким покрытием нитридом титана.

Гребенки всех типов (представляющих собой своеобразные круглые или призматические фасонные резцы) устанавливают так, чтобы их резьбовые вершины находились всегда выше центра детали на некоторую величину а. В результате такой установки между резьбовыми поверхностями нарезаемой детали и профильными поверхностями резьбовых элементов гребенок образуются контактные пло-

Рис. 32. Резьбонарезные плоские гребенки: a — тип A; δ — тип Б (размеры см. табл. 129).

щадки как следствие упругой и пластической деформаций материала заготовки. Эти контактные площадки необходимы для обеспечения центрирования и подачи резьбонарезной головки. Чем больше эти контактные площад-

ки, тем надежнее осуществляется процесс самозатягивания, уменьшаются погрешности нарезаемой резьбы. Величина контактных плошадок зависит от типа применяемых гребенок. Плоские тангенциальные гребенки имеют наибольшую величину контактных площадок и наиболее надежно обеспечивают самоподачу. Плоские гребенки радиального типа имеют уменьшающуюся (по мере переточек) величину контактных площадок, что ухудшает условия самоцентрирования и самоподачи. Кроме того, эти гребенки допускают малое число переточек. Поэтому резьбонарезные головки с плоскими гребенками практически вышли из употребления. Наименьшая величина контактных площадок у круглых гребенок. Однако они более технологичны, компактны и допускают большое число переточек. Поэтому резьбонарезные головки с круглыми гребенками получили наибольшее распространение.

С целью уменьшения погрешностей шага, профиля, а в некоторых случаях подрезания резьбы с одной стороны профиля, нередко возникающих при нарезании резьбы на средних и тяжелых станках, когда нарезаемая деталь должна в процессе самоподачи увлекать не только винторезную головку, но и тяжелую револьверную головку станка, целесообразно применять простейшее приспособление (рис. 33). Это приспособление, фланцем прикрепляемое к револьверной головке, воспринимает крутящий момент, возникающий при нарезании резьбы, и обеспечивает свободное перемещение резьбонарезной головки вдоль оси нарезаемой детали.

129. Плоские резьбонарезные гребенки к винторезным головкам для нарезания метрической, дюймовой и трубной резьб по ГОСТ 2287-61 (см. рис. 32)

				Pa	змеры, мм					
Резьба		-								
метриче- ская, шаг <i>Р</i>	число ниток на 1"		Н	В	L	H_1	B_1	r	1	<i>d</i> ролика
1-2 1-2 2,5-4 4-6 -	20-10 20-10 9-6 6-4 - -	19; 14 19; 14; 11 — 14; 11 19; 14; 11 14; 11	10 16 10	19,5 20 25 40 25 29 33 48	40 75; 100 100 100 100 100 100 130	2,8 3 5 - - -	12,5 17 17 29 — —	0,3 0,3 0,3 0,5 - -	14,2 17,7 17,7 30,6 — — —	3 2,5 2,5 4,5 — — —

Примечание. Длина режущей части $l_1 = (h_{1\,{\rm Hau}6} + h_{2\,{\rm Hau}M} + 1)2.15$, где h_1 – высота головки: h_2 – высота ножки винтового гребня.

Рис. 33. Приспособление для крепления резьбонарезных головок: I — корпус; 2 — пиноль для крепления резьбонарезных головок; 3 — скалка

При нарезании резьб резьбонарезными головками станок должен отвечать установленным для него нормам точности. Особенно важно соблюдение требований по биению шпинделя и соосности детали и резьбонарезной головки.

Плашки круглые предназначены для нарезания правых и левых метрических резьб диаметром $1-76\,$ мм (табл. 130), правой и левой трубной цилиндрической резьбы от $1/16\,$ до $2^{\prime\prime}$ (табл. 131), дюймовой конической резьбы от $K\,1/16^{\prime\prime}$ до $K\,2^{\prime\prime}$ и трубной конической резьбы от $R\,1/16^{\prime\prime}$ до $R\,2^{\prime\prime}$ (табл. 132).

Точность элементов нарезаемой резьбы обеспечивается для метрических резьб в соответствии с полями допусков 6h; 8h6h; 8h; 6g; 8g по ГОСТ 16093—81, а для трубной резьбы в соответствии с требованиями классов А или В по ГОСТ 6357—81.

Точность элементов наружных конических резьб должна соответствовать ГОСТ 6111-52 и ГОСТ 6211-81.

Плашки круглые изготовляют из стали 9XC или XBCГ.

Нарезание резьбы круглыми плашками производят на токарных, револьверных станках, токарных автоматах.

Для образования резьбового профиля на деталях приборов точной механики применяют круглые плашки без стружечных отверстий для метрической резьбы диаметром 0,25—0,9 мм (табл. 133). Эти плашки изготовляют из стали У10А, У11А, У12А.

Метчики применяют для нарезания правых и левых резьб в сквозных и глухих отверстиях.

Ручные метчики комплектные (из двух штук) черновые и чистовые с нешлифованным профилем для нарезания метрической резьбы изготовляют диаметром 4—27 мм по ОСТ 2 И50—73; со шлифованным профилем — диаметром 1—16 мм по ТУ 2-035-775—80.

Машинно-ручные метчики со шлифованным профилем для нарезания метрических (табл. 134-136), трубной и дюймовой (табл. 137) резьб изготовляют по ГОСТ 3266-81.

Допуски на резьбу метчиков для метрической резьбы — по ГОСТ 16925—71, метчиков для дюймовой резьбы — по ГОСТ 7250—60, метчиков для трубной резьбы — по ГОСТ 19090—73.

Резьбы всех размеров в сквозных и глухих отверстиях нарезают машинным способом и вручную (вручную — резьбы с шагом до 3 мм включительно).

Машинно-ручные метчики изготовляют трех видов: одинарные (всех размеров), комплектные (из двух штук) для $d=1\div52$ мм, комплектные (из трех штук) для $d=24\div52$ мм и применяют для нарезания метрической резьбы по ГОСТ 16093-81, трубной резьбы по ГОСТ 6357-81 и дюймовой по ОСТ НКТП 1260.

Машинные метчики для нарезания метрических резьб диаметром 0,25—0,9 мм (табл. 138) изготовляют с цилиндрическим хвостовиком. Их применяют для нарезания резьб в сквозных и глухих отверстиях в деталях приборов точной механики.

Гаечные метчики (табл. 139) со шлифованным профилем резьбы изготовляют следующих степеней точности: H1, H2, H3, H4 и G1.

Их применяют для нарезания сквозных резьб и гаек с метрической резьбой по ГОСТ 9150—81 и дюймовой резьбой по ОСТ НКТП 1260 на гайкорезных автоматах и сверлильных станках.

Автоматные гаечные метчики с изогнутым хвостовиком (табл. 140) применяют для нарезания гаек с метрической резьбой (по ГОСТ 16093—81) и дюймовой резьбой (по ОСТ НКТП 1260) на специальных гайкорезных автоматах 5084, 5085A, 5086A, 5087, 2061, 2062, 2064.

Размеры присоединительных элементов метчиков одного и того же номинального диаметра с мелким и крупным шагом одинаковы. Различие состоит в уменьшенной длине заборной части (тем меньшей, чем меньше шаг резьбы) и уменьшенной длине калибрующей части метчика с мелким шагом. В связи с этим

130. Круглые плашки (по ГОСТ 9740-71) для нарезания метрических резьб Размеры, мм

		Tı	и п 1	Тип 2 для $d=1\div 6$ мм								
	A A	2,1,5 00	A-A Ann d 1,4mm cb. 1,			45°	45° 60° b		90°	<i>></i>		
диа: резь	альный метр бы <i>d</i> рядов	Шаг ре круп- ный	езьбы <i>Р</i> мел- кий	Тип	D	L.	I	D_1	d ₁	b	с	
1; 1,2	1,1	0.25		1	12	3	1,5	_	_	_	_	
, ,		0,25		2	16	5	2	11	3	3,2	0,5	
				1	12	3	1,5	_		-	_	
_	1,4	0,3	0,2	2	16	5	2,5 (2)	11	3	3,2	0,5	
1,6	1,8	0,35		1 2	12 16	3 5	2,5 (2)	- 11	3	3,2	0,5	
				1	12	3	_	_	-		_	
2,0	_	0,4		2	16	5	3(2)	. 11	3	3,2	0,5	
			0,25	1	16	3	_		_	_	_	
-	2,2			2	16	5	3(2)	11	3	3,2	0,5	
		0,45		1	16	3		. –	_	_	_	
2,5	_			2	16	5	3 (2,5)	11	3	3,2	0,5	
				1	16	3	_		_	_	_	
3,0		0,5	0,5	0,35			5	3	15	4		-
_	3,5	0,6				5						
4,0	_	0,7	0,5	2	20	5				3,2	0,6	
	4,5	0,75		0,5	0,5			7(5)	_		4	
5,0	_	0,8										
6,0		1,0	0,75;0,5			7(5)						
При	мечан	и е. Разм	1еры <i>L</i> 1	<i>l</i> , указ	анные в	скобках	, относя	тся к пл	ашкам о	е мелким	шагом.	

Тип 3 для d св. 6 до 52 мм

диам	миналь етр рез иля рядо	ьбы <i>d</i>	Шаг	резьбы Р	D	L	1	D_1	d_1	b	С
1	2	3	крупный	мелкий							
			1,0	0,75		9					
_	-	7	_	0,5	25	7					
			1,25	1,0; 0,75	2.5	9] -	_	5	4	0,8
8	_	9	_	0,5	25	7					
			1,5	1,25; 1,0			_	_			
10	-	_	_	0,75	30	11	8	24	5	4	1,0
			_	0,5		8	_	_			
			(1,5)	1,0			_	_			
-	-	11		0,75	30	11	8	24	5	4	1,0
			_	0,5		8	_	_			
			1,75	_		14					
12	-	-		1,5; 1,25; 1	3.8				6	5	1,2
				0,75; 0,5		10	7	30			
			2,0			14 .	_ "	_			
-	14	-	_	1,5; 1,25; 1	38	10			6	5	1, 2
			_	0,75; 0,5		10	7	30			
	_	15		1,5; 1,0	38			_			
			2,0			18					
16		-	_	1,5		14	-	_			
			_	1,0		14	10	26			
			_	0,75; 0,5		10	7	36	6	<i>5</i> 2	1.2
		17		1,5	45	1.4	_	_	6	5,3	1,2
_		17		(1,0)		14	10	36			
			2,5	_		18					
20	18			2,0; 1,5			_	-			
				1,0		14	10	36			

Продолжение табл. 130

диам	миналь етр рез ля ряд	зьбы d Шаг резьбы Р		D	L	l	D_1	d_1	b	с	
1	2	3	крупный	мелкий							
20	18	_		0,75	45	10		_	6	5,3	1,2
				0,5			7	36			
			2,5			22					
				2,0; 1,5	55						
_	22	-		1,0		16	12	45	1		
				0,75; 0,5		12	8	45			
			3,0		1	22		_			
24		_		2,0; 1,5	55	16					
27			_	1,0			12	45	8	6,5	1,5
			-	0,75		12	8	45			
		25	_	2,0; 1,5	55	16	-	_			
		23	_	(1,0)	33	10	12	45			
_		(26)	er vans.	1,5							
			3,0	-		25					
				2,0				_			
-	27		-	1,5	65	18	14	_	8	6,5	1,8
			. —	1,0			12	54			
				0,75		14	10	34			
				2,0			_	_			
-	_	(28)	-	1,5	65	18	14	54			
			_	1,0			12				
			3,5	(3,0)		25		,			
			_	2,0			_	_			
30			_	1,5	65	18	12				
			_	1,0							
				0,75		14	10	54			
			_	2,0				<u>-</u>			
		(32)	_	1,5	65	18	14	54			
			3,5	(3,0)		25	_	-	8	6,5	1,8
			-	2,0; 1,5		18	_	_			
-	33	-	_	1,0	65		12				
			_	0,75		14	10	. 54			
	_	35	_	1,5	65	18					
			4,0	3,0		25					
36		_		2,0; 1,5	65	18	-	_			
				1,0		14	12	54			
-		38	_	1,5	75	20	16	63	8	7	1,8

Продолжение табл. 130

диам	миналь етр рез цля рядо	ьбы d	Шаг	резьбы Р	D	L	ı	D_1	d_1	ь	c
1	2	3	крупный	мелкий							
			4,0	3,0		30					
	39	-	_	2,0; 1,5	75	20	1 -	_			
			, '	1,0		16	12	63			
		40	_	(3,0)	7.5	20			8	7	1,8
	_	40	_	(2,0); 1,5	75	30		1			
			4,5	(4,0); 3,0		30					
42	-			2,0; 1,5	75	20	_	-			
			_	1,0		16	12	63			
			4,5	(4,0); 3,0		36					
_	45	-	_	2,0;1,5	90	22	_	-			
			_	1,0		18	14	75			
		50		(3,0)	00	36			8	9	2
		50	-	(2,0); 1,5	90	22	_	_			
			5,0	(4,0); 3,0		36					-
48	52	-		2,0; 1,5	90	22	_	_	8	9	2
			_	1,0		18	14	75			

Примечание. Размеры, указанные в скобках, применять не рекомендуется.

131. Круглые плашки (по ГОСТ 9740 – 71) для нарезания трубной цилиндрической резьбы $1/16-2^{\prime\prime}$ (по ГОСТ 6357 – 81)

Размеры, мм

Номиналь- ный диа- метр резь- бы <i>d</i> , дюймы	Число ниток на 1"	D	L	d_1	b	с
1/16	28	25	9	5	4	0,8
1/8	28	30	8	5	4	1,0
1/4	19	38	10	6	5	1,2
3/8	19	45	14	6	5,3	1,2
1/2	14	45	14	6	5,3	1,2
$^{3}/_{4}$ ($^{5}/_{8}$)	14	55	16	8	6,5	1,5
(7/8)	14	65	18	8	6,5	1,8
1	11	65	18	8	6,5	1,8
$1^{1}/_{4}$ $(1^{1}/_{8})$	11	75	20	8	7,0	1,8
$1^{1}/_{2} (1^{3}/_{8})$	11	90	22	8	9,0	2,0
2 (13/4)	11	105	22	10	10	2,5

Примечание. Без скобок приведены диаметры 1-го ряда, которые следует предпочитать диаметрам 2-го ряда, заключенным в скобках.

132. Круглые плашки (по ГОСТ 6228-80) для нарезания дюймовой конической резьбы с углом профиля 60° (по ГОСТ 6111-52) и трубной конической резьбы (по ГОСТ 6211-81)

Размеры, мм

	азмера резьбы, імы	Число ниток	D	D_1	d_1	L	l_0	1	b	f	e
дюймовой конической	трубной конической	на 1′′			41	L	10	,		,	
	$R^{1}/_{16}$	28	30	8,3	5,2	11	8	10	4,0	1,0	
$K^{1}/_{16}$		27	25	8,4	5,2	11	4,4		4,0	0,8	
	$R^1/_8$	28	30	10,4	6,0	11	8	10	5,0	1,0	
$K^1/_8$		27	30	10,7	6,0	12	4,4		4,0	1,0	1
	$R^{1}/_{4}$	19	38	13,9	6,5	14	8	14	5,3	1,2	
$K^1/_4$		18	38	14,2	6,5	18	7,2		5,0	1,2	
	$R^{3}/_{8}$	19	45	17,4	7,5	18	8,6	15	5,3	1,2	
$K^{3}/_{8}$		18	45	17,7	7,5	18	7,2		5,3	1,2	
	$R^{1}/_{2}$	14	55	21,9	7,5	22	10,8	19	6,5	1,5	2
$K^{1}/_{2}$		14	45	22,1	7,5	24	9,1		5,3	1,2	1
	$R^{3}/_{4}$	14	55	27,3	8,5	22	10,5	20	6,5	1,5	
$K^{3}/_{4}$		14	55	27,4	8,5	24	9,1		6,5	1,5	
	Rl	11	65	34,4	10,0	25	13,6	24	6,5	1,8	
<i>K</i> 1		11,5	65	34,3	10,0	28	11,8		6,5	1,8	
	$R1^{1}/_{4}$	11	75	43,1	11,5	30	13,3	26	7,0	1,8	2
$K1^{1}/_{4}$		11,5	75	43,1	11,5	30	11,8		7,0	1,8	
	$R1^{1}/_{2}$	11	90	49,0	11,5	36	13,3	26	9,0	2,0	
$K1^{1}/_{2}$		11,5	90	49,2	11,5	30	12,4		9,0	2,0	
	R2	11	105	60,9	13,0	36	15,1	31	10	2,5	
<i>K</i> 2		11,5	105	61,2	13,0	32	12,4		10	2,0	

133. Круглые плашки (по ГОСТ 8860-74) для нарезания резьб 0,25-0,9 мм (по ГОСТ 9000-81)

Размеры, мм

	1 /			
	Номиналь- ный диаметр резьбы <i>d</i>	Шаг резь- бы Р	t	D_3
	0,25	0,075	0,3	0,27
	0,30	0,08	0,3	0,32
, B. P. P. P. P. P. P. P. P. P. P. P. P. P.	0,35	0,09	0,35	0,37
, 19¢	0,40	0,10	0,35	0,42
t	0,45	0,10	0,35	0,47
> ° <	0,50	0,125	0,45	0,53
	0,55	0,125	0,45	0,58
	0,60	0,150	0,55	0,65
	0,70	0,175	0,65	0,75
	0,80	0,20	0,75	0,85
	0,90	0,225	0,85	0,95

134. Короткие метчики с усиленным хвостовиком для метрической резьбы (крупные шаги) (по Γ OCT 3266-81)

Размеры, мм

					l_1	мет	чико	В	
Номинальн диаметр резьбы <i>а</i> для рядо	,	5ы <i>P</i>	L	l	од нари дл отв сти	ных ія ер-	ком лек нь	T-	d_1
1	2	Шаг резьбы			сквозных	глухих	иерновых	чистовых	
1,0; 1,2 1,6 2,0 2,5	1,4 1,8	0,25 0,30 0,35 0,40 0,45		7,0 8,0 8,0	1,0		0,9 1,0 1,2	0,5 0,6 0,7 0,8 0,9	2,5 2,5 2,5

135. Короткие метчики с шейкой для метрической резьбы (крупные шаги) (по ГОСТ 3266-81) -81

Исполнение 1

Исполнение 2 для $d_1 \ge 5$ мм

Продолжение таб. 135 l_1 метчиков Номинальный одинарных Исполнение 2 диаметр резьбы d Шаг комплектдля отдля рядов резьных L верстий d_1 l_2 бы сквозчерночистоглу-1 2 3 13 d_3 R вых ных хих вых 0,5 3 48 1,5 1,5 10 3,15 11 1,0 3,55 7 3,5 50 1,8 1,2 1,8 1,2 13 0,6 2,1 2,2 4,2 4,0 8 0,7 4 53 13 4,2 1,4 0,75 53 13 4,5 4,5 1,5 4,5 8 4,5 2,4 3,0 5 4,8 4,8 1,6 5,0 9 13 4,5 4,5 4,5 4,5 4,5 4,5 0,8 58 16 19 6,0 6,0 2,0 6,3 11 15 5,5 1,0 66 6 2,0 2,5 2,5 2,5 3,0 7 1,00 19 3,0 6,0 7,1 15 6,0 66 6,0 11 7,5 7,5 7,5 7,5 1,25 8 72 22 3,8 8,0 13 16 7,0 1,25 9 72 22 3,8 9,0 14 17 8,0 1,5 10 80 24 9,0 4,5 9,0 10,0 15 18 9 4,5

Примечание. Для метчиков с d < 3.5 мм $\gamma = 8^{\circ}$, с d > 3.5 мм $\gamma = 10^{\circ}$

136. Короткие метчики с проходным хвостовиком для метрической резьбы (крупные шаги) (по ΓOCT 3266-81)

Размеры, мм Исполнение 1 Исполнение 2 для $d \ge 5$ мм

Номі	иналь-					l ₁ ме	гчиков				
диа рез	ный диаметр резьбы для рядов		L	1		ных для рстий	компл	ектных	d_1	Испол	нение 2
для 1	рядов 2				сквоз-	глу- хих	черно- вых	чисто- вых		13	d_3
3 - 4 4,5 5 6	3,5	0,5 0,6 0,7 0,75 0,8 1,0	48; (66) 50 53; (79) 53 58; (79) 66; (89)	11 13 13 13 16	1,5 1,8 4,2 4,5 4,8 4,5	1,0 1,2 2,1 2,2 2,4 2,2	1,5 1,8 4,2 4,5 4,8 4,5	1,0 1,4 1,5 1,6 1,5	2,24 2,5 3,15 3,55 4,0 4,5	_	_
8 - 10 -	7,0* 9,0* 9,0* - 11*	1,0 1,25 1,25 1,5 1,5	66; (89) 72 72 80; (108) 80	19 22 22 24 24 24	4,5 7,5 7,5 9,0 9,0	2,2 3,8 3,8 4,5 4,5	4,5 7,5 7,5 9,0 9,0	1,5 2,5 2,5 2,5 3,0 3,0	5,6 6,3 7,1 8,0 8,0	14 15 15 16 16	5,0 5,5 6,0 7,0; 9,0 7,0

Продолжение табл. 136

Номиналь-					I ₁ ме	гчиков				
ный диаметр резьбы	Шаг <i>Р</i>	L L	!		ных для рстий	компл	ектных	d_1	Испол	нение 2
для рядов				сквоз- ных	глу- хих	черно- вых	чисто- вых		l ₃	d_3
12	1,75 2,0 2,0 2,5 0,75 2,5 2,5 3,0 3,0 3,5 4,0 4,0 4,5 5,0	89; (119) 95; (127) 102; (137) 112; (149) 95 112; (149) 118; (158) 130; (172) 135 138 151 162 170 170 187 187 200	29 30 32 37 38 45 45 45 60 60 67 70	10,5 12,0 12,0 15,0 4,5 15 15 18 18 21 21 24 24 27 27 30 30	5,2 6,0 6,0 7,5 2,2 7,5 7,5 — — — —	10,5 12,0 12,0 15,0 4,5 15 15 18 18 21 21 24 24 27 27 30 30	3,5 4,0 4,0 5,0 5,0 6,0 6,0 7,0 7,0 7,0 8,0 8,0 9,0 9,0 10,0	9,0 11,2 12,5 14,0 14,0 14,0 16,0 20,0 20,0 20,0 22,4 25 28 28 31,5 31,5 35,5	17 19 20 22 22 22 24 26 28 28 32 34 36 36 40 40	8,0 10 11,0 12,0 12,0 12,0 14,0 16,0 18,0 18,0 20 22 25 25 29 29 33

^{*} Диаметры 3-го ряда.

Примечания: 1. В скобках даны размеры метчиков с проходным удлиненным хвостовиком. 2. Для метчиков с $d \le 3.5$ мм $\gamma = 8^\circ$, с $d \ge 3.5$ мм $\gamma = 10^\circ$. 3. Для метчиков исполнения 2 R = 4.5 мм при $d = 7 \div 14$ мм; R = 6 мм при $d = 16 \div 52$ мм.

137. Метчики для нарезания трубной и дюймовой резьб (по ГОСТ 3266-81) (см. эскиз в табл. 136) Размеры, мм

Номи-						<i>l</i> ₁ ме	гчиков					
нальный диаметр резь-	Шаг резьбы Р	Число ниток на 1"	L	l		одинарных для комплектных		одинарных для комплектных		полнение 2		
бы <i>d</i> , дюймы	,	на і			сквоз- ных	глу- хих	черно- вых	чисто- вых		<i>l</i> ₃	d_3	R
					Трубн	ая резьв	5a					
1/8	0,907	28	80	18	5,5	2,8	5,5	1,8	8,0	16	7	-
1/4			90						10,0	18	. 9	
3/8	1,337	19	100	25	8,0	4,0	8,0	2,5	14,0	22	12	
1/2									16,0	24	14	4,5
5/8									18,0	26	16	
3/4	1,814	14	135	32	11,0	5,5	11,0	3,6	22,4	32	20	
7/8							-		25,0	34	22	

Продолжение табл. 137

				/ метчиков								
Номи- нальный диаметр	Шаг резьбы	Число ниток	L	1		ных для рстий	компл	ектных	d_1	Ис	полнени	ie 2
резьбы <i>d</i> , дюймы	P	на 1″			сквоз- ных	глу- хих	черно- вых	чисто- вых		13	d_3	R
1			1.10								2.5	
11/8			140						28	36	25	6,0
11/4		1		1								
13/8			160						31,5	40	29	
11/2	2,309	11		40	14	7,1	14	4,5	35,5	45	33	
13/4				40								
2		}	195			× .			40,0	48	37	
	ļ	I	l	1	T1 5		ا			1]	
				l		вая резь 	1		l	!	1	
1/4	1,270	20	65	18	7,6	3,8	7,6	2,5	6,3	15	5,5	
5/16	1,411	18	70	20	8,5	4,2	8,5	2,8	8,0	16	7,0	
3/8	1,588	16	80	25	9,5	4,7	9,5	3,2	10,0	18	9,0	4,5
7/16	1,814	14	85	25	10,8	5,4	10,8	3,6	8,0	16	7,0	
1/2	2,117	12	90	28	12,7	6,3	12,7	4,2	9,0	17	8,0	
9/16	2,117	12	95	30	12,7	6,3	12,7	4,2	11,2	19	10,0	
5/8	2,309	11	100	32	13,8	6,9	13,8	4,6	12,5	20,0	11,0	
3/4	2,540	10	110	36	15,2	7,8	15,2	5,0	14,0	22,0	12,0	
7/8	2,822	9	120	40	16,9	8,4	16,0	5,6	16,0	24	14	
1	3,175	8	130	45	19		19	6,3	18,0	26	16	
$1^{1}/_{8}$	3,629	7	140	50	21,8		4,8	7,2	20,0	28	18	6,0
11/4	3,629	7	150		21,8		21,8	7,2	22,4	32	20	
13/8	4,233	6	160		25,4	-	25,4	8,4	25,0	34	22	
$1^{1}/_{2}$	4,233	6	170	60	25,4		25,4	8,4	28,0	36	25	
15/8	5,080	5	170		30,5		30,5	10,2	28,0	36	25	
13/4	5;080	5	185		30,5		30,5	10,2	31,5	∂40	29	
17/8	5,644	4,5	185		34,0		34,0	11,2	31,5	40	29	
2	5,644	4,5	200	70	34,0		34,0	11,2	35,5	45	33	

Примечание. Для дюймовой резьбы $^{1}/_{4}-^{3}/_{8}{}^{\prime\prime}$ см. эскиз к табл. 135.

138. Машинные метчики для нарезания метрической резьбы диаметром 0,25-0,9 мм (по ГОСТ 8859-74)

Размеры, мм

Номи- нальный	Шаг	L	,	,		нареза- верстий
диаметр резьбы <i>d</i>	P	L	,	<i>l</i> ₁	сквоз- ных (ф = = 14°±1°)	глухих (ф = = 23°±1°)
0,25 0,3 0,35 0,40; 0,45 0,50; 0,55 0,60 0,70 0,80 0,90	0,075 0,08 0,09 0,10 0,125 0,150 0,175 0,20 0,225	16 16 16 16 20 20 20 20	2,8 2,8 3,0 3,2 4,0 4,5 5,8 6,0 6,5	2,5 2,5 2,5 2,8 3,2 3,6 4,5 4,8 5,0	0,23 0,24 0,27 0,3 0,37 0,44 0,53 0,60 0,70	0,15 0,15 0,16 0,18 0,20 0,26 0,30 0,35 0,40

Примечание. Метчики изготовляют двух типов: 1) с двухгранной заточкой для нарезания резьбы в материалах с σ_B до 588 МПа; 2) с трехгранной заточкой для нарезания резьбы в материалах с σ_B более 588 МПа.

139. Гаечные метчики для нарезания метрических и дюймовых резьб (по Γ OCT 1604-71) (крупные шаги)

Размеры, мм

Продолжение табл. 139

Метчики для метрической резьбы

резьбы <i>d</i> 1-го ряда 3 0,5 70; 120 10 6 2,24 2, 3,5* (0,6) 80; 120 12 7 20 2,5 2 4 0,7 90; 160 14 8 20 2,8 2	,24 2,5
3,5* (0,6) 80; 120 12 7 20 2,5 2 4 0,7 90; 160 14 8 20 2,8 2	2,5
	2,8 3,3
5 6; 7** 1,0 110; 180 16 10 22 3,55 3 120; 200 20 12 22 4,5 4	3,6 1,5
8; 9** 1,25 140; 220 25 15 25 7,1 7	7,1
12 1,75 180; 280 36 21 32 9,0 9	3,0 9,3 0,0
	2,9
20 2,5 220; 360 50 30 16,0 16	4,2 6,2 8,2
	9,4 2,4
	4,6 8,9
	9,9 2,9
42 4,5 360; 450 90 54 31,5 35	5,1
45* 4,5 360; 450 90 54 35,5 38	8,1
	0,4
52 5,0 400 100 48 40,0 45	5,9

Метчики для дюймовой резьбы

Номи- нальный диаметр резьбы <i>d</i> , дюймы	Шаг резь- бы <i>Р</i>	Число ниток на 1"	L	I	<i>l</i> ₁	d_1	
$\frac{1}{4}$ $\frac{5}{16}$ $\frac{3}{8}$ $\binom{7}{16}$	1,270	20	120; 200	25	15	4,5	
	1,411	18	140; 220	28	17	5,6	
	1,588	16	160; 250	32	19	7,1	
	1,814	14	100; 250	36	22	8,0	

	Продолжение табл. 1											i	Продолг	жение	таб.	ı. 1 40
Номи- нальный диаметр резьбы <i>d</i> , дюймы	Шаг резь- бы <i>Р</i>	Число ниток на 1"	L	1	/ ₁	d_1		Номи- нальный диаметр резьбы <i>d</i> 1-го ряда	Шаг резь- бы <i>Р</i>	L	1	<i>l</i> ₁	d_1	d_2	Н	r
1/ ₂ 9/ ₁₆ 5/ ₈	2,117 2,117 2,309	12 12 11	180; 280 180; 280 200; 320	40 40 45	25 25 28	9,0 10,0 12,5		5	0,8	135	16	10	3,60	3,60	ļ	32
$\frac{\frac{3}{4}}{1}$ $\frac{1}{1^{1}/8}$	2,54 3,175 3,629	10 8 7	200; 320 250; 360 280: 360	50 60 70	32 38 45	14,0 18,0 22,4		6	1,0	135	20	12	4,40	4,40	55	32
11/4	3,629	7	280; 360	70	45	25,0			1,0	200 165			.,	,,,,	45 80	43
* Диа ** Диа	* Диаметры 2-го ряда. ** Диаметры 3-го ряда.							8	1,25	200	25	16	5,50	6,30	45	_
140. Гаеч	ные м	етчики	с изогну	ГЫМ	хвос	тови-	•	10	1,50	165 200	30	18	7,30	8,00	80 45	
ком (круп	ные ш	_	ры, мм		- /1) 	•		12	1,75	250	36	22	9,00	9,30	115	60
A	A ANR d> 8 MM							^ -	,	300 250				,,,,,,	115	50 60
3,4						1	14* 2	2,00	300	40	25	10,5	10,9		50	
A L	i -			64		Ξ	-	16	2,00	250	40	25	12,5	12,9	115	60
	ДЛЯ L	d≤ 8 mm	+				-		2,00	300			,-	,	60	50
75°					<u>A-A</u>	. 18°		18*	2,5	340	50	30	13,8	14,2	150	95 50
У _А -Н			I				-	20	2.5	340	50	20	15.0	16.2	150	95
			75		Ψ		_	20	2,5	300	50	30	15,8	16,2	100	70
				Т-				22*	2,5	340	50	30	17,8	18,2	150	95
Номи- нальный	Шаг					.	-			420					100	70
диаметр резьбы <i>d</i> 1-го ряда	резь- бы <i>Р</i>		$\begin{pmatrix} l_1 & d_1 \\ d_1 & d_1 \end{pmatrix}$	d_2	"	'		24	3,0	340 420	60	36	19,0	19,4	150	
Men	пчики (1	трическо <i>і</i>	резі	1	_ 	-	27* 30	3,0 3,5	420 420	60 70	36 40	21,8 24	22,4 24,6	100 100	70 70
3	0,50	135	6 2,24	2,24	1 25			,	етчики	,	1	1		ı	1	ı
4	0,70	135	1 8 2,8	2,8	55	5 32		1/4"	1,270 (20)	135	25	16	4,4	4,4	55 3	
•	-,	140	1 -1 -,0	1 ,,	25	5 15		′+	` "/	200	- 1	1			45	30

Hnodo imaguira magi. 140

				П	родолж	ение	табл.	140
Номи- нальный диаметр резьбы <i>d</i> I-го ряда	Шаг резь- бы Р	L	l	l ₁	d_1	d_2	Н	r
	1,411	165		10	5.0		80	43
⁵ / ₁₆ "	(18)	200	28	18	5,2	6,0	45	30
21.//	1,588	165	20	10		7.4	80	43
3/8′′	(16)	200	30	18	6,6	7,4	45	30
1///	2,117 (12)	250	40	25	0.2	0.0	115	60
1/2"		300	40	25	9,2	9,9	60	50
51//	2,309 (11)	250	45	28	12.0	12.0	115	95
5/8′′		300			12,0	12,9	60	50
21 //	2,540 340		50	30	14,9	15 7	150	95
3/4′′	(10)	300	50	30	14,9	15,7	60	50
71 ''	2,822	340	55	36	17,8	18,6	150	95
⁷ / ₈ ′′	(9)	420	33	30	17,8	18,0	100	70
1′′	3,170	340	60	36	20,4	21,3	150	95
1	(8)	420	00	50	20,4	21,3	100	70

^{*} Резьба второго ряда.

Примечание. В скобках дано число ниток на $1^{\prime\prime}$.

общую длину метчика с мелким шагом также уменьшают (в некоторых случаях по технологическим соображениям оставляют неизменной).

Конические метчики (табл. 141) применяют для нарезания конической дюймовой резьбы с углом профиля 60° (по ГОСТ 6111-52) и трубной конической резьбы (по ГОСТ 6211-81) на сверлильных и резьбонарезных станках с использованием специальных патронов, позволяющих регулировать величину передаваемого крутящего момента.

Допуски на резьбу метчиков предусмотрены стандартом на пять элементов — шаг резьбы, половину угла профиля, наружный, средний и внутренний диаметры. Величина допусков должна соответствовать требованиям ГОСТ 16925—71 для метрической, ГОСТ 19090—73 для трубной, ГОСТ 7250—60 для дюймовой резьб.

Передача крутящего момента осуществляется с помощью лысок или квадратов с размерами по ГОСТ 9523 – 84.

Ручные метчики всех размеров и машинные для нарезания резьб диаметром 0.25-0.9 мм изготовляют из стали У11A, У12A.

Машинно-ручные и конические метчики диаметром 12 мм и более, а гаечные 10 мм и более изготовляют сварными. Рабочую часть изготовляют из быстрорежущей стали по ГОСТ 19265—73 (марка стали Р6М5 как наиболее распространенная не маркируется). Применение стали Р9Ф5 увеличивает стойкость по сравнению с Р18 или Р6М5 в 1,5—2 раза, но при этом требуется заточка и шлифование резьбового профиля эльборовыми кру-

141. Основные размеры, мм, метчиков для конической резьбы (по ГОСТ 6227-80)

	Резьба,		ГС	OCT 6	5111 –	52		ΓΟCT 6211-81] ,	
	дюймы	L	1	<i>l</i> ₀	l_2	d_1	d_2	L	1	l_0	l_2	d_1	d_2	,
□ 1:16 Основная плоскость □ □ □ □ □ □ □	1/16 1/8 1/4 3/8	50 55 65 75	16 18 24 26	10 11 15 16	15 16 22 22	6,3 11,2 14 14	5,5 10 12 12	52 59 67 75	14 15 19 21	10,1 10 15 15,4	13 16 18 20	5,6 8,0 10 12,5	5 7 9 11	4,5
	$ \begin{array}{c} 1/2 \\ 3/4 \\ 1 \\ 1^{1/4} \\ 1^{1/2} \\ 2 \end{array} $	85 95 110 120 140 140	30 32 40 42 42 45	21 21 26 27 27 28	26 32 36 40 45 52	18 22,4 28 31,5 35,5 45	16 20 25 29 33 42	87 96 109 119 125 140	26 28 33 36 37 41	20,5 21,8 26 28,3 28,3 32,7	28 34 40-	16 20 25 31,5 35,5 40	14 18 22 29 33 37	6

142. Основные размеры, мм, гребенчатых резьбовых фрез с коническим хвостовиком (по Γ OCT 1336-77)

		,						/ при	и шаге	P					,	Конус
D	L	I _{HOM}	0,5	0,6	0,7	0,75	0,8	1,0	1,25	1,5	1,75	2,0	2,5	3	d	Конус Морзе
10	92 98	10 16	10 16	10,2 16,2	9,8 16,1	9,75 15,75	9,6 16	10 16	10 16,25	9 16,5					10	
12	94 102	12 20	12 20	12 19,8	11,9 20,3	12 20,25	12 20	12 20	12,5 20	12 19,5	12,25 19,25		_	_	12	
16	98 107	16 25	16,0 25,0	16,2 25,2	16,1 25,2	15,75 24,75	16 24,8	16 25	16,25 25	16,5 25,5	15,75 24,5	16 24			16	2
20	102 114	20 32				20,25 32,25	20 32	20 32	20 32,5	19,5 31,5	19,25 31,5	20 32,0	20 32,5	21 30		
25	127 142	25 40	-		_			25 40	25 40	25,5 40,5	24,5 40,25	24 40	25 40	24 39	20 20	3
32	134 152	32 50						32 50	32,5 50	31,5 49,5	31,5 49	32 50	32,5 50	30 48	22	

гами. Хвостовики изготовляют из стали 45 или 40X (для гаечных метчиков с изогнутым , хвостовиком — из стали марки У7).

Гребенчатые резьбовые фрезы с кольцевым расположением зубьев применяют на резьбофрезерных станках для нарезания коротких наружных и внутренних резьб.

Нарезание резьбы полного профиля на всей требующейся длине производится за $1-1^{\prime}/_{_{4}}$ оборота заготовки, что наряду с отсутствием обратных ходов обеспечивает увеличение производительности в несколько раз по сравнению с обычным нарезанием резьбы резцами. Фрезы изготовляют из быстрорежущей стали P6M5 или P18 право- и леворежущими с коническим хвостовиком (табл. 142) и насадными (табл. 143).

Дисковые резьбовые фрезы (табл. 144) применяют на специальных резьбофрезерных станках для предварительного нарезания трапецеидальных наружных резьб с крупным шагом (св. 4 мм). В зависимости от профиля на-

резаемой резьбы фрезы могут иметь симметричный или несимметричный профили. После фрезерования окончательную обработку резьбы выполняют резцом или профильным шлифовальным кругом.

Вихревые головки (рис. 34) применяют на специально приспособленных токарных станках для нарезания одно- и многозаходных винтов и червяков в условиях крупносерийного и массового производства. Диаметр нарезаемой резьбы 20—200 мм, в редких случаях до 1000 мм. Шаг нарезаемой резьбы 4 мм и более. Головка эксцентрично расположена относительно нарезаемой заготовки и оснащена резцами с пластинками из твердого сплава (от 1 до 12). Скорость резания при нарезании 100-450 м/мин, классы точности нарезаемых резьбовых элементов— грубый и средний.

Резьбовые резцы применяют для нарезания наружной и внутренней резьб по профильной (рис. 35, *a*), генераторной (рис. 35,6) и смешанной профильно-генераторной (рис. 35, в)

143. Основные размеры, мм, насадных гребенчатых резьбовых фрез (по ГОСТ 1336-77)

			Испол	нение А	Испол	тнение	6 И	сполн	ение В и	ВЛ Д	1, 5 u B	!	<u>B/1</u>				
				L -	1 d,									Ì			
	L_{HOM}								и шаге						d	d_1	1.
	2ном	1,0	1,25	1,5	1,75	2,0	2,5	3,0	3,5	4,0	4,5	5,0	5,5	6,0	"	"	
	16	16	15	15													
32	20	20	19,5	19,5	_	_								,	13	16	
	25	25	24	24			_	_									4
	20	20	20	19,5	19,25	20			_	-							
36	25	25	25	24	24,5	24					-	_					
	32	32	31,25	31,5	31,5	32	30	30							16	22	
40	32	32	32,5	31,5	31,5	32	32,5	30									5
10	40	40	40	40,5	40,25	40	40	39					-	_			
	32			31,5	31,5	32	30	30	31,5	32							
50	40			40,5	40,25	40	40	39	38,5	40					22	30	6
	50			49,5	49	50	50	48	49	48							
	40			40,5	40,25	40	40	39	38,5	40	40,5	40					
63	50	-		49,5	49	50	50	48	49	48	49,5	50			32	42	
	63			63	63	62	62,5	63	63	60	63	60					10
	50			49,5	49	50	50	48	49	48	49,5	50					
80	63			63	63	62	62,5	63	63	60	63	60			40	52	
	80			79,5	78,75	80	80	78	77	80	76,5	80					
	63					62	62,5	63	63	60	63	60	60,5	60			
100	80					80	80	78	77	80	76,5	80	77	78	50	_	_
	100			:		100	100	99	98	100	99	100	99	96			

144. Дисковые резьбовые фрезы для трапецеидальной резьбы

Размеры, мм

Шаг резь- бы <i>Р</i>	D	h	В	d	d_1	Глубина фрезеро- вания
2		3	5	_	_	1,25
3 4		3 4	5 6			1,75 2,25
5 6 8	80	5 6 8	8	22	40	3,0 3,5 4,5
10		10	12			5,5
12			12			6,5
16 20 24	100	1	14 16 18	27	_	9,0 11,0 13,0

схемам резания. Трапецеидальные резьбы нарезают преимущественно по профильной схеме резания, которая менее производительна, чем генераторная, но позволяет получать меньшую шероховатость поверхности резьбы.

Рис. 34. Вихревая головка для нарезания наружной резьбы

Рис. 35. Схемы резания при резьбонарезании: S — осевая подача; S' — радиальная (поперечная) подача; S'' — подача под углом (в направлении образующей профиля резьбы)

145. Размеры, мм, резьбовых резцов для нарезания наружной метрической резьбы

Наибольший шаг резьбы	В	Н	L	I	I ₁	ь	m
2 3 4	10 12 16	16 20 25	125 150	25 30 35	15 20 25	6 8 10	1,5 2 2,5

Смешанная схема резания по производительности занимает промежуточное положение между профильной и генераторной при получении хорошего качества поверхности.

Резьбовые резцы разделяют на плоские (стержневые) (табл. 145 и 146), призматические (типа призматических фасонных резцов) и круглые (типа круглых фасонных резцов).

Геометрические параметры резьбонарезных инструментов. Угол обратного конуса ф' на метчиках делают для предотвращения защемления метчика в нарезаемой резьбе. Для образования угла ф' наружный, средний и внутренний диаметры резьбы метчика уменьшают по направлению к хвостовой части из расчета на 100 мм длины:

146. Размеры, мм, резьбовых резцов для нарезания внутренней метрической резьбы

D	L , :	1	b	h	m
8	140		5	6,5	4
10		20		8	
12	150		6		5
15 20	220 250	25 30	9 14	10 15	8
25 30	280 300	35	18	20 25	15

а) у ручных и машинных метчиков: для резьбы с шагом $P = 0.2 \div 1$ мм

на
$$0,1$$
 мм; $P = 1,25 \div 2,5$ мм на $0,08$ мм; $P = 3 \div 5$ мм на $0,05$ мм;

б) у гаечных и автоматных метчиков: для резьбы с шагом $P = 0.2 \div 1$ мм

то же
$$P=1,25\div2,5$$
 мм на $0,12$ мм; $P=1,25\div2,5$ мм на $0,12$ мм; $P=3\div5$ мм на $0,1$ мм.

При нарезании резьбы в легких сплавах величина уменьшения диаметров составляет 0.2-0.3 мм на 100 мм длины.

При нарезании резьбы гребенками различного типа необходимо устанавливать гребенки так, чтобы образовался угол $\phi' = 0^{\circ}30' \div 1^{\circ}$.

Угол наклона режущей кромки λ затачивают на длине заборной части l_1 у метчиков, плашек и гребенок для направления стружки вперед по движению инструмента. Исключение составляют инструменты, предназначен-

147. Задние углы α резьбонарезных инструментов

Инструмент	Задний угол α°
Гаечные и машинные метчики Ручные метчики Метчики для легких сплавов: в сквозных отверстиях в глухих Круглые плашки Тангенциальные гребенки Дисковые фрезы Гребенчатые фрезы	$ \begin{array}{c} 10 - 12 \\ 6 - 8 \end{array} $ $ \begin{array}{c} 5 - 8 \\ 3 - 4 \\ 10 - 12 \\ 8 - 10 \\ 5 - 8 \\ 8 - 10 \end{array} $

148. Передние углы γ° резьбонарезных инструментов

Обрабатываемый материал	Мет- чики		Круг- лые гре- бенки	Тан- генци- альные гре- бенки	
Мягкая сталь	12 – 10	20 – 25	2	.5	
Сталь средней твер дости	8-10	15-20			
Твердая сталь	5	10 – 12	20		
Чугун и бронза	0-5		10		
Латунь	10	20	2	5	
Легкие сплавы	16-25		25	30	
Автоматная сталь	10	25	2	25	
Легированная сталь			25	20	
Инструментальная сталь	5	12	15		
Ковкий чугун	8	20	20		

ные для нарезания резьбы в глубоких и глухих отверстиях. Величины задних и нередних углов приведены в табл. 147, 148.

У бесканавочных метчиков угол $\lambda = 9 \div 12^\circ$; у круглых плашек и гребенок для резьбонарезных головок $\lambda = 1 \div 2^\circ$.

РЕЗЬБОНАКАТНЫЕ ИНСТРУМЕНТЫ

Накатывание резьбы применяется для металлов с $\sigma_{\rm B} \leqslant 850~{\rm M}\Pi a$ и твердостью до HRC 37.

Инструменты для накатывания наружных резьб

Основные способы накатывания резьб, используемые в машиностроении, и области их применения приведены в табл. 149.

Накатывание плоскими плашками осуществляют на резьбонакатных станках и резьбонакатных автоматах. Плашки работают в комплекте из двух штук: одна плашка неподвижна, а другая совершает возвратно-поступательное движение. Направление угла подъема резьбовых гребней на плашках противоположно направлению накатываемой ими резьбы.

Размеры плашек для накатывания метрических резьб диаметром от 1,6 до 27 мм регламентированы ГОСТ 2248-80 (табл. 150). Размеры плашек для накатывания резьб диаметром менее 1,6 и более 27 мм зависят от типа

149. Способы накатывания наружной резьбы и области их применения

Способ накатывания		Эскиз	Область применения
Плоскими плашками	3 (A)		Крепежные резьбы диаметром до 35 мм. Резьба на шурупах для дерева и самонарезающих шурупах для металла
Роликами с радиальной подачей роликов на накатываемую деталь	H ₁ 3 H ₂		Метрические резьбы повышенной точности диаметром от 2 до 100 мм
Роликами с осевой подачей накатываемой детали	M ₁ 3 M ₂ P _{0c}		Метрические и трапецеидальные резьбы обычной точности при любой длине накатываемой детали
Роликами с танген- циальной подачей нака- тываемой детали	H, O 3 H2		Крепежные резьбы диаметром от 1 до 10 мм
Вращающимся роли- ком и неподвижными сегментами			Крепежные резьбы диаметром до 10 мм

Продолжение табл. 149

			•
Способ накать	ывания	Эскиз	Область применения
Тремя роликами с осевой подачей накатываемой детали	H ₁ H ₂ H ₃ O ₃ O ₃ O ₆		Крепежные резьбы диаметром от 4 до 33 мм (используются в резьбонакатных нераскрывающихся головках – плашках)
Тремя роликами с радиальной подачей роликов	H ₃ () H ₂		Крепежные резьбы диаметром от 2 до 52 мм (используются в резьбонакатных раскрывающихся головках)

Обозначения: H_1 , H_2 , H_3 — накатной инструмент; 3 — заготовка: $P_{\rm oc}$ — усилие осевой подачи заготовки; $P_{\rm T}$ — усилие тангенциальной подачи.

150. Размеры резьбонакатных плашек (по ГОСТ 2248-80) (см. рис. 36)

Диаметры накатываемых	В	H	Длина плашки		
резьб			подвижной L	неподвижной L_1	
1,6; 1,8; 2	16; 25		60	55	
2; 2,2; 2,5; 3,0; 3,5	16; 25; 32		60; 85	55; 78	
4; 4,5; 5; 5,5	25; 32; 40	25	85; 125	78; 110	
6; 7	25; 32; 40	25; 32	125; 170	110; 150	
8; 9; 10	32; 40; 50	32; 40	170; 220	150; 200	
10; 11; 12	50; 63; 80	40; 45	220; 250	200; 230	
14; 15; 16; 17; 18	40; 50; 63; 80	45; 50	250; 310	230; 285	
18; 20; 22; 24; 25; 26; 27	50; 63; 80;	50	310; 400	285; 375	

 Π р и м е ч а н и я: 1. Предельные отклонения длины L, высоты H и ширины B плашек — h14.

^{2.} Разность между размерами B подвижной и неподвижной плашек, входящих в комплект, не должна превышать допуска 1T8.

^{3.} Предельные отклонения шага между любыми двумя нитками ± 0.03 на длине 25 мм.

^{4.} Предельное отклонение направления нитки от теоретического на длине 100 мм не должно превышать ± 0.03 мм.

^{5.} Допускаемое отклонение от параллельности между плоскостью, проходящей через вершины резьбы, и опорной поверхностью на всей ширине плашки не должно превышать $0.02\,$ мм; на длине до $170\,$ мм — $0.03\,$ мм; на длине св. $170\,$ до $250\,$ мм — $0.05\,$ мм; на длине св. $250\,$ до $400\,$ мм — $0.07\,$ мм.

Рис. 36. Резьбонакатные плашки

станка и определяются в каждом конкретном случае.

Резьбонакатные плоские плашки при накатывании резьб на изделиях с $\sigma_B \leqslant 600$ МПа изготовляют из сталей X12M, X6BФ, X12Ф1 (допускается марку X12M не маркировать). При накатывании резьб на изделиях с $\sigma_B \leqslant 850$ МПа плашки изготовляют из стали 6X6B3МФС. Твердость резьбонакатных плашек HRC 57 – 60.

Плоские резьбонакатные плашки обеспечивают получение на изделии резьбы 6-й степени точности по ГОСТ 16093—81.

Основным элементом, определяющим процесс формирования резьбы при накатывании плашками, является заборная часть.

На подвижной плашке (рис. 36, a) для резьб с шагом до 1 мм нитки по всей длине фрезеруют параллельно основанию; для резьб с шагом 1,25 мм и более заборную часть шлифуют поверху под углом $\phi = 0^{\circ}7' \div 0^{\circ}21'$.

На неподвижной плашке (рис. 36, 6) нитки на заборной части фрезеруют по всему профилю под углами $\beta = 3^\circ$ и $\phi = 0^\circ$ для резьб с шагом $P \le 1,0$ мм и под углами $\beta = 5^\circ$ и $\phi = 0^\circ 7' \div 0^\circ 22'$ для резьбы с шагом св. 1,0 мм.

С целью лучшего захвата заготовок на заборной части плашек l, начиная с шага резьбы $1,25\,$ мм, делают поперечные канавки с шагом $3-4\,$ мм и глубиной $0,3-0,4\,$ мм.

Режимы накатывания резьбы плашками. Среднюю скорость накатывания (м/мин) и частоту вращения заготовки (об/мин) рассчитывают по формулам

$$v = \frac{2ln}{1000}; \ n_1 = \frac{L_{\text{H. II}}n}{\pi d_2},$$

где $L_{\rm H.\,II}$ — длина неподвижной плашки, мм; d_2 — средний диаметр накатываемой резьбы, мм; l — путь ползуна с плашкой, мм; n — число двойных ходов в минуту.

Усилия накатывания плоскими плашками: радиальная составляющая (нормальная к профилю резьбы)

$$P_R = 0.72 \frac{l_p H_1 \sqrt{t_B (2r - H_1)}}{P \cos \alpha / 2 \cos \omega} (HB + 22);$$

тангенциальная составляющая (по образующей профиля)

$$P_{\rm T} = (0.15 \div 0.18) P_{R},$$

где $l_{\rm p}-$ длина накатываемой резьбы, мм; $H_{\rm 1}-$ высота профиля; r- радиус заготовки в мм; P- шаг резьбы, мм; $\alpha-$ угол профиля резьбы; $\omega-$ угол подъема винтовой поверхности резьбы; HB- твердость материала по Бринеллю; $t_{\rm B}-$ глубина резьбы, мм.

Накатывание роликами с радиальной подачей роликов применяют для метрических резьб диаметром 3—68 мм с шагом 0,5—6,0 мм. Накатывание производят на резьбонакатных станках комплектами резьбонакатных роликов, состоящих из двух штук. Оси роликов параллельны оси накатываемой заготовки, которая свободно вращается и перемещается в радиальном направлении одним из роликов.

Резьба роликов: для правых резьб — левая многозаходная, для левых резьб — правая многозаходная. Число заходов колеблется от 2 до 52; большее число заходов соответствует меньшим диаметрам резьб и меньшим шагам.

Размеры роликов и допускаемые отклонения элементов профиля регламентированы ГОСТ 9539 – 72.

По ГОСТ 9539—72 предусмотрено изготовление резьбонакатных роликов двух точностей: 1 — ролики повышенной точности; 2 — ролики нормальной точности.

Размеры роликов (рис. 37) колеблются в пределах, мм: $D_{\rm Hap}=75\div207;\;B=25\div125;\;d=45\div100.$

Ролики точности 1 обеспечивают получение на изделиях резьбы с полем допуска не ниже 4h, ролики точности 2-c полем допуска не ниже 6h по Γ OCT 16093-81.

Рис. 37. Резьбонакатные ролики

Допускаемые отклонения параметров накатных роликов приведены в табл. 151.

Резьбонакатные ролики изготовляют из стали марок X12M, X6BФ, X12Ф1 для изделий с твердостью HB 160 – 200; из стали 6X6B3M Φ C – для изделий с HB 370 – 400.

При накатывании резьбы диаметром менее 3 мм применяют специальные накладные головки к резьбонакатным станкам.

Режимы накатывания роликами. Радиальные подачи могут быть выбраны по табл. 152; число оборотов, которое делает заготовка за время профилирования резьбы, приведено в табл. 153.

Скорость накатывания зависит от материала накатываемой детали: для латуни 100-120; мягкой стали 80-100; стали средней твердости 40-60; твердой стали 15-20; титановых сплавов 12-14 м/мин.

Силы накатывания метрической резьбы рассчитывают по формулам

$$P_R = 3.5 \sqrt{\frac{\sigma_{\rm T}^3}{E}} \frac{D_{\rm H}}{D_{\rm H} + d_1} d_1 \left(a + \frac{d_{3A\Gamma} - d_1}{\cos \alpha/2} \right) K;$$

$$P_{\tau} = 0.08 P_R,$$

где P_R — радиальная сила, H; $\sigma_{\scriptscriptstyle T}$ — предел текучести металла в момент накатывания, МПа; $D_{\scriptscriptstyle H}$ — наружный диаметр ролика, мм; E — модуль продольной упругости металла, МПа; d_1 — внутренний диаметр накатываемой резьбы, мм; a — ширина впадины резьбы, мм; $d_{\scriptscriptstyle 3\mathrm{AF}}$ — диаметр заготовки, мм; α — угол

151. Допускаемые отклонения (мм) параметров резьбонакатных роликов

Параметры	откло для ро	каемые нения оликов ости
	1	2
Шаг между двумя любыми нитками на длине 25 мм для <i>P</i> , мм:	. 0.015	. 0.025
до 1,5	± 0.015	
св. 1,5	± 0.020	
Наружный диаметр	$\pm 0,500$	$\pm 0,500$
Конусность по среднему диа-		
метру для <i>В</i> , мм: ло 50	0.030	0,060
св. 50	0.040	0.060
Биение среднего и наружного	0,030	0,080
диаметров резьбы относи-	0,030	0,000
тельно оси отверстия		
Биение торцов относительно	0,020	0,030
оси отверстия на диаметре	,	,
100 мм		
Разность наружного диаметра	0,040	0,200
двух роликов в комплекте		
Разность среднего диаметра	0,040	0,150
двух роликов в комплекте		
Половина угла профиля резь-		
бы для <i>Р</i> , мм:		
до 0,6	±40′	$\pm 55'$
св. 0,6 до 0,75	$\pm 35'$	± 50'
» 0,75 » 1,00	$\pm 30'$	± 45'
» 1,00 » 1,50 » 1,50	± 25'	± 40'
» 1,50	± 20'	$\pm 30'$

152. Радиальные подачи при накатывании резьбы роликами

	Материал накатываемой заготовки								
Шаг				Сталь с $\sigma_{\scriptscriptstyle B}$,	МПа				
резьоы, ММ	MM I I .	Бронза, латунь			700	900			
	Радиальные подачи S, мм/об заготовки								
$0.2 - 0.5 \\ 0.5 - 0.8 \\ 1.0 \\ 1.5 - 1.75 \\ 2 - 3$	0,03 0,05 0,085 0,1 0,1	$\begin{array}{c} 0.02-0.1 \\ 0.03-0.16 \\ 0.06-0.15 \\ 0.08-0.17 \\ 0.1-0.2 \end{array}$	0,02-0,1 0,03-0,15 0,06-0,15 0,08-0,17 0,1-0,25	$ \begin{vmatrix} 0.02 - 0.1 \\ 0.025 - 0.12 \\ 0.06 - 0.1 \\ 0.08 - 0.15 \\ 0.1 - 0.25 \end{vmatrix} $	$ \begin{vmatrix} 0.02 - 0.07 \\ 0.02 - 0.07 \\ 0.035 - 0.09 \\ 0.05 - 0.12 \\ 0.05 - 0.17 \end{vmatrix} $	0,02 0,02 0,025 0,035 0,045			

153.	Число	оборотов	заготовки	3 a	время	про-
		я резьбы				

		Материал заготовки					
Шаг резьбы,	иний	13а, ла- , мяг- сталь	Сталь с σ _в , МПа		МПа		
ММ	Алюминий	Бронза, тунь, кая стал	500 — 700	700 – 900	900		
1,0-1,5 $1,75-3$	$\begin{array}{c} 4-6 \\ 6-8 \end{array}$	$6-8 \\ 8-10$	10 – 12 14 – 18	14 - 18 $20 - 30$	$ \begin{array}{r} 20 - 30 \\ 30 - 40 \end{array} $		

профиля резьбы, ...°; K — число накатываемых ниток резьбы; P_i — тангенциальная сила, создающая момент вращения заготовки вокругоси, H.

Накатывание резьбы резьбонакатными головками производят на токарно-винторезных, сверлильных, болторезных станках и токарных автоматах.

Наибольшее распространение получили серийно выпускаемые раскрывающиеся резьбонакатные головки осевого типа модели ВНГН (вращающиеся) для накатывания наружных остроугольных резьб и резьбонакатные головки модели ВНГН-трап для накатывания наружных трапецеидальных резьб.

Помимо этих головок применяют резьбонакатные невращающиеся головки типа НГН, а также головки других конструкций, предназначенные для накатывания одно- и многозаходных правых и левых резьб на сплошных и полых заготовках.

Головки работают по принципу самозатягивания, т. е. поступательное движение головки обеспечивается сцеплением резьбы роликов с резьбой изделия. Принудительную подачу рекомендуется применять только до момента захвата заготовки накатными роликами. Резьба роликов кольцевая.

Резьбонакатные ролики имеют заборную и калибрующую части. Комплект роликов данного шага резьбы накатывает резьбу любого диаметра в пределах диапазона диаметров данной головки. Ролики в комплекте отличаются порядковым номером, определяющим величину смещения резьбы от торца ролика, которая изменяется у каждого последующего ролика на величину, равную шагу резьбы, деленному на число роликов в комплекте. Это смещение необходимо для образования непрерывной винтовой линии на накатываемой детали.

Для накатывания левой резьбы необходимо иметь специальные корпуса головок

154. Резьбонакатные головки

Типоразмер головки _.	Обозначение резьбы	<i>D</i> _н , мм
ВНГН-2	M4 M5 M6, M7 M8 × 0,75; M9 × × 0,75; M10 × × 0,75; M11 ×	18,3 19,5 18,4 40,4
	× 0,75 M12 × 0,75; M14 × 0,75; M16 × 0,75 M8 × 1; M9 × 1; M10 × 1; M11 × × 1; M12 × 1	36,2
ВНГН-3М; ВНГН-3М левая	M14 × 1; M15 × × 1; M16 × 1	36,0
	M8; M9; M12 × × 1,25	40,3
	M10; M11; M12 × 1,5	40,9
	$M14 \times 1,5;$ $M16 \times 1,5$	35,9
	M12 M14; M16	39,9 36,9
ВНГН-4М; ВНГН-4М левая	M16×1; M18×1; M20×1; M22×1	69,9
	M16×1,5; M18× ×1,5; M20×1,5; M22×1,5	69,8
	M24×1,5; M27× ×1,5	63,0
	M16 M24×2; M27×2 M18; M20; M22 M24; M27	71,3 64,8 69,7 64,6
внгн-5А;	M30 × 1,5;	90,0
ВНГН-5АМ;	M33 × 1,5 M35 × 1,5; M36 × 1,5;	89,0
ВНГН-5А левая; ВНГН-5АМ левая	M39 × 1,5 M30 × 2; M33 × 2 M36 × 3; M39 × 3 M42 × 3; M45 × 3 M48 × 3; M52 × 3 Tr 36 × 3; Tr 30 × 3; Tr 30 × 3; Tr 32 × 3	94,0 89,0 83,0 77,0 90,3 82,4 94,3

Продолжение	табл	154

	Проволжение тавл. 134			
Типоразмер головки	Обозначение резьбы	$D_{ m H},$		
ВНГН-5Б; ВНГН-5БМ; ВНГН-5БМ левая; ВНГН-5Б левая	Tr 30 × 3; Tr 32 × 3 M36 × 3; M39 × 3 M30; M33 M36; M39 M42; M45 M48; M52	94,5 89,2 95,9 90,5 85,0 80,0		
ВНГН-трап. 1; ВНГН-трап. 1М; ВНГН-трап. 1 левая; ВНГН-трап. 1М левая	Tr 22 × 5; Tr 24 × 5	87,5		
ВНГН-трап. 2	Tr 26 × 5; Tr 28 × 5	100,3		
ВНГН-трап. 2М; ВНГН-трап. 2 левая; ВНГН-трап. 2М левая	Tr 30 × 6; Tr 32 × 6 Tr 34 × 6	99,4		
ВНГН-трап. 3	Tr 36×6 ; Tr 38×6	93,4		
ВНГН-трап. 3М; ВНГН-трап. 3 левая; ВНГН-трап. 3М левая	Tr 40 × 6; Tr 42 × 6	89,4		
ВНГН-трап. 4М ВНГН-трап. 4М ле- вая	Tr 16 × 4; Tr 20 × 4	67,8		

с обратным (по сравнению с правой резьбой) расположением наклона отверстий под оси роликов.

Нераскрывающиеся нерегулируемые головки отличаются от регулируемых отсутствием ряда деталей, обеспечивающих регулирование положения роликов, т. е. более простой конструкцией.

Для обеспечения продольной подачи головки вдоль оси детали и предотвращения искажения профиля накатываемой резьбы оси роликов повернуты относительно оси детали на угол β , приблизительно равный углу подъема резьбы,

$$\beta \approx \omega = \operatorname{arctg} \frac{P}{\pi d_2}$$

где P- шаг резьбы, мм; d_2- средний диаметр резьбы, мм.

В зависимости от диаметра, шага и вида резьбы выбирают типоразмер головки (табл. 154, $D_{\rm H}$ – диаметр накатного ролика).

Диаметр заготовки под накатывание приблизительно равен среднему диаметру резьбы. Ориентировочные величины диаметров заготовок для метрических резьб приведены в табл. 155.

Для резьб с крупным шагом и высокопластичных материалов диаметр заготовки выбирают ближе к максимальному размеру (см. табл. 155). Для заготовок из материала с относительным удлинением $\delta > 50\%$ диаметр стержня под накатывание может превышать максимальный размер.

Ориентировочный диаметр заготовки под накатывание трапецеидальных резьб рассчитывают по формуле

$$d_{3ar} = \sqrt{\frac{1}{2}(d^2 + d_1^2)},$$

где d- наружный диаметр резьбы; d_1- внутренний диаметр резьбы.

155. Диаметр заготовки под накатывание метрической резьбы

$d \times P$	d_{3ar}	$d \times P$	$d_{3a\Gamma}$	$d \times P$	$d_{3\mathrm{ar}}$	$d \times P$	d _{3ar}
8 × 1 8 × 0,75 9 × 1,25 9 × 1 9 × 0,75 10 × 1,5 10 × 1	3,523 – 3,433 4,456 – 4,361 5,324 – 5,212 6,324 – 6,212 7,160 – 7,042 7,324 – 7,212 7,491 – 7,391 8,160 – 8,042 8,324 – 8,212 8,491 – 8,391 8,994 – 8,862 9,324 – 9,212 9,994 – 9,862	$\begin{array}{c} 11\times0.75\\ 12\times1.75\\ 12\times1.5\\ 12\times1.5\\ 12\times1\\ 14\times2\\ 14\times2\\ 14\times1.5\\ 14\times1\\ 16\times2\\ 16\times1,5\\ 16\times1\\ \end{array}$	$10,324-10,212 \\ 10,491-10,391 \\ 10,83-10,68 \\ 10,99-10,85 \\ 11,16-11,04 \\ 11,32-11,21 \\ 12,66-12,50 \\ 12,99-12,85 \\ 13,32-13,21 \\ 14,66-14,50 \\ 14,99-14,85 \\ 15,32-15,21 \\ 15,491-15,391$	18 × 1,5 18 × 1 20 × 1,5 20 × 1 22 × 1,5 22 × 1 24 × 2 27 × 2 30 × 3,5 30 × 2 30 × 1,5 33 × 3,5 33 × 2	16,99 - 16,85 $17,32 - 17,21$ $18,99 - 18,85$ $19,32 - 19,21$ $20,99 - 20,85$ $21,324 - 21,212$ $22,66 - 22,49$ $25,66 - 25,49$ $27,67 - 27,46$ $28,66 - 28,49$ $28,99 - 28,84$ $30,67 - 30,46$ $31,66 - 31,49$	33 × 1,5 36 × 4 36 × 3 36 × 1,5 39 × 4 39 × 3 39 × 1,5 42 × 4,5 45 × 4,5 48 × 5 48 × 3 52 × 5 52 × 3	31,99 - 31,84 33,34 - 33,12 34,00 - 33,80 34,99 - 34,86 36,34 - 36,12 37,00 - 36,80 37,99 - 37,86 39,01 - 38,78 42,01 - 41,78 44,68 - 44,43 46,00 - 45,80 48,68 - 48,43 50,00 - 49,80

156. Режимы накатывания метрических резьб резьбонакатными головками

Материал	Твер-	- ·	Резьба					
обрабатываемой детали	дость <i>НВ</i>	Параметры*	4 × 0,7	6 × 1	8 × 1,25	10 × 1,5	12 × 1,75	16 × 2
Конструкцион- ная сталь	260	v t _o N _e T	25,1 0,029 0,89 3540 (10 700)	37,7 0,030 1,91 1615 (6460)	50,3 0,032 3,18 2190 (6000)	62,8 0,033 4,76 1390 (5000)	47,1 0,055 4,49 1110 (4440)	50,3 0,080 5,08 1010 (4040)
Коррозионно- стойкая сталь		v t _o N _e T	25,1 0,029 0,81 8080 (10700)	37,7 0,030 1,74 3760 (7500)	50,3 0,032 2,90 5120 (6000)	62,8 0,033 4,36 3300 (5000)	60,3 0,043 4,88 2650 (5360)	50,3 0,080 4,65 2450 (7500)
Материал	Твер-		Резьба .					
обрабатываемой детали	дость НВ	Параметры*	20 × 2,5	24 × 3	30 × 3,5	36 × 4	42 × 4,5	48 × 5
Конструкцион-	160	$egin{array}{c} v \ t_{0} \ N_{e} \ T \end{array}$	62,8 0,080 4,89 6000 (6000)	47,5 0,127 4,43 8000 (8000)	47,1 0,171 5,13 8570 (8570)	45,1 0,286 4,42 9380 (9380)	33,0 0,373 4,62 5060 (13 300)	30,2 0,480 4,69 1970 (7880)
ная сталь	180	v t _o N _e T	50,2 0,100 4,39 6000 (6000)	47,5 0,127 4,99 7900 (7900)	37,7 0,214 4,62 8910 (10 700)	35,6 0,286 4,99 3940 (11 900)	33,0 0,373 5,20 1320 (5280)	30,2 0,480 5,27 460 (1840)
	200	v t _o N _c T	50,3 0,100 4,89 7500 (7500)	37,7 0,160 4,39 7930 (7930)	37,7 0,214 5,13 2900 (10 700)	28,3 0,360 4,40 1400 (5600)	26,4 0,467 4,62 430 (1720)	24,1 0,600 4,69 135 (540)
	160	v t _o N _e T	62,8 0,080 4,47 6000 (6000)	60,3 0,100 5,15 6250 (6250)	47,1 0,171 4,69 8570 (8570)	45,2 0,225 5,15 9380 (9380)	33,0 0,373 4,22 11 900 (13 330)	30,1 0,480 4,27 3890 (12000)
Коррозионно-стойкая сталь	180	v N _e T	62,8 0,080 5,03 6000 (6000)	47,5 0,127 4,56 7900 (7900)	47,1 0,171 5,27 8570 (8570)	35,6 0,286 4,56 9430 (11 900)	33,0 0,373 4,75 3320 (13 320)	30,2 0,480 4,83 1210 (4840)
	200	$egin{array}{c} v \ t_{ m o} \ N_e \ T \end{array}$	50,3 0,100 4,47 7500 (7500)	47,5 0,127 5,07 8000 (8000)	37,7 0,214 4,69 7050 (10 700)	35,6 0,286 5,07 2960 (11 840)	26,4 0,467 4,24 1150 (4600)	24,1 0,600 4,28 300 (1200)

^{*} v – в м/мин; $t_{\rm o}$ – в мин; N_e – в к ${
m B}{
m T}$; T – стойкость, мин.

Примечания: 1. При накатывании резьб на легированных сталях рекомендуемые скорости накатывания отличаются от указанных в таблице не более чем на 20%.

^{2.} В скобках указана стойкость накатных роликов, изготовленных из стали 6Х6ВЗСМФ.

Для метрических и трапецеидальных резьб окончательный диаметр заготовки $d_{\it 3ac}$ определяется пробным накатыванием.

На конце заготовок на длине 2-2,5 шага накатываемой резьбы следует делать фаску под углом 10° к оси заготовки.

При эксплуатации головок не следует допускать обкатывания наружного диаметра резьбы изделия, так как это приводит к поломке роликов.

Рекомендуемые скорости накатывания v, потребляемая мощность N_c и основное время t_o при длине резьбы t_o = 10d при накатывании на станках 16К20 и подобных моделях приведены в табл. 156. Накатывание производится резьбонакатными головками с тремя накатными роликами из стали X12M (охлаждение сульфофрезолом).

В случае применения станков повышенной мощности или станков с автоматическим циклом работы скорость накатывания может быть повышена до 70-80 м/мин для мелких

метрических резьб и до 25 м/мин для крупных метрических и трапецеидальных резьб. Это не оказывает существенного влияния на стойкость роликов за исключением накатывания крупных трапецеидальных резьб на аустенитных коррозионно-стойких сталях. Стойкость роликов снижается в 2-3 раза, если при накатывании предусмотрено свинчивание головки с готовой резьбы.

Инструменты для накатывания внутренних резьб

Накатывание внутренних резьб диаметром от 1 до 36 мм осуществляется бесстружечными метчиками, а большего диаметра — накатными головками. Резьбы диаметром 100 мм и более вначале нарезают резцом или фрезой и в подготовленное таким образом отверстие ввинчивают головку для накатывания резьбы.

157. Метчики бесстружечные машинно-ручные (крупные шаги) по ГОСТ 18839-73 Размеры, мм

Исполнение 1 Для d c8. 10мм — A—A	ди рез для	нальный аметр ьбы <i>d</i> рядов	Шаг резь- бы <i>Р</i>	L	1	ков отвер	етчи- для остий глу-	d_1	d_3	<i>l</i> ₃
* 4	1	1,1;	0,25	36	6	ных 1,5	хих 0,75	2,24		4,5
LA LA LA LA LA LA LA LA LA LA LA LA LA L		1,2 * 1,4	0,3	40	7	1,8	0,9	2,24	-	5 5
A A A A A A A A A A A A A A A A A A A	1,6 2 2,5	1,8	0,35 0,40 0,45	40 40 45	8 8 10	2,1 2,4 2,7	1,0 1,2 1,35	2,24 2,5 2,8	_	5,5 6,0
	3,0	(3,5)	0,5 0,6	48 50	12 12	3,0 3,6	1,5 1,8	3,15 3,55	2,12 2,5	7,0 7,0
ДЛЯ d ≤ 2,5 MM A—A	5,0 5,0	4,5	0,7 (0,75) 0,8	52 52 55	12 10 10	4,2 4,5 4,8	2,1 2,2 2,4	4,0 4,5 5,0	2,8 3,15 3,55	8,0 8,0 9,0
	6,0	7*	1,0 1,0	65 65	12 12	6,0 6,0	3,0 3,0	6,3 7,1	4,5 5,3	11,0 11,0
Исполнение 2 Для d ≥ 5 мм	8	9*	1,25 (1,25) 1,5	70 70 80	15 15 18	7,5 7,5 9,0	3,8 3,8 4,5	8,0 9,0 10,0	6,0 7,1 7,5	13,0 14,0 15,0
	12	11*	(1,5) 1,75	70 90	18 20	9,0 10,5	4,5 5,2	8	- -	- -
	14 16		2 2	95 100	24 24	12,0 12,0	6,0 6,0	11,2 12,5	_	_

^{*} Диаметры 3-го ряда.

Примечания: 1. Для обработки резьб диаметром св. 16 до 36 мм бесстружечные машинноручные метчики изготовляют только с мелкими шагами: 2,0; 1,5; 1,0; 0,75; 0,5 мм:

^{2.} Линейные размеры в зависимости от диаметра и шага колеблются: $L=80\div140$ и $l=8\div24$.

^{3.} Метчики, размеры которых указаны в скобках, применять не рекомендуется.

^{4.} Для сквозных отверстий $\phi = 4^{\circ}30'$; для глухих отверстий $\phi = 9^{\circ}$.

Бесстружечные машинно-ручные метчики изготовляют по ГОСТ 18839-73 (табл. 157), бесстружечные гаечные — по ГОСТ 18840-73 (табл. 158), бесстружечные гаечные с изогнутым хвостовиком — по ГОСТ 18841-73 (табл. 159). Бесстружечные метчики применяют для получения резьб в отверстиях с твердостью стенок $HB \leqslant 140$.

Бесстружечные метчики для глухих отверстий применяют в том случае, если при

обработке резьб в отверстиях допускается увеличенный сбег резьбы по сравнению с указанным в Γ OCT 10549-80.

Метчики изготовляют из быстрорежущей стали одинарными для сквозных и глухих отверстий. Машинно-ручные метчики диаметром более 12 мм и гаечные более 10 мм изготовляют сварными.

Размеры квадратов и лысок – по ГОСТ 9523 – 84.

158. Метчики бесстружечные гаечные (крупные шаги) по ГОСТ 18840-73

Pas	меры.	мм

Tuomepu, mm									
	диаметр	альный резьбы рядов	Шаг резь- бы <i>Р</i>	L	l	<i>l</i> ₁	l_2	d_1	d_2
	3		0,5	70; 120	10	7		2,24	2,24
		3,5	(0,6)	80; 120	12,0	7		2,5	2,5
Исполнение 1	4		0,7	90; 160	14	10	20	2,8	2,8
25°		4,5	(0,75)	100; 160	16	11		3,15	3,30
A-A X80cmo8ux 5 00 de 5 mm	5	-	0,8	110; 180		12		3,55	3,6
	6		1,0	120; 200	20	15	22	4,5	4,5
		7*	,	, 				5,6	5,6
<u>1 </u>	8		1,25	140; 220	25	18	25	6,3	6,3
		9*	(1,25)	,				7,1	7,1
	10		1,50	160;	30	22		8,0	8,0
		11*	(1,50)	250			32	9,0	9,0
	12		1,75	180; 280	36	26			9,3
		14	2,0	·	40	29		10	
	16		2,0	200; 320	40	29	40	12,5	12,9

^{*} Диаметры 3-го ряда.

Примечания: 1. Для обработки резьб диаметром св. 16 до 36 мм бесстружечные гаечные метчики изготовляют только с мелкими шагами: 2,0; 1,5; 1,0; 0,75; 0,5 мм.

^{2.} Линейные размеры в зависимости от диаметра и шага колеблются: $L=200 \div 360$ мм и $l=16 \div 40$ мм.

^{3.} Метчики, шаг резьбы которых указан в скобках, применять не рекомендуется.

159. Метчики бесстружечные гаечные с изогнутым хвостовиком (крупные шаги) по ГОСТ 18841 – 73

Размеры, мм

	Номи- нальный диаметр резьбы d	Шаг резь- бы <i>Р</i>	L	Н	/	1,	l ₂	d_1	d_2
			135	55	1.0				
	3	0,5	140	25	10	7	_	2,24	
Для å «8мм			135	55					
	4	0,7	140	25-	14	10	Minho	2,8	
E A-A &			135	55					,
	5	0,8	140	25	16	12	_	3,6	
Для d c8. 10 mm 275°		6 1,0	135	55		15	_	4,4	
730	6		200	45	20				
$\frac{t_1}{t}$	8		165	80	25		100	5,5	
<u>A-A</u> Ψ.Ι		1,25	200	45		18	150		6,3
			165	80	_		100	7,3	
	10	1,50	200	45	30	22	150		8,0
			250	115			160		
	12	1,75	300	60	36	26	240	9,0	9,3
			250	115			160	10,5	
	(14)	2,0	300	60	40	29	240		10,9
			250	115			160		
	16	2,0	300	60	40	29	240	12,5	12,9

Примечания: 1. Для обработки резьб диаметром св. 16 до 36 мм бесстружечные гаечные метчики с изогнутым хвостовиком изготовляют только с мелкими шагами: 2,0; 1,5; 1,0; 0,75; 0,5мм.

^{2.} Линейные размеры в зависимости от диаметра резьбы и шага колеблются: $L=300\div420,$ $H=60\div100$ и $I=20\div40$ мм.

^{3.} В скобках приведен диаметр 2-го ряда.

Обрабатываемый материал	Скорость резь- бовыдавливания, м/мин	Смазывающе-охлаждающие жидкости
Алюминий и его сплавы	22 – 30	В31 (по ВТУ НП № 131-65); олеиновая кислота; сульфофрезол
Медь	15-22	В32-К (по ВТУ НП № 193-65); В31 (по ВТУ НП № 131-65); сульфофрезол
Латунь	10-15	В296 (по ВТУ НП № 192-65); сульфофрезол
Сталь	8-10	В35 (по ВТУ НП № 192—65); В32-К (по ВТУ НП № 193—65); олеиновая кислота; сульфофрезол

160. Условия накатывания резьб бесстружечными метчиками

Бесстружечные метчики для метрической резьбы изготовляют следующих степеней точности: H1, H2, H3, H4, G1, G2.

Допуски на резьбу метчиков должны соответствовать ГОСТ 18843 – 73.

В зависимости от степени точности накатываемой резьбы выбирают метчики с определенной степенью точности:

Указанные степени точности резьбы могут быть получены на станках, отвечающих нормам точности и жесткости, с применением патронов, обеспечивающих самоустанавливание метчика по оси отверстия.

Диаметр отверстия под раскатывание рассчитывают по формуле

$$d_{\text{pac}} = \sqrt{d_0^2 \left(0.5 - \frac{0.3849d_0}{P} + \frac{0.57735d_2}{P}\right) + \frac{0.57735d_2}{P}} + \frac{1.57735d_2}{P} + \frac{0.57735d_2}{P}$$

где d_0 — наружный диаметр метчиков, мм; d_1 — внутренний диаметр накатываемой резьбы, мм; d_2 — средний диаметр накатываемой резьбы, мм; P — шаг резьбы, мм.

Рассчитанный диаметр отверстия под накатку резьбы можно принять как ориентировочный. Более точные значения диаметров, рекомендуемые в соответствии с задаваемой степенью точности резьбы (4Н5Н, 5Н6Н, 6Н, 7H, 6G, 7G), указаны в прил. 1 к ГОСТ 18844 – 73.

Рекомендуемые условия накатывания резьб приведены в табл. 160.

АБРАЗИВНЫЕ ИНСТРУМЕНТЫ

Режущий инструмент, рабочая часть которого содержит классифицированные частицы абразивного материала, называют абразивным. Измельченный, обогащенный и классифицированный абразивный материал, твердость которого превышает твердость обрабатываемого материала и который способен в измельченном состоянии осуществлять обработку резанием, называют шлифовальным. В зависимости от вида используемого шлифовального материала различают алмазные, эльборовые, электрокорундовые, карбидкремниевые и другие абразивные инструменты.

Шлифовальные материалы и области их применения

Сведения о выпускаемых шлифовальных материалах и области их применения приведены ниже.

Нормальный электрокорунд: 13A — для абразивного инструмента на органической связке; 14A — для абразивного инструмента на керамической и органической связках, шлифовальной шкурки, для обработки свободным зерном; 15A — для абразивного инструмента на керамической связке, в том числе прецизионного классов AA, A, шлифовальной шкурки.

Белый электрокорунд: 23A, 24A – для абразивного инструмента, шлифовальной шкурки, обработки свободным зерном; **25A** – для

абразивного инструмента на керамической связке, в том числе прецизионного инструмента классов AA, A.

Хромистый электрокорунд: 33А — для абразивного инструмента на керамической связке, шлифовальной шкурки, обработки свободным зерном; 34А — для абразивного инструмента на керамической связке, шлифовальной шкурки, прецизионного инструмента классов АА, А.

Титанистый электрокорунд 37А — для инструментов на керамической связке для обработки сталей

Циркониевый электрокорунд 38А — инструменты для обдирочного шлифования.

Сферокорунд \mathfrak{I} \mathfrak{I} \mathfrak{I} — для инструментов на различных связках для обработки мягких и вязких материалов: цветных металлов, резины, пластмассы, кожи и др.

Техническое стекло 71 Γ — изготовляют шлифовальную шкурку для обработки дерева.

Корунд 92E — изготовляют инструменты и микропорошки для полирования деталей из стекла и металлов.

Кремень 81 Кр-изготовляют шлифовальную шкурку для обработки дерева, кожи, эбонита.

Наждак — для обработки свободным зерном, для мельничных жерновов.

Гранат — для обработки дерева, кожи, пластмасс шлифовальной шкуркой; для обработки стекла свободным зерном.

Монокорунд: 43A, 44A — для абразивного инструмента на керамической связке, шлифовальной шкурки и др.; 45A — для абразивного прецизионного инструмента на керамической связке, шлифовальной шкурки.

Черный карбид кремния: 53C, 54C, 55C — для абразивного инструмента, шлифовальной шкурки, обработки свободным зерном.

Зеленый карбид кремния: 63C, 64C — для абразивного инструмента, шлифовальной шкурки, обработки свободным зерном.

Карбид бора — изготовляют порошки и пасты для доводочных операций.

Кубический нитрид бора (эльбор): ЛО, ЛП — для абразивного инструмента на органической, керамической и металлокерамической связках, шлифовальной шкурки, абразивных паст; ЛВМ, ЛПМ — для микрошлифпорошков с высоким и повышенным содержанием основной фракции для абразивных паст.

Природный алмаз: А8 — для бурового и правящих инструментов, инструментов для камнеобработки; А5 — изготовляют абразивные ин-

струменты для кругов на металлической связке, дисковых пил и инструментов на гальванической связке; А3 — для абразивного инструмента на металлической связке; Al, A2 — для абразивных инструментов на металлической связке, предназначенных для шлифования технического стекла, керамики, камня, бетона; АМ — для инструментов, паст и суспензий для доводки и полирования деталей машин и приборов из закаленных сталей, стекла, полупроводниковых и других материалов; АМ5 — изготовляют пасты и суспензии для сверхтонкой доводки и полирования; АН — для инструментов, паст и суспензий для доводки и полирования твердых, сверхтвердых труднообрабатываемых материалов, корунда, керамики, алмазов, драгоценных камней.

Синтетический алмаз: АС2 — для инструментов на органических связках, применяемых на чистовых и доводочных операциях при обработке твердого сплава и сталей; АС4 для инструментов на органических и керамических связках, применяемых для шлифования твердых сплавов, керамических и других хрупких материалов; АС6 — для инструментов на металлических связках, применяемых для работы при повышенных нагрузках; АС15 — для инструментов на металлических связках, применяемых для работы в тяжелых условиях при резке и обработке стекла, шлифовании и полировании камня, резке и обработке железобетона; AC20; AC32 — для инструментов на металлических связках при работе в тяжелых условиях при бурении, резке камня, хонинговании, алмазной правке шлифовальных кругов карандашами; АС50 — для инструментов, применяемых для работы в особо тяжелых условиях при бурении пород IX-XII категории буримости, резке гранитов, обработке керамики, кварцевого стекла, корунда и др.; АРВ1 для инструментов, применяемых для хонингования чугунов, резки стеклопластиков; **АРСЗ** — для инструментов, применяемых для работы в особо тяжелых условиях при бурении, правке шлифовальных кругов, камнеобработке и в стройиндустрии; АСМ — для инструментов, паст и суспензий, применяемых для доводки и полирования деталей машин и приборов из закаленных сталей, сплавов, керамики, стекла, полупроводниковых материалов; АСН — для инструментов, паст и суспензий повышенной абразивной способностью; ACM5, ACM1 —для паст и суспензий, применяемых для сверхтонкой доводки и полирования деталей радиотехнической и электронной промышленности.

Алмазные шлифпорошки в зависимости от вида сырья, из которого они изготовлены, обозначают буквенными индексами по ГОСТ 9206-80: A- из природных алмазов; AC- из синтетических алмазов; AP- из синтетических поликристаллических алмазов.

Микропорошки и субмикропорошки из природных алмазов обозначают буквенными индексами AM, из синтетических алмазов — ACM.

При обозначении микропорошков из природных и синтетических алмазов повышенной абразивной способности индекс М заменяют на индекс Н, т. е. АН, АСН.

Шлифпорошки из синтетических поликристаллических алмазов типа «баллас» (В), «карбонадо» (К) или «спеки» (С) обозначают соответственно АРВ, АРК, АРС в зависимости от типа поликристаллического алмаза.

Помимо буквенных обозначений добавляют цифровые индексы:

в шлифпорошках из природных алмазов цифровой индекс соответствует десяткам процентов содержания зерен изометричной формы, например: A1, A2, A3, A5, A8;

в шлифпорошках из синтетических алмазов цифровой индекс соответствует среднеарифметическому значению показателей нагрузки при сжатии единичных зерен всех зернистостей данной марки, выраженному в ньютонах, например: AC2, AC4, AC6, AC 15, AC20, AC32, AC50:

в шлифпорошках из синтетических поликристаллических алмазов индекс соответствует среднеарифметическому значению показателей нагрузки на сжатие единичных зерен всех зернистостей данной марки, выраженному в сотых долях ньютонов;

в субмикропорошках цифровой индекс означает долю зерен крупной фракции в процентах, например: AM5, ACM5, AMI, ACM1.

Основная характеристика алмазных порошков по ГОСТ 9206—80 приведена ниже.

Шлифпорошки из природных алмазов, получаемые дроблением, содержат зерна изометричной формы, не менее:

A1-10%; A2-20%; A3 - 30%; A5 - 50%; A8-80%.

Шлифпорошки из синтетических алмазов: AC2 — повышенная хрупкость; зерна представлены преимущественно агрегатами с развитой режущей поверхностью;

AC4 — зерна представлены агрегатами и сростками;

АС6 — зерна представлены в основном по-

врежденными кристаллами, обломками и сростками;

AC 15 — алмазы, представленные в основном целыми кристаллами и их обломками и сростками, обладающими высокими прочностными свойствами с коэффициентом формы зерен не более 1,6;

AC20 — алмазы, представленные целыми кристаллами и их обломками и сростками, обладающие повышенными прочностными свойствами, с коэффициентом формы зерен не более 1,5;

AC32 — алмазы, представленные в основном целыми кристаллами и их обломками, обладающие повышенной прочностью с коэффициентом формы зерен не более 1,3;

AC50 — алмазы, представленные в основном хорошо ограненными целыми кристаллами и их обломками, обладающие повышенной прочностью с коэффициентом формы зерен не более 1,18.

Шлифпорошки из синтетических поликристаллических алмазов:

APB1 — алмазы, получаемые путем дробления синтетических алмазов типа «баллас»;

APK4 — алмазы, получаемые путем дробления алмазов типа «карбонадо»;

APC3 — алмазы, получаемые дроблением алмазов типа «спеки».

Коэффициент формы зерен представляет отношение длины проекции зерна к ширине проекции. Изометричным считается зерно, у которого коэффициент формы не превышает 1.3.

Показатель прочности шлифпорошков из синтетических алмазов определяют по величине статической нагрузки, вызывающей разрушение алмазного зерна, помещенного между двумя параллельными пластинами из твердого сплава К20 или из корунда по ГОСТ 22029 — 76. Пластины по мере разрушения их поверхности заменяют новыми или перешлифовывают. Средний показатель прочности порошка определяют по результатам последовательного разрушения 50 зерен.

Шлифовальные зерна из электрокорунда и карбида кремния проверяют на разрушаемость, под которой понимают безразмерную величину, равную отношению массы разрушенных абразивных зерен к общей массе зерен, испытуемых в шаровой мельнице при соблюдении определенных заданных условий испытания. Нормы разрушаемости шлифматериалов зернистостью 25 высшей категории качества следующие: электрокорунд - 52-53%, карбид кремния — 47%.

Зернистость и зерновой состав шлифовальных материалов

Шлифовальные материалы из искусственных и природных абразивных материалов делят на группы в зависимости от размера зерен. ГОСТ 3647—80 устанавливает четыре группы шлифовальных материалов: шлифзерно (2000—160 мкм); шлифпорошки (125—40 мкм); микрошлифпорошки (63—14 мкм) и тонкие микрошлифпорошки (10—3 мкм).

Совокупность абразивных зерен шлифовального материала в установленном интервале размеров называют фракцией. Фракцию, преобладающую по массе, объему или числу зерен, называют основной.

Цифровое обозначение зернистости в зависимости от процентного содержания основной фракции дополняют буквенным индексом в соответствии с табл. 161.

161. Минимальное содержание основной фракции шлифовальных материалов, %

Ин-		Зернистость						
декс	200-8	6-4	M63 – M28	M20 M14	M10 – M5			
В П Н Д	55 45 41	- 55 40 -	60 50 45 43	60 50 40 39	55 45 40 39			

Пример обозначения шлифзерна зернистостью 40 с разным содержанием основной фракции с индексами П, Н, Д следующий: 40-П; 40-Н; 40-Д.

Помимо основной фракции, шлифовальный материал содержит зерна, размеры которых могут отличаться от установленного интервала размеров зерен основной фракции. Различают предельную, крупную, основную, комплексную и мелкую фракции.

Характеристику конкретной совокупности абразивных зерен, выраженную размерами зерен основной фракции, называют *зерпистостью*. В зависимости от группы материалов приняты следующие обозначения зернистости:

- а) шлифзерна и шлифпорошков как 0,1 размера стороны ячейки сита в свету в мкм, на котором задерживаются зерна основной фракции. Например: 40, 25, 16 (соответственно 400, 250, 160 мкм);
- б) микрошлифпорошков по верхнему пределу размера зерен основной фракции с до-

бавлением индекса М. Например, М40, М28, М10 (соответственно 40, 28, 10 мкм);

в) алмазных шлифпорошков — дробью, числитель которой соответствует размеру стороны ячейки верхнего сита, а знаменатель — размеру стороны ячейки нижнего сита основной фракции. Например: 400/250; 400/315; 160/100; 160/125;

162. Зерновой состав алмазных шлифпорошков

Зернис	тость	Массовая доля зерен, %					
		фран	тной сции, олее	фра	вной сции, иенее		
Широкий диапазон	Узкий диапазон	Широ- кий диапа- зон	Узкий диапа- зон	Широ- кий диапа- зон	Узкий диапа- зон		
2500/1600	2500/2000 2000/1600	8	3	9	0		
1600/1000	1600/1250 1250/1000	8	3	9	0		
1000/630	1000/800	8	8	90	90		
	800/630		10		80		
630/400	630/500	10	10	80	80		
,	500/400		10		80		
400/250	400/315	10	10	80	80		
	315/250		10		80		
250/160	250/200	10	10	80	80		
,	200/160		12		80		
160/100	160/125	12	12	75	80		
	125/100		12		80		
100/63	100/80	13	12	75	75		
	80/63		13		75		
63/40	63/50	15	13	75	75		
	50/40		15		75		

г) алмазных микропорошков и субмикропорошков — дробью, числитель которой соответствует наибольшему, а знаменатель — наименьшему размеру зерен основной фракции. Например: 40/28; 28/20; 10/7;

д) шлифзерна и шлифпорошков эльбора — в зависимости от метода контроля. При ситовом методе контроля — размер ячеек сита. Например, Л20, Л16, Л10. При микроскопическом методе контроля — дробью, аналогично алмазным шлифзерну и шлифпорошкам, например, 250/200; 200/160; 125/100.

Требования к зерновому составу шлифовальных материалов приведены в ГОСТ 3647—80, для алмазных порошков общего назначения— в ГОСТ 9206—80, для эльбора в зерне— в ОСТ 2-МТ 79-2—75.

Зерновой состав алмазных шлифпорошков должен соответствовать определенным нормам (табл. 162).

Шлифовальные материалы изготовляются зернистостей, указанных в табл. 163—165.

163. Размеры шлифзерна и шлифпорошков, мкм

Зерни-	ячейкі в свет которо	м зерна вной	Зерни- стость	ячейкі в свет котороі осно	стороны и сита у, при м зерна вной кции
	прохо- дят че- рез сито	задержи- ваются на сите		прохо- дят че- рез сито	задержи- ваются на сите
200 160 125 100 80 63 50 40 32	2500 2000 1600 1250 1000 800 630 500 400	2000 1600 1250 1000 800 630 500 400 315	25 20 16 12 10 8 6 5 4	315 250 200 160 125 100 80 63 50	250 200 160 125 100 80 63 50 40

164. Размеры микрошлифпорошков и тонких микрошлифпорошков, мкм

Зерни- стость	Размер зерен основной фракции	Зерни- стость	Размер зерен основной фракции
M63 M50 M40 M28 M20	63-50 50-40 40-28 28-20 20-14	M14 M10 M7 M5	14-10 10-7 7-5 5-3

165. Размеры эльборовых шлифзерен и шлифпорошков, мкм

Зернистость при ситовом	Размер стороны ячейки сита в свету, при котором зерна основной фракции				
методе контроля	проходят через сито	задерживаются на сите			
Л20 Л16 Л12 Л10 Л8 Л6 Л5	250 200 160 125 100 80 63 50	200 160 125 100 80 63 50 40			

Процентное содержание в алмазных шлифпорошках крупной фракции по массе не должно превышать 0,1%, а мелкой фракции — не более 2%. Для марок A1, A2, A3, AC2, AC4, AC6 зернистостью 400/315 и мельче основной фракции должно быть не менее 70%, крупной — не более 15%.

При обозначении шлифпорошков указывают марку шлифовального материала и его зернистость. Примеры условного обозначения алмазных порошков:

из синтетических алмазов:

Шлифпорошок AC6 160/125 ГОСТ 9206 – 80 Микропорошок ACH 40/28 ГОСТ 9206 – 80 Субмикропорошок ACM5 0,5/0,1 ГОСТ 9206 – 80

из синтетических поликристаллических алмазов:

 $U\!I$ лифпорошок APC3 160/125 ΓOCT 9206-80.

В табл. 166 приведены области применения абразивных, эльборных и алмазных инструментов различной зернистости.

Связка абразивных инструментов. Твердость

Вещество или совокупность веществ, применяемых для закрепления зерен шлифовального материала и наполнителя в абразивном инструменте, называют связкой. Наполнитель в связке предназначен для придания инструменту необходимых физико-механических, технологических и эксплуатационных свойств. Связка влияет на геометрию рельефа рабочей поверхности инструмента, износ абразивного инструмента и параметры шероховатости обработанной поверхности.

166. C	Области	применения	абразивных	инструментов	различной	зернистости
--------	---------	------------	------------	--------------	-----------	-------------

Зернисто	сть инструментов	Or.
абразивных	алмазных	Область применения
M40 – M5	1/0 40/28 - 5/3	Для доводки особо точных деталей. Окончательная доводка деталей с точностью $3-5$ мкм и менее и параметром шероховатости $Ra=0,16\div0,02$ мкм. Суперфиниширование, окончательное хонингование. Резьбошлифование с мелким шагом
8; 6	63/50 — 50/40	Чистовое и тонкое шлифование деталей из твердых сплавов, металлов, стекла и других неметаллических материалов. Доводка режущего инструмента. Резьбошлифование с мелким шагом резьбы. Чистовое хонингование
12; 10	125/100 — 80/63	Отделочное шлифование деталей с параметром шероховатости $Ra=0.63 \div 0.16$ мкм. Чистовое алмазное шлифование, заточка режущих инструментов. Предварительное хонингование
25; 20; 16	200/160 — 125/100	Чистовое шлифование деталей, заточка режущих инструментов, предварительное алмазное шлифование, профильное шлифование с параметром шероховатости $Ra=1,25\div0,16$ мкм. Шлифование хрупких материалов
40; 32	315/250 — 250/200	Предварительное и чистовое шлифование деталей с параметром шероховатости поверхности $Ra=2.5\div0.32$ мкм. Заточка режущих инструментов
50; 63	_	Предварительное круглое наружное, внутреннее, бесцентровое и плоское шлифование с параметром шероховатости поверхности $Ra=2.5\div0.63$ мкм. Отделка металлов и неметаллических материалов. Шлифование вязких материалов. Заточка крупных и средних резцов. Отрезка. Правка инструмента
125; 100; 80	. -	Правка шлифовальных кругов. Ручное обдирочное шлифование заготовок после литья, ковки, штамповки, прокатки и сварки

Области применения связок абразивных инструментов приведены ниже.

Керамические связки (К1, К2, К3, К4, К5, К6, К8, К10) — для всех основных видов шлифования, кроме прорезки узких пазов, обдирочных работ на подвесных станках; К2, К3 - для инструмента из карбида кремния; К2 — для мелкозернистого инструмента; К1, К5, К8 — для инструмента из электрокорунда.

Бакелитовые связки (Б, Б1, Б2, Б3, Б4, БУ, Б156, БП2) — круги с упрочненными элементами для шлифования при скоростях круга 65, 80 и 100 м/с; кругов для скоростного обдирочного шлифования, обдирочного шлифования на подвесных станках и вручную, плоского шлифования торцом круга; отрезки и прорезки пазов; заточки режущих инструментов; для

шлифования прерывистых поверхностей; мелкозернистые круги для отделочного шлифования; алмазные и эльборовые круги; бруски хонинговальные, сегменты шлифовальные, в том числе для работы со скоростью резания 80 м/с.

Вулканитовые и прочие связки (В, В1, В2, В3, В5, Гф, Пф, Э5, Э6) — ведущие круги для бесцентрового шлифования; гибкие круги для полирования и отделочного шлифования на связке В5, круги для отрезки, прорезки и шлифования пазов; круги для некоторых чистовых операций профильного шлифования (сферошлифования и др.); шлифовальные круги на вулканической связке В3, изготовленные методом прессования; гибкие плиты на связке В5; полировальные высокопористые круги на связ

ке Пф; круги на магнезиальной связке; тонкозернистые круги на глифталевой связке и с графитовым наполнителем для окончательного полирования.

Металлические связки — алмазные круги повышенной износостойкости для обработки твердых сплавов, а также круги для электрохимической абразивной обработки.

Керамические связки являются многокомпонентными смесями огнеупорной глины, полевого шпата, борного стекла, талька и других минеральных материалов, составленными по определенной рецептуре с добавками клеящих веществ: растворимого стекла, декстрина и др. Спекающиеся керамические связки К2, К3 используют для закрепления зерен из карбида кремния. В процессе термической обработки они расплавляются частично и по своему состоянию и составу близки к фарфору.

Плавящиеся керамические связки K1, K5, K8 используют для закрепления зерен из электрокорундовых материалов, с которыми они вступают в химическое взаимодействие и обеспечивают прочное закрепление зерен.

По своему составу и состоянию плавящиеся связки являются стеклами.

Для бакелитовой связки используют порошкообразный или жидкий бакелит в качестве связующего компонента с соответствуюшими наполнителями и увлажнителями.

Основным компонентом вулканитовой связки является синтетический каучук. Введение в связку различных наполнителей и ускорителей вулканизации позволяет изменять технологические и эксплуатационные свойства абразивных инструментов.

Глифталевую смолу используют в качестве связки для инструментов из зеленого карбида кремния зернистостью 6-М 14 для полирования.

Вспененный поливинилформаль является основным связующим для поропластовых кругов, применяемых для полирования (объем пор равен 80%).

Ниже приведены рекомендации по выбору связок для алмазных кругов.

Органические связки с металлическим наполнителем: Б156; БП2, ТО2 — для заточки твердосплавного инструмента, профильного шлифования, получистового и чистового шлифования твердосплавных и керамических деталей.

Органические связки с минеральным наполнителем: Б1, О1 — для чистовой заточки твердосплавного инструмента без СОЖ, чистового шлифования твердосплавных деталей.

Органические связки для алмазов без покрытия: Б3, Б1, БР, Р9, Р14E — для полирования, тонкого шлифования и заточки твердосплавного инструмента.

Металлические связки повышенной производительности МВ1, Π М1 — для глубинного шлифования, чистового шлифования и заточки твердосплавного инструмента и деталей из твердых сплавов.

Металлические связки повышенной стойкости MI, МК, М15 — для профильного и чистового шлифования деталей и заточки инструмента из твердого сплава.

Гальваническая никелевая связка — для врезного шлифования профильными кругами.

Керамическая связка К1 — для шлифования и заточки инструментов при обработке твердого сплава совместно со стальной державкой или корпусом.

Токопроводящие связки: органическая БПЗ и металлические МВ1, ПМ1, МК, МІ — для электрохимического шлифования твердых сплавов, молибденовых, вольфрамовых и других сталей и сплавов.

Твердостью абразивного инструмента называют величину, характеризующую свойство абразивного инструмента сопротивляться нарушению сцепления между зернами и связкой при сохранении характеристик инструментов в пределах установленных ноом.

Твердость оценивают определенными показателями в зависимости от метода измерения. Установлена следующая шкала степеней твердости абразивного инструмента:

ВМ1 и ВМ2 — весьма мягкий:

M1, M2 и M3 — мягкий;

СМ 1 и СМ2 — среднемягкий;

СГ и С2 — средний;

СТ1, СТ2 и СТ3 — среднетвердый;

Т1 и Т2 — твердый;

ВТ — весьма твердый;

ЧТ — чрезвычайно твердый.

Цифры 1, 2 и 3 характеризуют возрастание твердости абразивного инструмента внутри степени.

Твердость абразивных инструментов для кругов на керамической, бакелитовой и вулканитовой связках определяют по ГОСТ 18118-79, ГОСТ 19202-80 и ГОСТ 21323-75.

Области применения инструментов различной твердости приведены ниже.

Мягкие и среднемягкие круги M2-CM2 — для плоского шлифования торцом круга (на бакелитовой связке), периферией круга (на керамической связке), для шлифова-

ния заготовок и заточки инструментов из твердых сплавов, минералокерамики и закаленных углеродистых и легированных сталей, для шлифования цветных металлов и сплавов.

Среднемягкие и средние круги СМ2 — С2 — для чистового (круглого, бесцентрового, внутреннего плоского периферией круга) шлифования заготовок из закаленных сталей; для шлифования резьб с крупным шагом.

Средние и среднетвердые круги C2-CT2 - для шлифования (круглого, бесцентрового, профильного, резьбошлифования) заготовок из незакаленных углеродистых и легированных сталей и сплавов, чугуна и других вязких металлов и материалов; для плоского шлифования сегментами, хонингования брусками.

Среднетвердые и твердые круги СТ2-Т2 — для обдирочного и предварительного шлифования, для шлифования профильных и прерывистых поверхностей, заготовок малого диаметра; для снятия заусенцев бесцентрового шлифования, хонингования закаленных сталей.

Весьма твердые и чрезвычайно твердые круги ВТ-ЧТ — для правки шлифовальных кругов методом обкатки и шлифования, шлифования деталей приборов с малым съемом материала (часовые механизмы), шлифования шариков для подшипников.

Структура абразивного инструмента и относительная концентрация шлифовального материала

Соотношение объемов шлифовального материала, связки и пор в абразивном инструменте определяет структуру инструмента. Принято обозначать структуру номерами. Изменение объемной концентрации $\Phi_{\rm a}$ шлифовального материала на 2% в инструменте соответствует переходу от одного номера $C_{\rm y}$ структуры к другому номеру по формуле $C_{\rm y}=0.5(62$ - $\Phi_{\rm a}$).

Для обдирочного шлифования при съеме значительного припуска (при предварительной обработке материалов с небольшим сопротивлением разрыву) рекомендуется использовать инструменты высоких номеров структур.

Для чистовой обработки, для обработки твердых и хрупких материалов, при повышенных удельных нагрузках в зоне шлифования применяют круги с меньшими номерами структур.

Рекомендации по выбору номера структуры абразивного инструмента приведены в табл. 167.

Абразивные инструменты зернистостью 125-80 обычно изготовляют со структурами 3 и 4, зернистостью 50, 40— со структурами

167. Области применения абразивных инструментов с разными номерами структур

Номер структуры	Объемное содер- жание шлифоваль- ного материала, %	Область применения		
1-3	60 – 56	Шлифование деталей с малым съемом материала кругами на бакелитовой и керамической связках		
3, 4	56, 54	Отрезка. Шлифование с большими подачами и переменной нагрузкой. Профильное шлифование. Шлифование твердых и хрупких материалов		
5, 6	52, 50	Круглое наружное, бесцентровое, плоское периферией круга шлифование металлов с высоким сопротивлением разрыву		
7, 8	48, 46	Шлифование вязких металлов с низким сопротивлением разрыву. Внутреннее шлифование, заточка инструментов, плоское шлифование торцом круга		
9-12	44 – 38	Скоростное шлифование. Профильное шлифование мелкозернистыми кругами. Шлифование резьбы. Шлифование с уменьшенным тепловыделением в зоне резания		
14-16	34-30	Шлифование неметаллических материалов, металлов с низкой теплопроводностью (устранение ожогов и трещин)		

5 и 6, зернистостью 25-12-со структурами 6 и 7.

Круги высоких номеров структур изготовляют высокопористыми: поры и капилляры в них сообщаются между собой за счет использования выгорающих порообразователей или газообразующих веществ.

В характеристике высокопористых кругов дополнительно указываются данные о марке порообразователя, его зернистости и объемном содержании, %.

Например, в маркировке круга 24A 16 M2 8K5/ПСС 40 15 указано, что порообразователем является полистирол общего назначения марки ПСС зернистостью 40, объемное содержание которого в абразивной массе при прессовании составляет 15%; круг электрокорундовый марки 24A зернистостью 16, твердостью М2, номер структуры 8, связка керамическая K5.

Для инструментов из сверхтвердых материалов (алмаза и эльбора) объемное содержание шлифовального материала назначают в пределах 38—12,5%, что соответствует очень открытым структурам, если не учитывать наполнители. Условно принято фактическое объемное содержание шлифовального материала при маркировке увеличивать в 4 раза и обозначать в виде условной концентрации, %: 150, 125, 100, 75, 50.

Классы точности абразивных инструментов

В зависимости от величин, характеризующих абразивный инструмент в нормативнотехнической документации по предельным отклонениям размеров, формы и расположения, устанавливают классы точности абразивного инструмента.

Шлифовальные круги изготовляют трех классов точности: AA; A; Б.

Величины предельных отклонений зависят от номинальных размеров инструментов по наружному диаметру Д высоте Я, диаметру посадочного отверстия d.

Классы неуравновешенности шлифовальных кругов

Состояние шлифовального круга, характеризующееся таким распределением масс, которое во время вращения вызывает переменные нагрузки на опорах шпинделя станка и его изгиб. называют неуравновещенностью Неуравновешенной точечной массой круга называют условную массу, радиус-вектор (эксцентриситет) которой относительно оси посадочного отверстия равен радиусу наружной поверхности (периферии). В зависимости от допустимых неуравновешенных масс для шлифовальных кругов на керамической, бакелитовой, вулканитовой и специальных органических связках установлено четыре класса неуравновешенности шлифовальных кругов, обозначаемых цифрами 1, 2, 3 и 4. Допустимые неуравновешенные массы должны соответствовать значениям, приведенным в табл. 168.

168. Допустимые неуравновешенные массы кругов, г (по ГОСТ 3060-75)

	Класс неуравновешенности			
Масса круга, кг	1	2	3	4
0,20-0,25	2,5	4,0	6,0	12,0
2.0 - 2.50	7,5	12,0	20,0	40,0
4,0-5,0	11,0	17,0	27,0	55,0
8,0-10,0	15,0	25,0	40,0	75,0
16,0-20,0	22,0	35,0	55,0	110,0
30,0-40,0	30,0	50,0	75,0	150,0
63,0-80,0	45,0	65,0	110,0	215,0
125,0-160,0	60,0	95,0	150,0	300,0
250 - 300,0	85,0	130,0	210,0	420

Примечание. Промежуточные значения находят экстраполированием табличных значений.

Допустимые неуравновешенные массы контролируют на станках для статической балансировки, основной частью которых являются два параллельно расположенных цилиндрических валика одинакового диаметра. Параметр шероховатости поверхности валиков и балансировочной оправки $Ra=2,5\,$ мкм.

При контроле неуравновешенности на периферии круга устанавливают грузы с массой (с учетом массы зажимов), равной допустимой неуравновешенной массе. Если после установки круга с балансировочной оправкой на балансировочный станок контрольный груз будет подниматься и занимать верхнее положение, то такой круг не отвечает требованиям данного класса неуравновешенности по ГОСТ 3060-75.

При маркировке в условном обозначении кругов указывают класс неуравновешенности: 1, 2, 3, 4 после величины рабочей скорости круга, например: 35 м/c 1 кл. A — маркировка для круга с рабочей скоростью 35 м/c, 1-го класса неуравновешенности, класса точности A.

Абразивные инструменты на гибкой основе

Абразивный инструмент на гибкой основе с нанесенным на нее слоем (слоями) шлифовального материала, закрепленного связкой, называют шлифовальной шкуркой.

Шлифовальную шкурку выпускают в виде рулонов, листов, лент, дисков, трубочек, колец, конусов. Размеры рулонов, листов и лент зависят от материала гибкой основы. Различают бумажную, тканевую, комбинированную, фибровую и другие основы.

Шлифовальные шкурки рулонные на тканевой основе выпускают: по ГОСТ 5009 — 82 шириной 725, 740, 770, 800, 830 мм, длиной 30 и 50 м; по ГОСТ 13344-79 шириной 600, 725, 745, 775, 800, 840 мм, длиной 30 и 20 м.

Шлифовальные шкурки рулонные на бумажной основе выпускают: по ГОСТ 6456 — 82 шириной 720, 750, 800, 850, 900, 1000 и 1250 мм, длиной 20, 30, 50 и 100 м; по ГОСТ 10054-82 шириной 500, 650, 700, 750, 950, 1000 мм, длиной 30, 50 и 100 м.

В зависимости от свойств связки и основы различают водостойкую, неводостойкую, термостойкую и другие шкурки.

Шкурка бывает однослойной или двуслойной в зависимости от числа слоев шлифовального материала на одной из сторон гибкой основы. Если рабочие слои, шлифовального материала расположены на обеих сторонах гибкой основы, то такую шкурку называют двусторонней.

Шлифовальную шкурку в виде полосы прямоугольной формы, длина которой в направлении основы не более 1000 мм, называют *шлифовальным листом*. Шлифовальные листы по ГОСТ 22773 — 77 выпускают шириной 70, 80, 90, 100, 115, 125, 140, 155, 180, 190, 200, 210, 235, 300, 310, 360, 380, 400, 410 мм и длиной 125, 140, 150, 160, 180, 200, 225, 250, 280, 300, 310, 360, 400, 500, 600, 630, 720, 760, 820, 900, 100р мм.

Шлифовальной лентой называют шлифовальную шкурку в виде полосы прямоугольной формы. Шлифовальную ленту с замкнутым контуром называют бесконечной шлифовальной лентой. Ее основные размеры: по

ширине от 2,5 до 2650 мм, по длине от 220 до 12500 мм.

Несклеенные шлифовальные ленты называют *лентами-бобинами* типов Б, БМ. Основные размеры лент-бобин по ширине от 2,5 до 1500 мм, по длине 25000, 30000, 40000, 50000 и 100000 мм.

Шлифовальную шкурку формы круга называют *шлифовальным диском*. Диски могут иметь радиальные прорезы заданной глубины. Материал основы дисков может быть тканью, бумагой, фиброй и т. д.

Диски типов Д, ДО выпускают по ГОСТ 22773—77 с основными размерами: наружный диаметр 80, 95, 100, 125, 140, 150, 180, 201, 225, 235, 250, 300, 320, 340 мм; диаметр отверстия 6, 12, 22, 30, 40 мм. Диски с прорезями типа ДП выпускают по ГОСТ 22773-77 с наружным диаметром 100, 125, 140, 150, 160, 170 мм.

Шлифовальную шкурку формы цилиндра называют *шлифовальной трубкой*. По ГОСТ 22774—77 ее выпускают высотой 180 мм с диаметром отверстия 10, 15, 20, 25, 32, 40, 45, 50, 55, 60, 65 мм. Шлифовальную трубку, диаметр которой равен или превышает ее высоту, называют *шлифовальным кольцом*.

Шлифовальную шкурку формы конуса называют *шлифовальным конусом* или *усеченным шлифовальным конусом*. По ГОСТ 22774—77 выпускают: шлифовальные конусы типа К с наружным диаметром 25, 30, 40, 50 мм, высотой 50, 60, 80, 100 мм; усеченные шлифовальные конусы типа КУ с наружным диаметром 40, 45 мм, высотой 100, 140, 145 мм, с внутренним диаметром 32, 35 мм.

Шлифовальные круги, состоящие из радиально расположенных и закрепленных одной стороной шлифовальных листов заданной формы, называют лепестковые круги типа КЛ выпускают по ГОСТ 22775-77 с наружным диаметром 120, 175, 300, 350, 400, 500 мм, высотой 25, 40, 50, 75, 100, 140 мм, с диаметром отверстия 32, 40 мм. Лепестковые круги типа КЛО (с оправкой) выпускают по ГОСТ 22775 — 77 с наружным диаметром 40, 50, 60, 80, 112, 140 мм, высотой 10, 20, 30, 40 мм, с диаметром оправки: 6, 8 мм.

Диски на фибровой основе выпускают по ГОСТ 8692-82 с наружным диаметром 60, 70, 100, 150, 178, 200, 215 и 225 мм, диаметром отверстия 6 и 22 мм. Диски на основе из нетканых материалов (объемного полотна) выпускают с наружным диаметром 125 мм, диаметром отверстия 32 мм.

Классификация и обозначения форм шлифовальных кругов

Шлифовальные круги общего применения выпускают на керамической (К), бакелитовой (Б) и вулканитовой (В) связках. Марки связок

и марки шлифовальных материалов для кругов приведены в нормативно-технической документации.

Типы и основные размеры шлифовальных кругов общего применения приведены в табл. 169—171. Основные области их применения приведены ниже.

169. Типы шлифовальных кругов общего применения

Тип круга	Форма круга*	Тип круга	Форма круга*
ПП — прямого профиля		К — кольцевые	
2П — с двусторонним коническим профилем		ЧЦ — чашечные цилиндрические	
3П — с коническим профилем	D E	ЧК — чашечные конические	
ПВ — с выточкой		1T — тарельчатые	
ПВК — с конической выточкой		ПР – специальные	
ПВДК — с двусторонней конической выточкой		ПН — с запрессованными крепежными элементами	
ПВД – с двусторонней выточкой		ПВДС – с двусторонней выточкой и ступицей	

Продолжение табл. 169

Тип круга	Форма круга*	Тип круга	Форма круга*
ITП — тарельчатые		5ТП	
2ТП	D E	6ТП	D T
4ТП		7ТП	D = 1

^{*} Размеры кругов см. табл. 170, 171.

170.	Основные	размеры	(мм)	И	характеристики	шлифовальных	кругов

	•	•			
Тип круга	Диаметр <i>D</i>	Высота Н	Отвер- стие <i>d</i>	Шлифовальный материал	Зернис- тость
Кру	ги на керамич	еской связ	вке		
пп	3-25 $32-150$	$\begin{vmatrix} 1-40 \\ 2,5-100 \end{vmatrix}$		2A, 4A, 9A, 2A, 4A, 9A, 5C, 6C	$\begin{vmatrix} 40 - 10 \\ 50 - M28 \end{vmatrix}$
	175 – 350	3,2-200	32 - 203	1A, 2A, 4A,	50 – M28
	400 – 1060	6-250	127 – 305	9A, 5C, 6C 1A, 2A, 4A, 9A, 5C, 6C	50 – M28
2П 3П ПВ	250 - 500 63 - 500 10 - 600	10-32 6-50 13-80	76 - 203 $10 - 203$ $3 - 127$	1A, 2A, 4A,	40 – M28 40 – 16 50 – 6
ПВК ПВД ЧЦ ЧК К Т, 1Т 1ТП, 2ТП, 4ТП, 5ТП, 6ТП, 7ТП	300 - 750 100 - 900 40 - 300 50 - 300 450 - 500 80 - 350 40 - 260	50-80 25-250 25-100 25-150 100, 125 8-40 11-32	$ \begin{array}{c cccc} 13 - 150 \\ 13 - 150 \\ 305, 400 \\ 13 - 127 \end{array} $	1A	50-16 50-16 50-16 50-16 50-16 40-16 40-16
Kpy	уги на бакелип	10вой связі	ке		
пп	125 – 350	6-50	32-127	1A, 5C, 6C	50-16
1111	400 900	40 – 200	127 – 305	1A, 5C, 6C	50-6
3П	100 – 300	6-13	20-127	1 A	50 – 16

Продолжение табл. 170

Тип круга	Диаметр <i>D</i>	Высота Н	Отвер- стие <i>d</i>	Шлифовальный материал	Зерни- стость
ПВ	32	32	6; 10	6C	M28
	750	80	305	1A	50-16
ЧЦ ЧК Т К ПР ПН Отрезные Отрезные с упрочняющими элементами для скоростей круга 60 и 80 м/с Отрезные с упрочняющими элементами для работы на ручных машинах при скоростях круга 65 и 80 м/с Круги на бакелитов ПП ПП с упрочняющими элементами для скоростей круга 65 и 80 м/с ПВ 5П ЧЦ ЧК	50-250 50-175 80-175 80-150 200-500; 750 500; 750 500; 600 100-400 50-1200 180; 230 300 CBR3KE DA 125-900 40-230 40-230 80; 125 80; 125 500;600	$ \begin{vmatrix} 10-160 \\ 6-50 \end{vmatrix} $ $ \begin{vmatrix} 13-32^{2} \\ 2-10 \\ 40; 63 \\ 32; 55 \end{vmatrix} $	13-32 13-32 160-400 51; 203 305 20-32 10-100 22	1A 1A, 2A, 5C, 6C 6C 1A, 5C 1A, 5C	50-16 50-6 12-6 50-6 50-6 50-6 50-16 125-40 125-50 200-63 125-50 125-50 125-50 125-50
2K	600	150 150 150	480 480 480	1A	125-63
ZN	000	150	700	111	125 05
Круги	на вулканип	повой связ	вке		
пп	20-200	5-100	6-76	1A	40-8
	250 - 600	5-250	127 – 305	lA	40-8
ПВД Отрезные	300; 350 80-500	$ \begin{array}{r} 100 - 250 \\ 0,6 - 4 \end{array} $	127 20, 32	1A 1A	40 – 8 50 – 8

171. Основные размеры (мм) и характеристики шлифовальных кругов на прочих связках

Тип круга	Связка	Диаметр <i>D</i>	Высота <i>Н</i>	Отвер- стие d	Шлифо- вальный материал	Зерни-
	Гибкая В5 для полироваль-	80 – 500	6-80	20-203	1A	40-16
	ных кругов ПФ для кругов полироваль-	125 – 350	20 - 50	32	6C	25-6
1.3	Вулканитовая ВЗ для кругов, изготовляемых методом прес-	35-600	16-63	10-305	1A, 6C	5 – M 40
Плиты плоские П	Гибкая В5	300	10; 20	_	1A	40-16
К Диски	Магнезиальная На фибровой основе, на осно- ве из нетканых материалов	350 125 – 225	125	280 22; 32	1A+6C 1A, 6C	25-6 125-M40

Круги прямого профиля $\Pi\Pi$ — универсальное применение. Наиболее распространенные случаи применения в зависимости от диаметра круга, мм: до 150 - внутреннее шлифование; 150-500 - заточка инструментов; 250-1100 — круглое наружное шлифование; 250-600 — бесцентровое шлифование; 200-450 — плоское шлифование периферией круга; 150-600 — ручное обдирочное шлифование; 100-500 — резьбошлифование.

Круги с выточками ПВ, ПВК, ПВД, ПВДК — универсальное применение. Назначение выточек: лучший доступ круга при подходе его к обрабатываемой детали; возможность одновременно шлифовать цилиндрические и торцовые поверхности («в упор»); уменьшение площади соприкосновения торцовой поверхности круга с обрабатываемой поверхностью при обработке буртов, фланцев (формы ПВК, ПВДК).

Круги с коническим профилем 2П, **3П** — для реяьбощдифования, шлицешлифования, зу-

бошлифования, заточки некоторых видов многолезвийного инструмента и пил.

Специальные круги — для обдирочного плоского шлифования. Рифленая поверхность кругов ПР снижает нагрев обрабатываемой детали. Иногда применяют для чистового шлифования на специальных станках.

Диски Д — для шлифования глубоких узких пазов, отрезных и прорезных работ, шлифования профильных поверхностей на профильношлифовальных станках.

Кольцевые круги К — для плоского шлифования торцом круга. Крепление кругов на планшайбе при помощи цементирующих веществ.

Чашечные цилиндрические круги ЧЦ - для заточки и доводки режущего инструмента, внутреннего и плоского шлифования (например, шлифования направляющих станин и корпусных деталей).

Чашечные конические круги ЧК — для заточки и доводки инструментов, плоского шлифова-

172. Основные размеры (мм) и характеристики эльборовых шлифовальных кругов по ГОСТ 17123-79

Тип круга	Наружный диаметр	Высота	Отверстие	Связка *	Зернистость	Твердость
1A1-1	25-500	4-50	6-305	К	Л20-ЛМ5	CM2-CT1
1A1-2	100 - 250	5 - 20	20 - 127	О	Л20 — ЛМ5	_
1A1-2	200	3; 5	32; 76	M	ЛВМ16-Л6	_
A8	1 - 22	1,6-25	0,5-8,0	K	Л20 — ЛМ40	CM2-T2
1A2	400	20	127, 160	К	Л20—ЛМ5	C1-CT1
1D1	60 - 500	10 - 20	13 - 305	К	Л12-Д6	CM1-CM2
1E1	25 - 150	8; 10	8-51	К	Л12—Л6	CM1-CM2
1E6Q	75 - 500	6 - 13	20 - 305	K	Л16—Л5	CT3-T2
	350; 400	8; 10	160; 203	M	Л8 — Л4	_
1V1	100 - 250	8 - 20	32; 76	К	Л12—Л6	CM2-C2
1R1	100	35	32	К	Л20—ЛМ5	CM1-C2
4V9	200; 250	16; 20	32; 50,8	К	$\Pi 20 - \Pi M5$	CM1-C2
12R4	75 - 250	10 - 20	20; 32	К	$J_{20} - J_{M5}$	CM1-C2
12 R 9	100-150	10 - 16	20 - 32	К	Л20-ЛМ5	CM1-C1
12V9	220 - 275	18 - 20	40; 90	К	Л20-ЛМ5	CM1-C1
$12A2 - 20^{\circ}$	50 - 125	10 - 11,5	10 - 32	О	Л20 — ЛМ5	_
	150-200	16 - 21,5	51	M	$\Pi 20 - \Pi 12$	_
$12V5 - 20^{\circ}$	50-125	10 - 13	16 - 32	O	Л20 — ЛМ2	
11A2	75 – 150	35; 50	20; 32	K	Л20 — ЛМ5	C1-CT1
12V5 – 45°	125; 150	32-41	32	0	J120 - J1M5	_
12A2 – 45°	50-200	20 - 43	16 - 32	O	$J_{20} - J_{M5}$	_ `
9A3	100-250	20 - 25	32; 76	0	$J_{20} - J_{M5}$	_
6A2	75-250	20 - 30	20 - 76	0	Л20 — ЛМ5	-
1F1X	35-300	10-16	10 - 127	К	Л20 — ЛМ5	CT1-T2
14A1	75; 100	6-13	20; 32	0	Л20 — ЛМ5	_
14EE1X	50-400	5	16 - 203	0	Л20 - ЛМ5	_

^{*} К – керамическая связка, О – органическая, М – металлокерамическая.

ния в случае, когда затруднена обработка кругами других форм.

Тарельчатые круги T — для заточки и доводки многолезвийного режущего инструмента, зубошлифования и шлифования.

Алмазные и эльборовые шлифовальные круги классифицируются по ГОСТ 24747 — 81. В зависимости от формы корпуса, формы и расположения алмазоносного и эльборосодержащего слоя, а также от модификации корпуса устанавливаются определенные обозначения форм кругов. Первые две или одна цифры (с 1 по 15) в коде относятся к обозначению формы сечения корпуса. Следующие две или одна буквы (A, AH, B,...D, DD, E, EE, F, FF,...V, V, Y) относятся к обозначению формы сечения алмазоносного или абразивосодержа-

шего слоя. Последующие два или один цифровой и буквенный индексы (1, IP, 1R, IV, IX, 2,... 10) означают расположение абразивосодержащего слоя на корпусе, а индексы B, C, H, T, M — модификацию корпуса.

Пример обозначения формы алмазного или эльборового круга 6A2C:

6 — форма корпуса круга;

А — форма слоя;

2 — расположение слоя;

С — модификация корпуса.

Типы шлифовальных эльборовых кругов приведены в табл. 174, а их основные размеры и характеристики — в табл. 172. В табл. 175 приведены типы и размеры шлифовальных головок. Формы алмазных кругов приведены в табл. 173.

173. Формы шлифовальных алмазных кругов

Тип	Форма сечения	Тип	Форма сечения
A8 πο ΓΟCT 16168 – 80	\$200000000 0000000000	12A2 по ГОСТ 16175—81	no no no no no no no no no no no no no n
1A1 πο ΓΟCT 16167 – 80		12R4 по ГОСТ 16176—82	
14U1 πο ΓΟCT 16169-81		12V5 по	
6A2 πο ΓΟCT 16170 – 81		ΓΟCT 16177 – 82	20°
9A3 ΓΟCT 16171 – 81		12D9 (α=15° и α=20°) по ГОСТ 16178— 82	a land
11V9 по ГОСТ 16173—81	70°	14EE1X по ГОСТ 16179—82	
12V5 по ГОСТ 16174—81	45°	1FF1X πο ΓΟCT 16180-82	

Примечание. Размеры кругов приведены в соответствующих ГОСТах.

174. Типы шлифовальных эльборовых кругов по ГОСТ 17123-79

	эльооровых кругов п		
Тип*	Форма круга**	Тип "	Форма круга**
1A1-1 (ЛПП-1) плоские прямого профиля на керамической связке		12V9 (Л4Т) тарельчатые	D
1А1-2 (ЛПП-2) плоские прямого профиля	D	12A2 – 20° (ЛТ) та- рельчатые	
12A1 (ЛПП-3) плоские прямого профиля		12R4 (Л1Т) тарель- чатые	25
А8 (ЛППП) плоские пря- мого профиля без кор- пуса	<i>D</i> = 1	12V5-20° (Л3Т) та- рельчатые	20°3
1D1 (Л2П-1) плоские с двусторонним коническим профилем		11А2 (ЛЧК-1) ча- шечные конические	D
1Е1 (Л2П-2) плоские с двусторонним профилем			< d d d d d d d d d d d d d d d d d d d
1E6Q (Л2П-3) плоские с двусторонним профилем	D E	12A2 – 45° (ЛЧК-2) чашечные конические	
14EE1X (Л2П-4) плоские с двусторонним профилем	D d	12V5-45° (Л2ЧК) чашечные конические	500
1V1 (ЛЗП) плоские с односторонним коническим профилем		1A2 (ЛПН) плоские прямого профиля	
1R1 (Л4П-1) плоские с односторонним коническим профилем		1F1X (Л1ФП) пло- ские с полукругло-	D = 1
4V9 (Л4П) профильные	D T	выпуклым профилем 6А2 (ЛПВ) плоские	D D
12R9 (Л2T) тарельчатые	D	с выточкой	± (
	d	9АЗ (ЛПВД) плоские с двусторонней выточкой	

^{*} В скобках даны обозначения типов кругов, применявшиеся до 1 января 1982 г.

^{**} Размеры кругов см. табл. 172.

⁹ Под ред. А. Г. Косиловой и Р. К. Мещерякова, т. 2

175. Типы и основные размеры (мм) шлифовальных головок по ГОСТ 2447-82

Тип головки	Форма сечения	D	Н	d
AW — цилиндрические	Rz 20/ (v)	3-40	6-60	1-13
	1,25			
DW — угловые	Rz20 H V	12-40	6-10	6
	(75±1)0			
EW – конические	Rz20/(V)	10-32	25-50	3; 6
	(60±1)° H 1,25			
F-1W — сводчатые	H 1,25/	6-38	10 – 50	2-10
KW — конические с закругленной вершиной	R220 (V)	16-40	16-60	6; 13
F-2W — шаровые	^{RZ20} / (√)	10 – 32		3; 6
	1,25/			
FW – шаровые с цилиндрической боковой поверхностью	Rz20/ (V)	16-25	20 – 32	6

Пример обозначения головки: $AW8 \times 10^{-}24A^{-}25 - H^{-}CT1^{-}6^{-}K^{-}A^{-}35^{-}M/c^{-}FOCT^{-}2447 - 82^{-}$

где AW — тип головки; 8 — диаметр, мм; 10 — высота, мм; 24A — белый электрокорунд, 25 — H — зернистость; CT1 — степень твердости; 6 — номер структуры; K — керамическая связка; A — класс точности; 35 м/с — рабочая скорость.

Правка абразивного инструмента

Работоспособность абразивного инструмента определяется его способностью выполнять при заданных условиях обработку заготовок с установленными требованиями. Под заданными условиями понимают характеристики обрабатываемого материала, технологического оборудования и режимов резания, а под установленными требованиями — параметры шероховатости поверхности, заданную точность размеров, геометрической формы и взаимного расположения поверхностей.

Параметры работоспособности абразивного инструмента обычно изменяются во времени. Восстановление заданной геометрической формы и режущей способности рабочей поверхности инструмента называют правкой, Необходимость в правке отпадает для тех инструментов, которые обладают самозатачиваемостью, г, е, свойством абразивного инструмента сохранять работоспособное состояние в течение всего периода эксплуатации. режиме самозатачивания работают сегментные торцешлифовальные круги, хонинговальные и суперфинишные бруски, обдирочные круги, шлифовальные круги с определенными характеристиками и ряд других инструментов. Для большинства абразивных инструментов параметры работоспособности определяются состоянием рельефа рабочих поверхностей, отклонениями от геометрической формы и их взаимного расположения.

Изменение состояния рельефа рабочих поверхностей абразивного инструмента связано либо с его затуплением, либо с засаливанием. При затуплении изменяются такие показатели геометрии рельефа, как относительная опорная длина профиля, суммарная и средняя площади профиля неровностей над фиксированным уровнем, среднее число зерен на единице базовой длины на фиксированном уровне или средний шаг между зернами. Обычно затупление проявляется в образовании «плоских» площадок на зернах или в увеличении условных радиусов поверхностей, аппроксимирующих поверхность зерен. Засаливание заключается в переносе обрабатываемого материала на поверхность инструмента, т. е. в заполнении пор и микронеровностей на поверхности абразивных зерен.

По кинематике относительного движения правящих и абразивных инструментов различают правку методами: продольного или торцового точения, шлифования, обкатывания, тангенциального точения, накатывания.

По материалу рабочей части правящего инструмента различают алмазные и безалмазные правящие инструменты, инструменты из сверхтвердых материалов.

По геометрической форме различают следующие правящие инструменты: резцы, карандаши, иглы, бруски, ролики, звездочки, диски гладкие и гофрированные, круги шлифовальные, накатники, пластины, гребенки.

По числу активных элементов на рабочей поверхности правящего инструмента различают одно- и многокристальные инструменты.

По геометрии и ориентации зерен на рабочей поверхности различают правящие инструменты: из обработанных алмазов с ориентированным расположением, из необработанных алмазов с произвольным расположением, из необработанных алмазов с ориентированным расположением.

По способу подвода энергии различают правку: механическую, электрохимическую, электроэрозионную, электроконтактную, химическую.

Выбор метода правки и характеристики правящего инструмента основывается на учете большого числа технических, экономических и организационных факторов. Номенклатура правящих инструментов насчитывает несколько сотен наименований. Наиболее распространенные правящие инструменты рассмотрены ниже.

Алмазные карандаши изготовляют по ГОСТ 607-80 четырех типов: 01, 02, 03 и 04 в трех исполнениях: А. В. С:

01 — алмазы расположены цепочкой по оси карандаша;

02 — алмазы расположены слоями;

03 — алмазы расположены на сферической поверхности:

04 — алмазы с неориентированным расположением:

исполнения: A — цилиндрические; B — с коническим корпусом, C — ступенчатые.

Карандаши типа 01 выпускают диаметром 10 мм, длиной от 45 до 70 мм, с пятью весовыми группами алмазов: 0,03-0,05; 0,05-0,10; 0,10-0,20; 0,20-0,50; 0,31-0,50 карат. Общая масса алмазов в карандаше: 0,5; 1,0 или 0,31-0,50 карат.

Карандаши типа 02 выпускают диаметром 10 или 12 мм, длиной 40-60 мм, с тремя весовыми группами алмазов: 0,017-0,025; 0,05-0,10; 0,10-0,20 карат.

Карандаши типа 03 выпускают с алмазами двух весовых групп: 0.05-0.10; 0.10-0.20 карат.

Карандаши типа 04 выпускают с алмазным порошком зернистостью от 63/50 до 2000/1600.

Алмазы в оправах выпускают по ГОСТ 22908 — 78; в зависимости от формы державки различают четыре типа: тип I — цилиндрические диаметром от 6 до 12 мм; тип II — цилиндрические с головкой диаметром 10 и 12 мм; тип III — конические с конусом Морзе В10 и В12; тип IV — резьбовые с резьбой М10 х 1.

Шифры алмазов в оправах — от 0101 до 0308 — в зависимости от типа, угла конуса на державке и массы алмаза в каратах. Масса алмаза имеет большие пределы: от 0.02-0.04 до 1.61-2.10 карата.

Алмазы в оправах применяют для правки шлифовальных кругов любых характеристик на операциях окончательного шлифования при требованиях к шероховатости поверхности: при врезном внутреннем и наружном круглом, плоском шлифовании $Ra=0.16\div0.32$ мкм; при шлифовании с продольной подачей $Ra=0.08\div0.16$ мкм; при профильном шлифовании — без ограничений.

Алмазные резцы состоят из державки и ограненного кристалла алмаза обычно ромбододекаэдрической формы, удлиненного по кристаллографической оси третьего и четвертого порядка. Рекомендуется использовать алмазные резцы для правки червячных шлифовальных кругов на зубошлифовальных станках, правки резьбошлифовальных кругов, для профилирования кругов на круглошлифовальных и плоскошлифовальных станках при предварительной, получистовой и чистовой правке.

Алмазные иглы имеют алмаз массой от 0,10 до 0,30 карат, установленный в державке диаметром 6; 8 и 9,5 мм, длиной 35 и 50 мм. Рабочая поверхность алмаза — коническая с углом при вершине 90° (60°). Алмазные иглы предназначены для правки однониточных резьбошлифовальных кругов, используемых для шлифования высокоточных резьбовых поверхностей. Алмазные иглы выпускают по ГОСТ 17564-72 и ГОСТ 17368-79.

Алмазные бруски изготовляют с прямым или фасонным профилем. Бруски прямоугольной формы с прямым профилем используют на операциях шарошлифования для правки абразивных кругов при непрерывном возврат-

но-поступательном движении бруска или для правки сегментных кругов, работающих торцом на плоскошлифовальных станках.

Алмазные фасонные бруски используют на плоскошлифовальных станках для профильной правки. Допускается изменение профиля по высоте до 20 мм, наименьший радиус закругления на профиле 0,1 мм. Достижимый параметр шероховатости поверхности Ra=1,25 мкм, точность линейных размеров \pm 0,01 мм, точность угловых размеров \pm 10'.

Алмазные ролики прямого профиля изготовляют по ГОСТ 16014—78 диаметром 70 мм, шириной 20 мм и применяют для правки шлифовальных кругов прямого профиля и для профильной правки кругов по копиру на операциях шлифования коленчатых валов автомобильных и тракторных двигателей.

Алмазные ролики фасонного профиля предназначены для профильной правки кругов в массовом и крупносерийном производстве на операциях врезного шлифования деталей сложной конфигурации с разобщенными поверхностями.

Точность обработки после правки роликами следующая: по линейным размерам профиля ± 0.01 мм; по угловым размерам профиля $\pm 20'$; параметр шероховатости поверхности Ra=0.63 мкм.

В качестве безалмазных правящих инструментов используют круги из карбида кремния, металлические звездочки, гофрированные и гладкие диски, стальные и твердосплавные ролики; малогабаритные твердосплавные диски.

Сопоставление экономических показателей алмазной и безалмазной правки шлифовальных кругов формы ПП показало, что при шлифовании партии заготовок свыше 10000 шт. правку целесообразно осуществлять алмазными роликами, при шлифовании партии от 600 до 10000 заготовок - твердосплавными роликами, а при шлифовании партии до 600 заготовок - стальными роликами.

Экономичность алмазной правки обусловлена: повышением периода стойкости кругов между правками на 20-50%; уменьшением расхода абразива при правке на 20-30%; уменьшением времени, затрачиваемого на правку, на 20-30%; снижением параметра шероховатости заготовок по параметру Ra в 2 раза.

4

Глава

общие сведения

Приведенные ниже краткие данные по назначению режимов резания разработаны с использованием официальных изданий по режимам резания инструментами из быстрорежущей стали и из твердого сплава. Они рассчитаны на применение инструментов с оптимальными значениями геометрических параметров режущей части, с режущими элементами из твердого сплава, заточенными алмазными кругами, а из быстрорежущей стали — кругами из эльбора.

При назначении элементов режимов резания учитывают характер обработки, тип и размеры инструмента, материал его режущей части, материал и состояние заготовки, тип и состояние оборудования.

Элементы режима резания обычно устанавливают в порядке, указанном ниже.

Глубина резания t: при черновой (предварительной) обработке назначают по возможности максимальную t, равную всему припуску на обработку или большей части его; при чистовой (окончательной) обработке — в зависимости от требований точности размеров и шероховатости обработанной поверхности.

Подача s: при черновой обработке выбирают максимально возможную подачу, исходя из жесткости и прочности системы СПИД, мощности привода станка, прочности твердосплавной пластинки и других ограничивающих факторов; при чистовой обработке — в зависимости от требуемой степени точности и шероховатости обработанной поверхности.

Скорость резания v рассчитывают по эмпирическим формулам, установленным для каждого вида обработки, которые имеют общий вид

$$v_{\tau 6} = \frac{C_v}{T^m t^x s^y}.$$
 (1)

Значения коэффициента C_v и показателей степени, содержащихся в этих формулах, так же как и периода стойкости T инструмента, применяемого для данного вида обработки,

РЕЖИМЫ РЕЗАНИЯ

приведены в таблицах для каждого вида обработки. Вычисленная с использованием табличных данных скорость резания $v_{\tau 6}$ учитывает конкретные значения глубины резания t, подачи s и стойкости T и действительна при определенных табличных значениях ряда других факторов. Поэтому для получения действительного значения скорости резания v с учетом конкретных значений упомянутых факторов вводится поправочный коэффициент K_v . Тогда действительная скорость резания $v = v_{\tau 6}K_v$, где K_v — произведение ряда коэффициентов. Важнейшими из них, общими для различных видов обработки, являются:

 $K_{\rm MU}$ — коэффициент, учитывающий качество обрабатываемого материала (табл. 1-4);

 $K_{\text{п}v}$ – коэффициент, отражающий состояние поверхности заготовки (табл. 5);

 K_{uv} — коэффициент, учитывающий качество материала инструмента (табл. 6),

1. Поправочный коэффициент $K_{\mathrm{M}v}$, учитывающий влияние физико-механических свойств обрабатываемого материала на скорость резания

Обрабатываемый материал	Расчетная формула
Сталь	$K_{\text{M}v} = K_{\text{r}} \left(\frac{750}{\sigma_{\text{B}}}\right)^{n_{\text{V}}}$
Серый чугун	$K_{\text{MU}} = \left(\frac{190}{HB}\right)^{n_{\text{U}}}$
Ковкий чугун	$K_{MV} = \left(\frac{150}{HB}\right)^{n_V}$

 Π р и м е ч а н и я: 1. $\sigma_{\rm B}$ и HB — фактические параметры, характеризующие обрабатываемый материал, для которого рассчитывается скорость резания.

2. Коэффициент K_{Γ} , характеризующий группу стали по обрабатываемости, и показатель степени n_{ν} см. в табл. 2.

2. Значения коэффициента K_{Γ} и показатели степени n_v в формуле для расчета коэффициента обрабатываемости стали K_{MV} , приведенные в табл. 1

	Коэффициент K_{Γ} для материала инструмента		I	Токазате л	и степени	n_v , при	обработ	ке
Обрабатываемый материал			резцами		сверлами, зен- керами, разверт- ками		фрезами	
Оораоатываемый материал	из быст- рорежу- щей стали	из твер- дого сплава	из быст- рорежу- щей стали	из твер- дого сплава	из быст- рорежу- щей стали	из твер- дого сплава	из быст- рорежу- щей стали	из твер дого сплава
Сталь:								
углеродистая (C \leq 0,6%),								4
$\sigma_{\rm B}$, M Π a:	1							
< 450	1,0	1,0 1,0	-1,0		-0,9		-0,9	
450 – 550	1,0		1,75		-0.9 0.9		$ \begin{vmatrix} -0.9 \\ -0.9 \\ 0.9 \end{vmatrix} $	
> 550	1,0	1,0	1,75		0,9		0,9	
повышенной и высокой	1,2	1,1	1,75	1	1,05		-	
обрабатываемости резани-								
ем хромистая	0,85	0,95	1,75				1,45	
углеродистая $(C > 0.6\%)$,	0,8	0,9	1,5				1,35	-
хромоникелевая, хромомо-			1			}		
либденованадиевая	0.7	0.0	1 25			1.0		1.0
хромомарганцовистая,	0,7	0,8	1,25	1,0		1,0		1,0
хромокремнистая, хромо-	-	l		1				
кремнемарганцовистая,		1						
хромоникельмолибденовая,								
хромомолибденоалюми-								1
ниевая	0,85	0,8	1,25		0.9			
хромованадиевая	0,83	0,8	1,23		0,9		1,0	1
марганцовистая		0,85	1,25				1,0	
хромоникельвольфрамовая, хромомолибденовая	0,0	0,63	1,23					
хромомолиоденовая хромоалюминиевая	0.75	0,8	1,25		İ			
хромоалюминисвая хромоникельванадиевая	0,75	0,85	1,25		1	1		1
быстрорежущие	0,6	0,03	1,25					
чугун:	0,0	","	',=5					
серый	_		1.7	1,25	1,3	1,3	0,95	1,25
ковкий	-	-	1,7	1,25 1,25	1,3	1,3 1,3	0,85	1,25

3. Поправочный коэффициент $K_{\text{ми}}$, учитывающий влияние физико-механических свойств жаропрочных и коррозионно-стойких сталей и сплавов на скорость резания

Марка стали или сплава	σ _в , МПа	Усредненное значение коэффициента $K_{\text{M}v}$	Марка стали или сплава	σ _в , МПа	Усредненное значение коэффициента K_{MU}
12X18H9T	550	1,0	XH60BT	750	0,48
13X11H2B2MФ 14X17H2	1100 – 1460 800 – 1300	0.8 - 0.3 $1.0 - 0.75$	ХН77ТЮ ХН77ТЮР	850 – 1000	0,40 0,26
13X14H3B2ФР 37X12H8Г8МФБ 45X14H14B2M 10X11H20T3P 12X21H5T	700 – 1200 – 700 720 – 800 820 – 10000	0,5-0,4 0,95-0,72 1,06 0,85 0,65	XH35BT XH70BMTЮ XH55BMTKЮ XH65BMTЮ XH35BTЮ	950 1000 - 1250 1000 - 1250 900 - 1000 900 - 950	0,50 0,25 0,25 0,20 0,22
20X23H18 31X19H9MBБТ	600 – 620	0,80 0,40	BT3-1; BT3 BT5; BT4	950 – 1200 750 – 950	0,40 0,70
15X18H12C4TЮ XH78T XH75МБТЮ	730 780 —	0,50 0,75 0,53	BT6; BT8 BT14 12X13 30X13; 40X13	900 1200 900 1400 600 1100 850 1100	$ \begin{array}{c c} 0,35 \\ 0,53-0,43 \\ 1,5-1,2 \\ 1,3-0,9 \end{array} $

4. Поправочный коэффициент $K_{\scriptscriptstyle{\mathrm{MU}}}$, учитывающий влияние физико-механических свойств медных и алюминиевых сплавов на скорость резания

Медные сплавы	K_{MU}	Алюминиевые сплавы	K _{MU}
Гетерогенные: #В > 140 #В 100-140 Свинцовистые при основной гетерогенной структуре Гомогенные	0.7 1,0 1,7	Силумин и литейные сплавы (закаленные), $\sigma_{\rm B} = 200 \div 300$ МПа, $HB > 60$ Дюралюминий (закаленный), $\sigma_{\rm B} = 400 \div 500$ МПа, $HB > 100$	0,8
Сплавы с содержанием свинца <10% при основной гомогенной структуре Медь	4,0	Силумин и литейные сплавы, $\sigma_{\rm B} = 100 \div 200$ МПа, $HB \le 65$. Дюралюминий, $\sigma_{\rm B} = 300 \div 400$ МПа, $HB \le 100$	1,0
Сплавы с содержанием свинца > 15 ° 0	12,0	Дюралюминий, $\sigma_{\text{в}} = 200 \div 300 \text{ МПа}$	1,2

5. Поправочный коэффициент $K_{\mathrm{n}v}$, учитывающий влияние состояния поверхности заготовки на скорость резания

		Состояние повер	эхности заготовки		
			с коркой		
без корки		Положни		гунные отливки корке	Медные и
	Прокат	Поковка	нормальной	сильно за- грязненной	алюминиевые сплавы
1,0	0,9	0,8	0,8-0,85	0,5-0,6	0,9

6. Поправочный коэффициент K_{uv} , учитывающий влияние инструментального материала на скорость резания

Обрабатываемый материал	31			а <i>К_{ии} в зан</i> гального ма		от марки	
Сталь конструкционная	T5K12B 0,35	T5K10 0,65	T14K8 0,8	T15K6 1,00	T15K6 1,15	T30K4 1,4	BK8 0,4
Коррозионно-стойкие и жаропрочные стали	ВК8 1,0	T5K10 1,4	T15K6 1,9	P18 0,3			ale actions and actions are
Сталь закаленная		HRC	35 – 50	1	HRC	C 51 – 62	
	T15K6 1,0	T30K4 1,25	BK6 0,85	BK8 0,83	BK4 1,0	BK6 0,92	BK8 0,74
Серый и ковкий чугун	вк8	ВК6	ВК4	ВК3	ВК3		_
	0,83	1,0	1,1	1,15	1,25		
Сталь, чугун, медные и алю-	P6M5	ВК4	ВК6	9XC	ХВГ	У12А	
	1,0	2,5	2,7	0,6	0,6	0,5	

Стойкость T— период работы инструмента до затупления, приводимый для различных видов обработки, соответствует условиям одно-инструментной обработки. При многоинструментной обработке период стойкости T следует увеличивать. Он зависит прежде всего от числа одновременно работающих инструментов, отношения времени резания к времени ра-

бочего хода, материала инструмента, вида оборудования. При многостаночном рбслуживании период стойкости T также необходимо увеличивать с возрастанием числа обслуживаемых станков.

В обычных случаях расчет точного значения периода стойкости громоздкий. Поэтому ориентировочно можно считать, что период

7. Коэффициент изменения стойкости K_{TH} в зависимости от числа одновременно работающих инструментов при средней по равномерности их загрузке

Число работающих инструментов	1	3	5	8	10	15
$K_{T_{H}}$	1	1,7	2	2,5	3	4

При мечания: 1. При равномерной загрузке инструментов коэффициент K_{Tu} увеличивать в 2 раза. 2. При загрузке инструментов с большой неравномерностью коэффициент K_{Tu} уменьшать на 25-30%.

8. Коэффициент изменения периода стойкости $K_{T\mathrm{c}}$ в зависимости от числа одновременно обслуживаемых станков

Число обслуживаемых станков	1	2	3	4	5	6	7 и более
K_{Tc}	1,0	1,4	1,9	2,2	2,6	2,8	3,1

9. Поправочный коэффициент $K_{{\rm M}p}$ для стали и чугуна, учитывающий влияние качества обрабатываемого материала на силовые зависимости

		Показател	ь степени п при опред	делении
Обрабатываемый материал	Расчетная формула	составляющей P_z силы резания при обработке резцами	крутящего момента M и осевой силы P_0 при сверлении, рассверливании и зенкеровании	окружной силы резания P_z при фрезеровании
Конструкционная углеродистая и легированная сталь $\sigma_{\text{в}}$, МПа:	$\left(\sigma_{n} \right)^{n}$			
≤ 600	$K_{\mathrm{M}p} = \left(\frac{\sigma_{\mathrm{B}}}{750}\right)^{n}$	0,75/0,35	0,75/0,75	0,3/0,3
> 600	(,,,,,	0,75/0,75	0,75/0,75	0,3/0,3
Серый чугун	$K_{Mp} = \left(\frac{HB}{190}\right)^n$	0,4/0,55	0,6/0,6	1,0/0,55
Ковкий чугун	$K_{\rm Mp} = \left(\frac{HB}{150}\right)^n$	0,4/0,55	0,6/0,6	1,0/0,55

 Π римечание. В числителе приведены значения показателя степени n для твердого сплава, в знаменателе — для быстрорежущей стали.

		'	
Медные сплавы	K_{Mp}	Алюминиевые сплавы	$K_{{}_{\mathrm M}p}$
Гетерогенные: <i>HB</i> 120	1,0	Алюминий и силумин Дюралюминий, σ _в , МПа:	1,0
HB > 120	0,75	250	1,5
Свинцовистые при основной гетерогенной	0,65-0,70	350	2,0
структуре и свинцовистые с содержанием свинца 10% при основной гомогенной структуре		> 350	2,75
Гомогенные	1,8-2,2		
Медь	1,7-2,1		
С содержанием свинца > 15%	0,25-0,45		

10. Поправочный коэффициент $K_{\rm Mp}$, учитывающий влияние качества медных и алюминиевых сплавов на силовые зависимости

стойкости при многоинструментной обработке

$$T_{\text{MM}} = TK_{TM} \tag{2}$$

а при многостаночном обслуживании

$$T_{\rm MC} = TK_{Tc}, \tag{3}$$

где T- стойкость лимитирующего инструмента; $K_{T\mu}-$ коэффициент изменения периода стойкости при многоинструментной обработке (табл. 7); $K_{Tc}-$ коэффициент изменения периода стойкости при многостаночном обслуживании (табл. 8).

Сила резания. Под силой резания обычно подразумевают ее главную составляющую P_z , определяющую расходуемую на резание мощность N_e и крутящий момент на шпинделе станка. Силовые зависимости рассчитывают по эмпирическим формулам, значения коэффициентов и показателей степени в которых для различных видов обработки приведены в соответствующих таблицах.

Рассчитанные с использованием табличных данных силовые зависимости учитывают конкретные технологические параметры (глубину резания, подачу, ширину фрезерования и др.) и действительны при определенных значениях ряда других факторов. Их значения, соответствующие фактическим условиям резания, получают умножением на коэффициент $K_{\rm p}$ — общий поправочный коэффициент, учитывающий измененные по сравнению с табличными условия резания, представляющий собой произведение из ряда коэффициентов. Важнейшим из них является коэффициент K_{mp} , учитывающий качество обрабатываемого материала, значения которого для стали и чугуна приведены в табл. 9, а для медных и алюминиевых сплавов - в табл. 10.

ТОЧЕНИЕ

Глубина резания t: при черновом точении и отсутствии ограничений по мощности оборудования, жесткости системы СПИД принимается равной припуску на обработку; при чистовом точении припуск срезается за два прохода и более. На каждом последующем проходе следует назначать меньшую глубину резания, чем на предшествующем. При параметре шероховатости обработанной поверхности Ra=3,2 мкм включительно $t=0,5\div2,0$ мм; $Ra\geqslant0,8$ мкм, $t=0,1\div0,4$ мм.

Подача s: при черновом точении принимается максимально допустимой по мощности оборудования, жесткости системы СПИД, прочности режущей пластины и прочности державки. Рекомендуемые подачи при черновом наружном точении приведены в табл. 11, а при черновом растачивании — в табл. 12.

Максимальные величины подач при точении стали 45, допустимые прочностью пластины из твердого сплава, приведены в табл. 13.

Подачи при чистовом точении выбирают в зависимости от требуемых параметров шероховатости обработанной поверхности и радиуса при вершине резца (табл. 14).

При прорезании пазов и отрезании величина поперечной подачи зависит от свойств обрабатываемого материала, размеров паза и диаметра обработки (табл. 15).

Рекомендуемые подачи при фасонном точении приведены в табл. 16.

Скорость резания v, м/мин: при наружном продольном и поперечном точении и растачивании рассчитывают по эмпирической формуле

$$v = \frac{C_v}{T^{m_t x_c y}} K_v,$$

11. Подачи при черновом наружном точении резцами с пластинами из твердого сплава и быстрорежущей стали

при придачи при терпов	מאס		To John William Control of the Contr				Value of						
							90	рабатываем	Обрабатываемый материал	ал			
	Диаметр	ą.	Размер державки	Ď	аль констр легирован	Сталь конструкционная углеродистая, легированная и жаропрочная	углеродист опрочная	ая,		Чугун	Чугун и медные сплавы	сплавы	
Ħ	детали, мм	MM	резца, мм			П	Подача s, мм/об, при глубине резания t,	м/об, при	глубине ре	зания t, мм	×		
				До 3	Св. 3 до 5 Св. 5 до 8	Св. 5 до 8	Св. 8 до 12	CB. 12	До 3	Св. 3 до 5	Св. 3 до 5 Св. 5 до 8	Св. 8 до 12	CB. 12
До 20			OT 16×25	0,3-0,4	1	1			١	ı	-		
C _B .	20 до	0 40		0,4-0,5	0,4-0,5 0,3-0,4		1		0,4-0,5			ı	
*	4 0 *	09	Or 16 ×	0,5-0,9	0,5-0,9 0,4-0,8 0,3-0,7	0,3-0,7		. 1	6,0-9,0	0,6-0,9 0,5-0,8 0,4-0,7	0,4-0,7		1
*	° 09	100	0.7	0,6-1,2	0,5-1,1	0,6-1,2 0,5-1,1 0,5-0,9 0,4-0,8	0,4-0,8		0,8-1,4	0,7-1,2	0,8-1,4 0,7-1,2 0,6-1,0 0,5-0,9	0,5-0,9	
-	° 001	400	0.0	0,8-1,3	0,7-1,2	0,8-1,3 0,7-1,2 0,6-1,0 0,5-0,9	6,5-0,9		1,0-1,5	0,8-1,9	1,0-1,5 $0,8-1,9$ $0,8-1,1$ $0,6-0,9$	6,0-9,0	
*	400 »	200	0.1	1,1-1,4	1,0-1,3	1,1-1,4 1,0-1,3 0,7-1,2 0,6-1,2 0,4-1,1 1,3-1,6 1,2-1,5 1,0-1,2 0,7-0,9	0,6-1,2	0,4-1,1	1,3-1,6	1,2-1,5	1,0-1,2	0,7-0,9	
*	\$00°	009	0.5	1,2-1,5	1,0-1,4	1,2-1,5 1,0-1,4 0,8-1,3 0,6-1,3 0,1-1,2 1,5-1,8 1,2-1,6 1,0-1,4 0,9-1,2 0,8-1,0	0,6-1,3	0,1-1,2	1,5-1,8	1,2-1,6	1,0-1,4	0,9-1,2	0,8-1,0
*	° 009	1000	O	1,2-1,8	1,1-1,5	1,2-1,8 1,1-1,5 0,9-1,4 0,8-1,4 0,7-1,3 1,5-2,0 1,3-1,8 1,0-1,4 1,0-1,3 0,9-1,2 1,2-1,8 1,0-1,4 1,0-1,3 0,9-1,2 1,2-1,8 1,0-1,4 1,0-1,3 0,9-1,2 1,2-1,4 1,0-	0,8-1,4	0,7-1,3	1,5-2,0	1,3-1,8	1,0-1,4	1,0-1,3	0,9-1,2
» 10	1000 »	2500	O ₁ O ₂	1,3-2,0	1,3-1,8	1,3-2,0 1,3-1,8 1,2-1,6 1,1-1,5 1,0-1,5 1,6-2,4 1,6-2,0 1,4-1,8 1,3-1,7 1,2-	1,1-1,5	1,0-1,5	1,6-2,4	1,6-2,0	1,4-1,8	1,3-1,7	1,2-1,7

Примечания: 1. Нижние значения подач соответствуют меньшим размерам державки резца и более прочным обрабатываемым материалам, верхние значения подач – большим размерам державки резца и менее прочным обрабатываемым материалам.

 При обработке жаропрочных сталей и сплавов подачи свыше 1 мм/об не применять.
 При обработке прерывистых поверхностей и при работах с ударами табличные значения подач следует уменьшать на коэффициент 0,75-0,85

4. При обработке закаленных сталей табличные значения подачи уменьшать, умножая на коэффициент 0.8 для стали с HRC 57-62.

12. Подачи при черновом растачивании на токарных, токарно-револьверных и карусельных станках резцами с пластинами из твердого сплава и быстрорежущей стали

Резец метр в метр в разме			0,08 0,10 0,1-0,2 0,5-0,3 0,4-0,7	Сталь кон легиро 0,08 0,15 0,15 0,15 0,15 0,15 0,15 0,15 0,4 0,2 0,6 0,25 0,6 0,6 0,10 0,9 0,1,2 0,7 0,9 0,9 0,9 0,9 0,9 0,9 0,9 0,9 0,9 0,9	5 5 7 0 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0	жаропрочи по по по по по по по по по по по по по	Обр пача к, мм 12 12 карно-рев кестьные 0,9 – 1,2 0,8 – 1,0 0,6 – 0,7	м/об. при 20 30львернь 30львернь станки станки 0,8—1,0 0,6—0,8 0,5—0,6	мый матери 2 2 2 0,12—0,16 0,12—0,30 0,3—0,4 0,4—0,6 0,5—0,8		6,1—0,18 0,1—0,18 0,12—0,25 0,25—0,35 0,25—0,45 0,3—0,8 0,5—0,9 0,5—0,9 0,6—0,7 0,7—0,9 0,7—1,1 0,6—0,8 0,7—1,1 0,6—1,3 0,7—1,1 0,6—0,8	8 8 8 9 0.4 - 0.5 0.3 - 0.4 0.9 0.5 - 0.9 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.0 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.5 - 0.9 0.0 0.5 - 0.0 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.5 - 0.0 0.		20 	Резец или оправка	0	Подача s, мм/об, при глубине резания t,	2 3 5 8 12 20 2 3 5 8 12	Токарные и токарно-револьверные станки	50 0,08 – – 60 0,10 0,08	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	150 0,4-0,7 0,2-0,5 0,12-0,3 0,5-0,8 0,4-0,6	200 0,25-0,6 0,15-0,4 0,6-0,8	0.5 - 1.0 0.5 - 0.7	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.7 - 0.9 - 0.8 = 0.4 - 0.7 - 0.9 = 0.9 - 0.9 = 0.9	0.7 - 1.0 0.6 - 0.9 0.5 - 0.7	0,4-0,7	Карусельные станки	200 1.3-1,7 1.2-1,5 1.1-1,3 0.9-1,2 0,8-1,0 1.5-2,0 1.4-2,0 1.2-1,4 1.0-1,3 0.9-1,1 0,8-1,0 0,6-0,8 1.4-1,8 1.2-1,7	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
---	--	--	---	--	---	--	---	--	---	--	--	--	--	--------	-------------------	---	---	--------------------------	--	--------------------------	---	--	--	-------------------------------	----------------------	--	---	---------------------------------	---------	--------------------	---	--

Примечания: 1. Верхние пределы подач рекомендуются для меньшей глубины резания при обработке менее прочных материалов, вижние – для большей глубины и более прочных материалов.

См. примечание 2-4 к табл. 11.

13.	Подач	ш,	мм/об,	до	пустимые	пре	очностью
					сплава,		
кон	струкц	ионі	ной ста	ЛИ	резцами	c	главным
угле	ом в п	лан	$e \varphi = 45$	0			

Толщина	Глуби	на реза	ния <i>t</i> ,	мм, до
пластины, мм	4	7	13	22
4 6 8 10	1,3 2,6 4,2 6,1	1,1 2,2 3,6 5,1	0,9 1,8 3,6 4,2	0,8 1,5 2,5 3,6

 Π р и м е ч а н и я: 1. В зависимости от механических свойств стали на табличные значения подачи вводить поправочный коэффициент 1,2 при $\sigma_{\rm B}=480\div640~M\Pi a$; 1,0 при $\sigma_{\rm B}=650\div870~M\Pi a$ и 0,85 при $\sigma_{\rm B}=870\div1170~M\Pi a$.

- 2. При обработке чугуна табличное значение подачи умножать на коэффициент 1,6.
- 3. Табличное значение подачи умножать на поправочный коэффициент 1,4 при $\phi = 30\,^{\circ}$; 1,0 при $\phi = 45\,^{\circ}$; 0,6 при $\phi = 60\,^{\circ}$ и 0,4 при $\phi = 90\,^{\circ}$.
- 4. При обработке с ударами подачу уменьшать на 20%.

14. Подачи, мм/об, при чистовом точении

Параме рохова поверх	тости	Радиу	с при	верши	не ре	зца <i>r</i> .	, мм
	Rz	0,4	0,8	1,2	1,6	2,0	2,4
0,63 1,25 2,50	_	0,07 0,10 0,144	0,10 0,13 0,20	0,165			0,23
_	20 40 80	0,25 0,35 0,47	0,33 0,51 0,66			0,55 0,80 1,04	0,87

Примечание. Подачи даны для обработки сталей с $\sigma_{\rm B}=700\div900$ МПа и чугунов; для сталей с $\sigma_{\rm B}=500\div700$ МПа значения подач умножать на коэффициент $K_{\rm S}=0,45$; для сталей с $\sigma_{\rm B}=900\div1100$ МПа значения подач умножать на коэффициент $K_{\rm S}=1,25$.

а при отрезании, прорезании и фасонном точении — по формуле $v=\frac{C_v}{T^m s^y} K_v$. Среднее значение стойкости T при одноинструментной обработке — 30-60 мин. Значения коэффициента C_v , показателей степени x,y и m приведены в табл. 17.

15. Подачи, мм/об, при прорезании пазов и отрезании

			ываемый риал
Диаметр обработки, мм	Шири- на рез- ца, мм	Сталь кон- струкцион- ная углеро- дистая и ле- гирован- ная, сталь- ное литье	Чугун, мед- ные и алю- миниевые сплавы

Токарно-револьверные станки

До	20			3	$\begin{array}{c} 0,06-0,08 \\ 0,1-0,12 \end{array}$	0.11 - 0.14
C _B .	20	до	40	3 - 4	0,1-0,12	0,16-0,19
>>	40	>>	60.	4 - 5	0,13-0,16	0,20-0,24
>>	60	>>	100	5-8	0,16-0,23	0.24 - 0.32
>>	100	>>	150	6 - 10	0,18-0,26	0,3-0,4
>>	150			10 - 15	0,28-0,36	0,4-0,55

Карусельные станки

До 2500 Св. 2500	 10-15 $16-20$	$\begin{array}{c} 0,35 - 0,45 \\ 0,45 - 0,60 \end{array}$	$0,55-0,60 \\ 0,60-0,70$

Примечания: 1. При отрезании сплошного материала диаметром более 60 мм при приближении резца к оси детали до 0,5 радиуса табличные значения подачи следует уменьшить на 40—50 %.

2. Для закаленной конструкционной стали табличные значения подачи уменьшать на 30% при HRC < 50 и на 50% при HRC > 50.

3. При работе резцами, установленными в револьверной головке, табличные значения умножать на коэффициент 0,8.

Коэффициент K_v является произведением коэффициентов, учитывающих влияние материала заготовки $K_{\rm MV}$ (см. табл. 1-4), состояния поверхности $K_{\rm RV}$ (табл. 5), материала инструмента $K_{\rm RV}$ (см. табл. 6). При многоинструментной обработке и многостаночном обслуживании период стойкости увеличивают, вводя соответственно коэффициенты $K_{\rm TW}$ (см. табл. 7) и $K_{\rm TC}$ (см. табл. 8), углов в плане резцов $K_{\rm \phi}$ и радиуса при вершине резца $K_{\rm r}$ (табл. 18).

Отделочная токарная обработка имеет ряд особенностей, отличающих ее от чернового и межоперационного точения, поэтому рекомендуемые режимы резания при тонком (алмазном) точении на быстроходных токарных станках повышенной точности и расточных станках приведены отдельно в табл. 19.

Режимы резания при точении закаленной стали резцами из твердого сплава приведены в табл. 20.

Коэффициент и показатели

16. Подачи, мм/об, при фасонном точении

	Диаметр обработки, мм						
Ширина резца, мм	20	25	40	60 и более			
8	0,03-0,09	0,04-0,09	0,04-0,09	0,04-0,09			
10	0.03 - 0.07	0,04-0,085	0,04-0,085	0,04-0,085			
15	0.02 - 0.05	0.035 - 0.075	0.04 - 0.08	0,04-0,08			
20	_	0.03 - 0.06	0.04 - 0.08	0.04 - 0.08			
30	_		0.035 - 0.07	0.035 - 0.07			
40	_	_	0.03 - 0.06	0.03 - 0.06			
50 и более	_	1 –		0.025 - 0.055			

 Π р и м е ч а н и е. Меньшие подачи брать для более сложных и глубоких профилей и твердых металлов, большие — для простых профилей и мягких металлов.

17. Значения коэффициента C_v и показателей степени в формулах скорости резания при обработке резцами

Вид обработки	Материал режущей	Характеристика	степени			
вид образовки	части резца	подачи	C_v	x	у	m
Обработка конструкці	ионной углеродис	той стали, $\sigma_{_{\rm B}}=$	= 750 A	ИПа		
Наружное продольное точение проходными резцами	T15K6*	s до 0,3 s св. 0,3 до 0,7 s > 0,7	420 350 340	0,15	0,20 0,35 0,45	0,20
То же, резцами с дополнительным лезвием	T15K6*	$ \begin{array}{c} s \leqslant t \\ s > t \end{array} $	292	0,30 0,15	0,15 0,30	0,18
Отрезание	T5K10* P18**	_	47 23,7	_	0,80 0,66	0,20 0,25
Фасонное точение	P18**		22,7	_	0,50	0,30
Нарезание крепежной резьбы	T15K6*		244	0,23	0,30	0,20
	P6M5	Черновые ходы: P≤2 мм P>2 мм	14,8 30 41,8	0,70 0,60 0,45	0,30 0,25	0,11 0,08
		ходы		0,10	0,50	
Вихревое нарезание резьбы	T15K6*	-	2330	0,50	0,50	0,50

Продолжение табл. 17

Вид обработки	Материал режущей	Характеристика	Коэффициент и показатели степени			
DIM Copaconin	части резна	подачи	C_v	X	J.	m
Οδραδο	тка серого чугу	на, НВ 190	h			
Наружное продольное точение проходными резцами	BK6*	$ \begin{vmatrix} s \le 0,40 \\ s > 0,40 \end{vmatrix} $	292 243	0,15	0,20 0,40	0,20
Наружное продольное точение резцами с дополнительным лезвием	BK6**	$s \ge t \\ s < t$	324 324	0,40 0,20	0,20 0,40	0,28 0,28
Отрезание	BK6*	, major e	68,5		0,40	0,20
Нарезание крепежной резьбы			83	0,45		0,33
Обрабоп	лка ковкого чуг <u>у</u>	rна, НВ 150				
Наружное продольное точение про- ходными резцами	BK8*	$ \begin{array}{c} s \le 0.40 \\ s > 0.40 \end{array} $	317 215	0.15 0,15	0,20 0,45	0,20 0,20
Отрезание	BK6*	- Addition	86	Franka	0,4	0,20
Обработка медных гетерого	гнных сплавов ср	редней твердост	и, НВ	100 – .	140	
Наружное продольное точение проходными резцами	P18*	$ \begin{array}{c} s \le 0,20 \\ s > 0,20 \end{array} $	270 182	0,12	0,25 0,30	0,23
Обработка силумина и литейных дюралюминия	алюминиевых с , $\sigma_{\rm B} = 300 \div 400$	$\sigma_{\rm B} = 10$ МПа, $HB \le 100$	0 ÷ 200	МП	a, <i>HI</i>	3 ≤ 65;
Наружное продольное точение про- ходными резцами	P18*	$ \begin{array}{c} s \le 0,20 \\ s > 0,20 \end{array} $	485 328	0,12	0,25 0,50	0,28

^{*} Без охлаждения.

Примечания: І. При внутренней обработке (растачивании, прорезании капавок в отверстиях, внутреннем фасонном точении) принимать скорость резания, равную скорости резания для наружной обработки с введением поправочного коэффициента 0,9.

^{**} С охлаждением.

^{2.} При обработке без охлаждения конструкционных и жаропрочных сталей и стальных отливок резцами из быстрорежущей стали вводить поправочный коэффициент на скорость резания 0,8.

^{3.} При отрезании и прорезании с охлаждением резцами из твердого сплава Т15К6 конструкционных сталей и стальных отливок вводить на скорость резания поправочный коэффициент 1,4.

^{4.} При фасонном точении глубокого и сложного профиля на скорость резания вволить поправочный коэффициент 0.85.

^{5.} При обработке резцами из быстрорежущей стали гермообработанных сталей скорость резания для соответствующей стали уменьшать, вводя поправочный коэффициент 0,95 при пормализации, 0,9 при отжиге, 0,8 при улучшении.

^{6.} Подача з в мм/об.

Главный угол в плане ф°	Коэффициент $K_{oldsymbol{\phi} v}$	Вспомогатель- ный угол в плане ф [°] 1	Коэффициент $K_{oldsymbol{\phi} 1v}$	Радиус при вершине резца r*, мм	Коэффициент K_{rv}
20 30 45 60 75 90	1,4 1,2 1,0 0,9 0,8 0,7	10 15 20 30 45	1,0 0,97 0,94 0,91 0,87	1 2 3 - 5	0,94 1,0 1,03 — 1,13

18. Поправочные коэффициенты, учитывающие влияние параметров резца на скорость резания

19. Режимы резания при тонком точении и растачивании

Обрабатываемый материал		Параметр шеро- ховатости повер- хности <i>Ra</i> , мкм	Подача, мм/об	Скорость резания, мм/мин
Сталь: $\sigma_{\text{в}} < 650 \text{ МПа}$ $\sigma_{\text{в}} = 650 \div 800 \text{ МПа}$ $\sigma_{\text{в}} > 800 \text{ МПа}$	T30K4	1,25-0,63		250 – 300 150 – 200 120 – 170
Чугун: <i>НВ</i> 149-163 <i>НВ</i> 156-229 <i>НВ</i> 170-241		2,5-1,25	0,06 0,12	150 - 200 120 - 150 100 - 120
Алюминиевые сплавы и баббит	вк3		0,04-0,1	300 600
Бронза и латунь		1,25-0,32	0,040,08	180 - 500

Примечания: 1. Глубина резания 0,1-0,15 мм.

Режимы резания при точении и растачивании чугунов, закаленных сталей и твердых сплавов резцами, оснащенными поликристаллами композитов 01 (эльбор-Р), 05, 10 (гексанит-Р) и 10Д (двухслойные пластины с рабочим слоем из гексанита-Р) приведены в табл. 21.

Сила резания. Силу резания H, принято раскладывать на составляющие силы, направленные по осям координат станка (тангенциальную P_z , радиальную P_y и осевую P_x). При наружном продольном и поперечном точении, растачивании, отрезании, прорезании пазов и фасонном точении эти составляющие рассчитывают по формуле

$$P_{z, y, x} = 10C_p t^x s^y v^n K_{p}.$$

При отрезании, прорезании и фасонном точении t — длина лезвия резца.

Постоянная C_p и показатели степени x, y, n для конкретных (расчетных) условий обработки для каждой из составляющих силы резания приведены в табл. 22.

Поправочный коэффициент K_p представляет собой произведение ряда коэффициентов ($K_p = K_{\rm Mp} K_{\rm vp} K_{\rm vp} K_{\rm kp} K_{\rm rp}$), учитывающих фактические условия резания. Численные значения этих коэффициентов приведены в габл. 9, 10 и 23.

Мощность резания, кВт, рассчитывают по формуле

$$N = \frac{P_z v}{1020 \cdot 60}$$

^{*} Учитывают голько для резцов из быстрорежущей стали.

^{2.} Предварительный проход с глубиной резания 0,4 мм улучшает геометрическую форму обработанной поверхности.

^{3.} Меньшие значения параметра шероховатости поверхности соответствуют меньшим подачам.

20. Режимы резания при точении закаленной стали резцами с пластинами из твердого сплава

	Ширина		Тв	ердость (обрабаты	ваемого	матер	иала Н	IRC .		
мм/об прореза-	35	39	43	46	49	51	53	56	59	62	
,	ния, мм			Ско	орость ре	зания т	, м/ми	н			
			Наружн	ое продо	льное т	очение					
0,2		157	135	116	107	83	76	66	48	32	26
0,3		140	118	100	92	70	66	54	39	25	20
0,4 0,5	_	125 116	104 95	88 79	78 71	60	66	45	33		
0,6		108	88	73	64	48	_	_	_		_
,		1	П	рорезані	ие паза	las a					L
0,05	3	131	110	- 95	83	70	61	54	46	38	29
0,08	4	89	75	65	~56	47	41	37	31	25	19
0,12	6	65	55	47	41	35	30	27	23	18	14
0,16 0,20	8 12	51 43	43 36	37 31	32 27	27 23	23 20	_		_	

Примечания; 1. В зависимости от глубины резания на табличное значение скорости резания вводить поправочный коэффициент: 1,15 при $t=0.4\div0.9$ мм; 1,0 при $t=1\div2$ мм и 0,91 при $t=2\div3$ мм. 2. В зависимости от параметра шероховатости на табличное значение скорости резания вводить поправочный коэффициент: 1,0 для Rz=10 мкм; 0,9 для Ra=2.5 мкм и 0,7 для Ra=1.25 мкм.

3. В зависимости от марки твердого сплава на скорость резания вводить поправочный коэффициент K_{uv} :

Твердость обрабатываемого материала	HRC 35-49					HRC 50-62		
Марка твердого сплава	T30K4	T15K6	BK6	BK8	BK4	BK6	BK8	
Коэффициент $K_{ m uv}$	1,25	1,0	0,85	0,83	1,0	0,92	0,74	

^{4.} В зависимости от главного угла в плане резца вводить поправочные коэффициенты: 1,2 при $\phi=30^\circ;\ 1,0$ при $\phi=45^\circ;\ 0,9$ при $\phi=60^\circ;\ 0,8$ при $\phi=75^\circ;\ 0,7$ при $\phi=90^\circ.$ 5. При работе без охлаждения вводить на скорость резания поправочный коэффициент 0,9.

21. Режимы резания при точении и растачивании резцами, оснащенными композитом на основе нитрида бора

Обр а батываемый материал	Характер обработки	Марка композита	Глубина резания t, мм	Подача <i>s</i> , мм/об	Скорость резания v , м/мин
Закаленные стали, <i>HRC</i> 40-58	Без удара	01; 05	0,05 – 3,00	0,03-0,2	50 – 160
	С ударом	10; 10Д	0,05-1,0	0,03-0,1	40 – 120
Закаленные стали, <i>HRC</i> 58-68	Без удара	01	0,05-0,8	0,03-0,1	50 – 120
	С ударом	10; 10Д	0,05-0,2	0,03-0,07	10-100
Серые и высокопрочные чугуны, НВ 150-300	Без удара	05; 01	0,05 – 3,0	0,05-0,3	300 – 1000
•• •	С ударом	10; 10Д; 05; 01	0,05 – 3,0	0,05-0,15	300 – 700

Продолжение табл. 21

Обрабатываемый материал	Характер обработки	Марка композита	Глубина резания t, мм	Подача <i>s</i> , мм/об	Скорость резания v , м/мин
Отбеленные закаленные чугуны, <i>НВ</i> 400-600	Без удара	05; 01	0,05-2,00	0,03-0,15	80 - 200
	С ударом	10; 10Д	0,05-1,0	0,03-0,10	50 – 100
Твердые сплавы ВК15, ВК20, ВК25 и т. п., <i>HRA</i> 80-86	Без удара, до- пускается биение	10; 10Д; 01	0,05-1,0	0,03-0,1	5-20

22. Значения коэффициента C_p и показателей степени в формулах силы резания при точении

Обраба-	Матери- ал рабо-				Коэф	фициен			тели (гавлян		вфо	рмул	ax	
тываемый материал	чей ча- сти	обработки	тан	нгенці	альн	ой P_z	r	адиал	тьной	P_y				
	резца		C_p	x	у	n	C_p	x	у	n	C_p	х	у	n
		Наружное продольное и поперечное точение и растачивание	300	1,0	0,75		243	0,9	0,6		339	1,0	0,5	
Конструкционная сталь и стальные отливки.	Твер- дый сплав	Наружное продольное точение резцами с дополнительным лезвием	384	0,90	0,90	-0,15	355	0,6	0,8	-0,3	241	1,05	0,2	-0,4
ливки, σ _в = = 750 МПа		Отрезание и прорезание	408	0,72	0,8	0	173	0,73	0,67	0	-	_	-	_
		Нарезание резьбы	148	_	1,7	0,71	-	-	-	-	_	-	-,	_
		Наружное про- дольное точе- ние, подреза- ние и растачи- вание	200		0,75		125	0,9	0,75	0	67	1,2	0,65	0
	Быст- роре- жущая	Отрезание и прорезание	247		1,0									
	сталь	Фасонное точение	212							-				
Сталь жаро- прочная 12X18Н9Т НВ 141	Твер- дый сплав	Наружное продольное и по- перечное точение и растачивание	204	1,0	0,75	0	-		_			-	-	<u>-</u>

Продолжение табл. 22

Обраба-	Матери- ал рабо-	Вид			Коэф	фициен			тели гавлян		я в фо	рмул	ax	
тываемый материал	сти	обработки	тан	генці	иально	ой <i>P_z</i>	р	адиал	тьный	P_y		осев	ой Р	×
	резца		C_p	x	у	n	C_p	x	у	n	C_p	x	у	n
	Твер-	Наружное продольное и поперечное точение и растачивание	92	1,0	0,75	0	54	0,9	0,75	0	46	1,0	0,4	0
Серый чугун, <i>НВ</i> 190	дый сплав	Наружное продольное точение резцами с дополнительным лезвием	123	-	0,85		61	0,6	0,5		24	1,05	0,2	
		Нарезание резьбы	103	-	1,8	0,82			-	_	-	_		_
Серый чугун, НВ 190	Быст- роре- жущая сталь	Отрезание и прорезание	158		1,0		_	_			-		_	-
Ковкий чугун, <i>НВ</i> 150	Твер- дый сплав	Наружное продольное и по- перечное точение, растачивание	81 100	1,0	0,75	0	43 88	0,9	0,75	0	38 40	1,0	0,4 0,65	0
·		Отрезание и прорезание	139		1,0									
Медные гетеро- генные сплавы, <i>HB</i> 120		Наружное продольное и поперечное точение, растачивание	55	1,0	0,66			_		_	_	_	_	-
	Быст- роре- жущая	Отрезание и прорезание	75	, -	1,0									
Алюми- ний и силумин	сталь	Наружное продольное и поперечное точение, растачивание, подрезание	40	1,0	0,75	0						_		
		Отрезание и прорезание	50	- 4-	1,0									

23. Поправочные	коэффициенты,	учитывающие	влияние	геометрических	параметров	режущей
части инструмента	на составляющ	ие силы резани	я при обр	работке стали и	чугуна	

Параметры			По	Поправочные коэффициенты					
Наименование	Величина	Материал режущей части инструмента	Обозна-		ина коэффи составляю				
		-	чение	танген- циаль- ной <i>Р</i> _z	радиаль- ной <i>Р_у</i>	осевой P_{χ}			
Главный угол в плане φ°	30 45 60 90	Твердый сплав	K_{φ_P}	1,08 1,0 0,94 0,89	1,30 1,0 0,77 0,50	0,78 1,0 1,11 1,17			
	30 45 60 90	Быстрорежущая сталь	- Συφρ	1,08 1,0 0,98 1,08	1,63 1,0 0,71 0,44	0,70 1,00 1,27 1,82			
Передний угол ү°	-15 Твердый сплав 0 10		$K_{\gamma p}$	1,25 1,1 1,0	2,0 1,4 1,0	2,0 1,4 1,0			
	12 - 15 $20 - 25$	Быстрорежущая сталь	IP	1,15 1,0	1,6 1,0	1,7 1,0			
Угол наклона главного лезвия λ°	-5 0 5 15	Твердый сплав	$K_{\lambda,p}$	1,0	0,75 1,0 1,25 1,7	1,07 1,0 0,85 0,65			
Радиус при вершине г, мм	0,5 1,0 2,0 3,0 4,0	Быстрорежущая сталь	K_{rp}	0,87 0,93 1,0 1,04 1,10	0,66 0,82 1,0 1,14 1,33	1,0			

При одновременной работе нескольких инструментов эффективную мощность определяют как суммарную мощность отдельных инструментов.

СТРОГАНИЕ, ДОЛБЛЕНИЕ

Глубина резания. При всех видах строгания и долбления глубину резания назначают так же, как и при точении.

Подача. При черновом строгании подачу *s*, мм/дв. ход, выбирают максимальной из допустимых значений по табл. 11, 13 в соответствии с глубиной резания, сечением державки, прочностью пластинки; при чистовом, строгании — по табл. 14, при отрезании и прорезании пазов — по табл. 15.

Скорость резания. При строгании плоскостей проходными резцами, при прорезании пазов,

отрезании скорость резания рассчитывают по соответствующим формулам для точения с введением дополнительного поправочного коэффициента K_{yv} , учитывающего ударную нагрузку.

Рис. 1. Строгальный резец для чистовой обработки плоскостей

Характер обработки	Площадь обраба- тываемой поверх- ности, м ²		Глубина резания t, мм	Подача <i>s</i> , мм/дв. ход	Скорость резания v, м/мин
Получистовая $R_2 = 40 \div 10$ мкм			До 2	10-20	14-18
Чистовая $Ra=2,5\div1,25$ мкм: предварительный проход	-	1	0,15-0,3	10-20	5-15
окончательный проход	6 8 12 17 22	1-2	0,05-0,1	12-16	15 11 7 55 4

24. Режимы резания при обработке плоскостей на чугунных деталях широкими резцами из сплавов ВК8 на продольно-строгальных станках

Примечания: 1. Прямолинейный участок лезвия контролировать по лекальной линейке.

2. Обрабатываемую поверхность смачивать керосином.

Значения коэффициента K_{yv} в зависимости от типа станка приведены ниже:

Сила резания. Составляющие силы резания рассчитывают по формулам для точения.

Режимы резания для строгания плоскостей широкими резцами (рис. 1) приведены в табл. 24.

Мощность резания рассчитывают по той же формуле, что и для точения при аналогичных режимах.

СВЕРЛЕНИЕ, РАССВЕРЛИВАНИЕ, ЗЕНКЕРОВАНИЕ, РАЗВЕРТЫВАНИЕ

Глубина резания. При сверлении глубина резания t = 0.5D (рис. 2, *a*), при рассверливании, зенкеровании и развертывании t = 0.5(D - d) (рис. 2, δ).

Рис. 2. Схема резания при сверлении

Подача. При сверлении отверстий без ограничивающих факторов выбираем максимально допустимую по прочности сверла подачу (табл. 25). При рассверливании отверстий подача, рекомендованная для сверления, может быть увеличена до 2 раз. При наличии ограничивающих факторов подачи при сверлении и рассверливании равны. Их определяют умножением табличного значения подачи на соответствующий поправочный коэффициент, приведенный в примечании к таблице.

Подачи при зенкеровании приведены в табл. 26, а при развертывании – в табл. 27.

Скорость резания. Скорость резания, м/мин, при сверлении

$$v = \frac{C_v D^q}{T^m s^y} K_v,$$

а при рассверливании, зенкеровании, развертывании

$$v = \frac{C_v D^q}{T^m t^x s^y} K_v.$$

Значения коэффициентов C_v и показателей степени приведены для сверления в табл. 28, для рассверливания, зенкерования и развертывания — в табл. 29, а значения периода стойкости T— в табл. 30.

Общий поправочный коэффициент на скорость резания, учитывающий фактические условия резания,

$$K_v = K_{Mv} K_{Nv} K_{lv}$$

где K_{mv} – коэффициент на обрабатываемый материал (см. табл. 1-4); K_{uv} – коэффициент на инструментальный материал (см. табл. 6);

 K_{lv} — коэффициент, учитывающий глубину сверления (табл. 31). При рассверливании и зенкеровании литых или штампованных отверстий вводится дополнительно поправочный коэффициент $K_{пv}$ (см. табл. 5).

Крутящий момент, Н·м, и осевую силу, Н, рассчитывают по формулам:

при сверлении

$$M_{\rm KD} = 10C_M D^q s^y K_p$$
; $P_0 = 10C_p D^q s^y K_p$;

при рассверливании и зенкеровании

$$M_{KD} = 10C_M D^q t^x s^y K_p$$
; $P_0 = 10C_p t^x s^y K_p$.

25. Подачи, мм/об, при сверлении стали, чугуна, медных и алюминиевых сплавов сверлами из быстрорежущей стали

Диаметр сверла <i>D</i> , мм		Ст	аль	Серый и ковкий чу медные и алюмини сплавы					
	<i>HB</i> < 160	HB 160-240	HB 240-300	HB>300	<i>HB</i> ≤ 170	HB > 170			
$\begin{array}{c} 2-4\\ 4-6\\ 6-8\\ 8-10\\ 10-12\\ 12-16\\ 16-20\\ 20-25\\ 25-30\\ 30-40\\ 40-50\\ \end{array}$	$\begin{array}{c} 0,09-0,13\\ 0,13-0,19\\ 0,19-0,26\\ 0,26-0,32\\ 0,32-0,36\\ 0,36-0,43\\ 0,43-0,49\\ 0,49-0,58\\ 0,58-0,62\\ 0,62-0,78\\ 0,78-0,89 \end{array}$	0,08-0,10 0,10-0,15 0,15-0,20 0,20-0,25 0,25-0,28 0,28-0,33 0,33-0,38 0,38-0,43 0,43-0,48 0,48-0,58 0,58-0,66	$\begin{array}{c} 0,06-0,07\\ 0,07-0,11\\ 0,11-0,14\\ 0,14-0,17\\ 0,17-0,20\\ 0,20-0,23\\ 0,23-0,27\\ 0,27-0,32\\ 0,32-0,35\\ 0,35-0,42\\ 0,42-0,48 \end{array}$	$\begin{array}{c} 0,04-0,06\\ 0,06-0,09\\ 0,09-0,12\\ 0,12-0,15\\ 0,15-0,17\\ 0,17-0,20\\ 0,20-0,23\\ 0,23-0,26\\ 0,26-0,29\\ 0,29-0,35\\ 0,35-0,40 \end{array}$	$\begin{array}{c} 0,12-0,18 \\ 0,18-0,27 \\ 0,27-0,36 \\ 0,36-0,45 \\ 0,45-0,55 \\ 0,55-0,66 \\ 0,66-0,76 \\ 0,76-0,89 \\ 0,89-0,96 \\ 0,96-1,19 \\ 1,19-1,36 \end{array}$	$\begin{array}{c} 0,09-0,12\\ 0,12-0,18\\ 0,18-0,24\\ 0,24-0,31\\ 0,31-0,35\\ 0,35-0,41\\ 0,41-0,47\\ 0,47-0,54\\ 0,54-0,60\\ 0,60-0,71\\ 0,71-0,81 \end{array}$			

Примечание. Приведенные подачи применяют при сверлении отверстий глубиной $l \le 3D$ с точностью не выше 12-го квалитета в условиях жесткой технологической системы. В противном случае вводят поправочные коэффициенты:

- 1) на глубину отверстия $K_{ls}=0.9$ при $l\leqslant 5D$; $K_{ls}=0.8$ при $l\leqslant 7D$; $K_{ls}=0.75$ при $l\leqslant 10D$;
- 2) на достижение более высокого качества отверстия в связи с последующей операцией развертывания или нарезания резьбы $-K_{os}$ = 0,5;
- 3) на недостаточную жесткость системы СПИД: при средней жесткости $K_{\rm xx} = 0.75$; при малой жесткости $K_{\rm xx} = 0.5$;
 - 4) на инструментальный материал $K_{us} = 0.6$ для сверла с режущей частью из твердого сплава.

26. Подачи, мм/об, при обработке отверстий зенкерами из быстрорежущей стали и твердого сплава

0.5	Диаметр зенкера D, мм									
Обрабатываемый материал	До 15	Св. 15 до 20	Св. 20 до 25	Св. 25 до 30	Св. 30 до 35	Св. 35 до 40	Св. 40 до 50	Св. 50 до 60	Св. 60 до 80	
Сталь	0,5-0,6	0,6-0,7	0,7-0,9	0,8-1,0	0,9-1,1	0,9-1,2	1,0-1,3	1,1-1,3	1,2-1,5	
Чугун, <i>НВ</i> ≤ 200 и медные сплавы	0,7-0,9	0,9 – 1,1	1,0-1,2	1,1-1,3	1,2-1,5	1,4-1,7	1,6-2,0	1,8-2,2	2,0-2,4	
Чугун, <i>НВ</i> > 200	0,5-0,6	0,6-0,7	0,7-0,8	0,8-0,9	0,9 – 1,1	1,0-1,2	1,2-1,4	1,3-1,5	1,4-1,5	

 Π р и м е ч а н и я: 1. Приведенные значения подачи применять для обработки отверстий с допуском не выше 12-го квалитета. Для достижения более высокой точности (9-11-й квалитеты), а также при подготовке отверстий под последующую обработку их одной разверткой или под нарезание резьбы метчиком вводить поправочный коэффициент $K_{0S}=0,7$.

2. При зенкеровании глухих отверстий подача не должна превышать 0.3-0.6 мм/об.

27. Подачи, мм/об, при	предварительном	(черновом)	развертывании	отверстий	развертками	H3
быстрорежущей стали		-		_		

	Диаметр развертки D, мм										
Обрабатываемый материал	До 10	Св. 10 до 15	Св. 15 до 20	Св. 20 до 25	Св. 25 до 30	Св. 30 до 35	Св. 35 до 40	Св. 40 до 50	Св. 50 до 60	Св. 60 до 80	
Сталь	0,8	0,9	1,0	1,1	1,2	1,3	1,4	1,5	1,7	2,0	
Чугун, <i>НВ</i> ≤ 200 и медные сплавы	2,2	2,4	2,6	2,7	3,1	3,2	3,4	3,8	4,3	5,0	
Чугун, <i>НВ</i> > 200	1,7	1,9	2,0	2,2	2,4	2,6	2,7	3,1	3,4	3,8	

Примечания: 1. Подачу следует уменьшать: а) при чистовом развертывании в один проход с точностью по 9-11-му квалитетам и параметром шероховатости поверхности $Ra=3,2\div6,3$ мкм или при развертывании под полирование и хонингование, умножая на коэффициент $K_{0s}=0,8$; б) при чистовом развертывании после чернового с точностью по 7-му квалитету и параметром шероховатости поверхности $Ra=0,4\div0,8$ мкм, умножая на коэффициент $K_{0s}=0,7$; в) при твердосплавной рабочей части, умножая на коэффициент $K_{us}=0,7$.

2. При развертывании глухих отверстий подача не должна превышать 0.2-0.5 мм/об.

28. Значения коэффициента C_v и показателей степени в формуле скорости резания при сверлении

Обрабатываемый материал	Материал режущей части инст-	Подача s, мм/об	Коэфф		и пока іени	и показатели ени		
	румента		C_v	q	у	m	дение	
Сталь конструкционная углеродистая, $\sigma_{B} = 750 \text{ M}\Pi \text{a}$		≤ 0,2 > 0,2	7,0 9,8	0,40	0,70 0,50	0,20	Есть	
Сталь жаропрочная 12X18Н9Т, <i>НВ</i> 141	P6M5		3,5	0,50	0,45	0,12		
Чугун серый, <i>НВ</i> 190		≤ 0,3 > 0,3	14,7 17,1	0,25	0,55 0,40	0,55 0,40 0,125 Her		
	вк8		34,2	0,45	0,30	0,20		
Чугун ковкий, <i>НВ</i> 150	P6M5	≤ 0,3 > 0,3	21,8 25,3	0,25	0,55 0,40	0,125	Есть	
	вк8		40,4	0,45	0,3	0,20	Нет	
Медные готерогенные сплавы средней твердости (<i>НВ</i> 100-140)	P6M5	≤ 0,3 > 0,3	28,1 32,6	0,25	0,55 0,40	0,125	Есть	
Силумин и литейные алюминиевые сплавы, $\sigma_{\rm B} = 100 \div 200 \ {\rm M}\Pi{\rm a}, HB \leqslant 65;$ дюралюминий, $HB \leqslant 100$	пюминиевые Па, <i>НВ</i> ≤ 65;		36,3 40,7	0,25	0,55 0,40	0,125	20.3	

Примечание. Для сверл из быстрорежущей стали рассчитанные по приведенным данным скорости резания действительны при двойной заточке и подточенной перемычке. При одинарной заточке сверл из быстрорежущей стали рассчитанную скорость резания следует уменьшать, умножая ее на коэффициент $K_{30} = 0,75$.

29. Значения коэффициента C_v и показателей степени в формуле скорости резания при рассверливании, зенкеровании и развертывании

Обрабатываемый материал	Вид обработки	Материал режущей части инст-	Ko	риффес	иент и степені		гели	Охлаж- дение
	Обработки	румента	C_v	q	X	У	m	дение
Конструкционная углеродистая сталь, $\sigma_{\rm B} = 750 \ {\rm M}\Pi{\rm a}$	Рассверли- вание	P6M5 BK8	16,2 10,8	0,4 0,6	0,2	0,5 0,3	0,2 0,25	
	Зенкерование	P6M5 T15K6	16,3 18,0	0,3 0,6		0,5 0,3	0,3 0,25	
	Разверты- вание	P6M5 T15K6	10,5 100,6	0,3 0,3	0,2	0,65 0,65	0,4	Есть
Конструкционная закаленная сталь, $\sigma_{\rm B} = 1600 \div$	Зенкерование	T15K6	10,0	0,6	0,3	0,6	0,45	
÷ 1800 МПа, <i>HRC</i> 49 – 54	Разверты- вание		14,0	0,4	0,75	1,05	0,85	
Серый чугун, <i>НВ</i> 190	Рассверлива- ние	P6M5 BK8	23,4 56,9	0,25 0,5	0,1 0,15	0,4 0,45	0,125 0,4	
	Зенкерование	P6M5 BK8	18,8 105,0	0,2 0,4	0,1 0,15	0,4 0,45	0,125 0,4	Нет
	Разверты- вание	P6M5 BK8	15,6 109,0	0,2 0,2	0,1	0,5 0,5	0,3 0,45	
Ковкий чугун, <i>НВ</i> 150	Рассверлива- ние	P6M5 BK8	34,7 77,4	0,25 0,5	0,1 0,15	0,4 0,45	0,125 0,4	Есть
	Зенкерование	P6M5 BK8	27,9 143,0	0,2 0,4	0,1 0,15	0,4 0,45	0,125 0,4	Есть
	Разверты- вание	P6M5 BK8	23,2 148,0	0,2 0,2	0,1 0	0,5 0,5	0,3 0,45	Есть Нет

30. Средние значения периода стойкости сверл, зенкеров и разверток

Инстру-	Обрабатываемый	Материал ре-								
мент (операция)	материал	жущей части инструмента	До 5	6-10	11 - 20	21 - 30	31 - 40	41 - 50	51 - 60	61 - 80
(сверле- ние и рас-	Конструкционная углеродистая и легированная	Быстрорежу- щая сталь	15	25	45	50	70	90	110	
	сталь	Твердый сплав	8	15	20	25	35	45		_
	Коррозионно- стойкая сталь	Быстрорежу- щая сталь	6	8	15	25	-			

Продолжение табл. 30

Инстру-	Обрабатываемый	Материал ре-	Сто	йкость	<i>T</i> , мин	, при д	иаметр	е инстр	умента	, MM
мент (операция)	Материал	жущей части инструмента	До 5	6-10	11 - 20	21 - 30	31 - 40	41 - 50	51-60	61 - 80
Сверло (сверле- ние и рас-	Серый и ковкий чугун, медные и алюминиевые	Быстрорежу- щая сталь	20	35	60	75	105	140	170	
сверли- вание)	сплавы	Твердый сплав	15	25	45	50	70	90	_	
Зенкеры (зенкеро- вание)	Конструкционная углеродистая и легированная сталь, серый и ковкий чугун	Быстрорежу- щая сталь и твердый сплав	_	_	30	40	50	60	80	100
	Конструкционная углеродистая и легированная сталь	Быстрорежу- щая сталь	_	25	40	80	80	120	120 、	120
Разверт-		Твердый сплав	_	20	30	50	70	90	110	140
ки (раз- верты- вание)	Серый и ковкий чугун	Быстрорежу- щая сталь	_	-	60	120	120	180	180	180
		Твердый сплав	_	_	45	75	105	135	165	210

31. Поправочный коэффициент K_{lv} на скорость резания при сверлении, учитывающий глубину обрабатываемого отверстия

Параметр			Сверление			Рассверливание, зенкерование, развертывание
Глубина обрабатываемого отверстия	3 <i>D</i>	4 <i>D</i>	5D ,	6 <i>D</i>	8 <i>D</i>	_
Коэффициент K_{lv}	1,0	0,85	0,75	0,7	0,6	1,0

Значения коэффициентов C_M и C_p и показателей степени приведены в табл. 32.

Коэффициент, учитывающий фактические условия обработки, в данном случае зависит только от материала обрабатываемой заготовки и определяется выражением

$$K_p = K_{Mp}$$
.

Значения коэффициента $K_{\rm Mp}$ приведены для стали и чугуна в табл. 9, а для медных и алюминиевых сплавов — в табл. 10.

Для определения крутящего момента при развертывании каждый зуб инструмента можно рассматривать как расточный резец. Тогда при диаметре инструмента D крутящий момент, $H \cdot M$,

$$M_{\rm \kappa p} = \frac{C_p t^{\kappa} s_z^{\nu} Dz}{2 \cdot 100};$$

здесь s_z — подача, мм на один зуб инструмента, равная s/z, где s — подача, мм/об, z — число зубьев развертки. Значения коэффициентов и показателей степени см. в табл. 22.

Мощность резания, кВт, определяют по формуле

$$N_e = \frac{M_{\rm KP}n}{9750},$$

где частота вращения инструмента или заготовки, об/мин,

$$n = \frac{1000v}{\pi D}.$$

32. Значения коэффициентов и показателей степени в формулах крутящего момента и осевой силы при сверлении, рассверливании и зенкеровании

		Материал	Коэффиі	циент	и пон	сазате	ли стег	іени в	фор	мулах
Обрабатываемый	Наименование	режущей части	крутя	щего	моме	нта	0	севой	силь	1
материал	операции	инструмента	C_{M}	q	х	у	C_p	q	х	у
Конструкцион- ная углеродистая	Сверление		0,0345	2,0	-	0,8	68	1,0	_	0,7
сталь, $\sigma_{\rm B} = 750$ МПа	Рассверливание и зенкерование	Быстрорежу-	0,09	1,0	0,9	0,8	67	_	1,2	0,65
Жаропрочная сталь 12X18Н9Т,	Сверление	щая сталь	0,041	2,0	_	0,7	143	1,0	_	0,7
HB 141	Рассверливание и зенкерование		0,106	1,0	0,9	0,8	140	_	1,2	0,65
	Сверление	Твердый сплав	0,012	2,2	_	0,8	42	1,2	_	0,75
	Рассверливание и зенкерование		0,196	0,85	0,8	0,7	46	-	1,0	0,4
Серый чугун, <i>НВ</i> 190	Сверление		0,021	2,0	_	0,8	42,7	1,0	_	0,8
	Рассверливание и зенкерование	Быстрорежу-	0,085	_	0,75	0,8	23,5	_	1,2	0,4
	Сверление	щая сталь	0,021	2,0	-	0,8	43,3	1,0		0,8
Ковкий чугун, НВ 150		Твердый сплав	0,01	2,2	-	0,8	32,8	1,2	_	0,75
	Рассверливание и зенкерование	Chinab	0,17	0,85	0,8	0,7	38	_	1,0	0,4
Гетерогенные мелные сплавы	Сверление		0,012	2,0	-	0,8	31,5	1,0	_	0,8
медные сплавы средней твердо- сти, <i>НВ</i> 120	Рассверливание и зенкерование	Быстрорежу-	0,031	0,85	_	0,8	17,2	_	1,0	0,4
Силумин и дюр-	Сверление	щая сталь	0,005	2,0	-	0,8	9,8	1,0		0,7

Примечание. Рассчитанные по формуле осевые силы при сверлении действительны для сверл с подточенной перемычкой; с неподточенной перемычкой осевая сила при сверлении возрастает в 1,33 раза.

ФРЕЗЕРОВАНИЕ

Конфигурация обрабатываемой поверхности и вид оборудования определяют тип применяемой фрезы (рис. 3). Ее размеры определяются размерами обрабатываемой поверхности и глубиной срезаемого слоя. Диаметр фрезы для сокращения основного технологического времени и расхода инструментального материала выбирают по возможности наи-

меньшей величины, учитывая при этом жесткость технологической системы, схему резания, форму и размеры обрабатываемой заготовки.

При торцовом фрезеровании для достижения производительных режимов резания диаметр фрезы D должен быть больше ширины фрезерования B, т. е. $D = (1,25 \div 1,5)\,B$, а при обработке стальных заготовок обязательным является их несимметричное расположение относительно фрезы: для заготовок из конструк-

Рис. 3. Виды фрезерования

ционных углеродистых и легированных сталей — сдвиг их в направлении врезания зуба фрезы (рис. 4, a), чем обеспечивается начало резания при малой толщине срезаемого слоя; для заготовок из жаропрочных и коррозионно-стойких сталей — сдвиг заготовки в сторону выхода зуба фрезы из резания (рис. 4, 6), чем обеспечивается выход зуба из резания с минимально возможной толщиной срезаемого слоя. Несоблюдение указанных правил приводит к значительному снижению стойкости инструмента.

Глубина фрезерования t и ширина фрезерования B — понятия, связанные с размерами слоя заготовки, срезаемого при фрезеровании (см. рис. 3). Во всех видах фрезерования, за исключением торцового, t определяет продолжительность контакта зуба фрезы с заготовкой; t измеряют в направлении, перпендикулярном к оси фрезы. Ширина фрезерования B определяет длину лезвия зуба фрезы, участвующую в резании; B измеряют в направлении, параллельном оси фрезы. При торцовом фрезеровании эти понятия меняются местами.

Рис. 4. Расположение стальной заготовки при торцовом фрезеровании относительно фрезы: a — врезание зуба фрезы при $c_1=(0.03\div 0.05)\,D$; δ — выход зуба фрезы при $c_2=0$

Подача. При фрезеровании различают подачу на один зуб s_2 , подачу на один оборот фрезы s и подачу минутную $s_{\rm M}$, мм/мин, которые находятся в следующем соотношении:

$$s_{\rm M} = sn = s_{\rm z}zn,$$

где n — частота вращения фрезы, об/мин; z — число зубьев фрезы.

Исходной величиной подачи при черновом фрезеровании является величина ее на один зуб s_z , при чистовом фрезеровании — на один оборот фрезы s, по которой для дальнейшего использования вычисляют величину подачи на один зуб $s_z = s/z$. Рекомендуемые подачи для различных фрез и условий резания приведены в табл. 33-38.

Скорость резания — окружная скорость фрезы, м/мин,

$$v = \frac{C_v D^q}{T^m t^x s_v^y B^u z^p} K_v.$$

Значения коэффициента C_v и показателей степени приведены в табл. 39, а периода стойкости T- в табл. 40.

Общий поправочный коэффициент на скорость резания, учитывающий фактические условия резания,

$$K_{\rm u} = K_{\rm MP} K_{\rm HP} K_{\rm HP}$$

где $K_{\text{мv}}$ — коэффициент, учитывающий качество обрабатываемого материала (см. табл. 1-4); K_{nv} — коэффициент, учитывающий состояние поверхности заготовки (см. табл. 5); K_{nv} — коэффициент, учитывающий материал инструмента (см. табл. 6).

Сила резания. Главная составляющая силы резания при фрезеровании — окружная сила, Н

$$P_z = \frac{10C_p t^x s_z^y B^n z}{D^q n^w} K_{Mp},$$

где z — число зубьев фрезы; n — частота вращения фрезы, об/мин.

33. Подачи при черновом фрезеровании торцовыми, цилиндрическими и дисковыми фрезами с пластинами из твердого сплава

	Cı	аль	Чугун и ме.	дные сплавы
Мощность станка, кВт	По	дача на зуб фрезы s _z ,	мм, при твердом сп	лаве
Clanka, KDI	T15K6	T5K10	ВК6	ВК8
5—10 Св. 10	0.09 - 0.18 0.12 - 0.18	$0,12-0,18 \\ 0,16-0,24$	$0.14 - 0.24 \\ 0.18 - 0.28$	$0,20-0,29\\0,25-0,38$

Примечания: 1. Приведенные значения подач для цилиндрических фрез действительны при ширине фрезерования $B \le 30$ мм; при B > 30 мм табличные значения подач следует уменьшать на 30 %.

фрезерования В € 30 мм, при В > 30 мм Таоличные значения подач следует уменьшать на 30 го.

2. Приведенные значения подач для дисковых фрез действительны при фрезеровании плоскостей и уступов; при фрезеровании пазов табличные значения подач следует уменьшать в 2 раза.

3. При фрезеровании с приведенными в таблице подачами достигается параметр пероховатости поверхности $Ra=0.8\div 1.6$ мкм.

Подачи при черновом фрезеровании торцовыми, цилиндрическими и дисковыми фрезами из быстрорежущей стали.

			Фр	езы	
Мощность	Жесткость	торцовые	и дисковые	цилиндр	ические
станка или фрезерной	системы заготовка —	Под	ача на один зуб	s_z , мм, при обрабо	отке
головки, кВт	приспособление	конструкцион- ной стали	чугуна и медных сплавов	конструкцион- ной стали	чугуна и медных сплавов
	Фрезы с кр	упным зубом и с	фрезы со вставн	ыми ножами	
Св. 10	Повышенная Средняя Пониженная	$0,20-0,30 \\ 0,15-0,25 \\ 0,10-0,15$	$\begin{array}{c} 0,40-0,60 \\ 0,30-0,50 \\ 0,20-0,30 \end{array}$	$\begin{array}{c} 0,40-0,60 \\ 0,30-0,40 \\ 0,20-0,30 \end{array}$	0,60-0,80 0,40-0,60 0,25-0,40
5-10	Повышенная Средняя Пониженная	$0.12 - 0.20 \\ 0.08 - 0.15 \\ 0.06 - 0.10$	0,30 - 0,50 0,20 - 0,40 0,15 - 0,25	$0,25-0,40 \\ 0,12-0,20 \\ 0,10-0,15$	0.30 - 0.50 0.20 - 0.30 0.12 - 0.20
До 5	Средняя Пониженная	0.06 - 0.07 0.04 - 0.06	$0,15-0,30 \\ 0,10-0,20$	$0.08 - 0.12 \\ 0.06 - 0.10$	0,10-0,18 0,08-0,15
		Фрезы с ме	лким зубом		
5-10	Повышенная Средняя Пониженная	$0.08 - 0.12 \\ 0.06 - 0.10 \\ 0.04 - 0.08$	$0.20 - 0.35 \\ 0.15 - 0.30 \\ 0.10 - 0.20$	$\begin{array}{c} 0,10-0,15 \\ 0,06-0,10 \\ 0,06-0,08 \end{array}$	0,12-0,20 0,10-0,15 0,08-0,12
До 5	Средняя Пониженная	0.04 - 0.06 $0.03 - 0.05$	0.12 - 0.20 0.08 - 0.15	$0.05 - 0.08 \\ 0.03 - 0.06$	0.06 - 0.12 0.05 - 0.10

Примечания: 1. Большие значения подач брать для меньшей глубины и ширины фрезерования, меньшие — для больших значений глубины и ширины.

^{2.} При фрезеровании жаропрочной и коррозионно-стойкой стали подачи брать те же, что и для конструкционной стали, но не выше 0,3 мм/зуб.

35. Подачи при фрезеровании стальных заготовок различными фрезами из быстрорежущей стали

Пиамети				The state of the s		1.1				
dramari p	Фрезы			подача на	3yo s_z ,	мм, при глуоине фрезерования t,	ррезерования	r, MM		
D, MM	mod -	3	5	9	8	10	12	15	20	30
16		0,08-0,05	0,06-0,05	1						
20	Концевые	0,10-0,06	0,07-0,04							
25		0,12-0,07	0,09-0,05	0.08 - 0.04	ı					
		0,16-0,10	0,12-0,07	0,10-0,05						
35	Угловые и фасонные	0,08-0,04	0,07-0,05	0,06-0,04						
40	Концевые Угловые и	$0.20 - 0.12 \\ 0.09 - 0.05$	0.14 - 0.08 $0.07 - 0.05$	$0.12 - 0.07 \\ 0.06 - 0.03$	0.08 - 0.05 $0.06 - 0.03$	1	l			
	фасонные Прорезные 0,	0,009-0,005	009-0,005 0,007-0,003	0,01-0,007				J		
20	z	0.25 - 0.15 0.10 - 0.06	0.15 - 0.10 $0.08 - 0.05$	0.13 - 0.08 $0.07 - 0.04$	$0.10 - 0.07 \\ 0.06 - 0.03$					1
	фасонные Прорезные 0,	0,010-0,006	010-0,006 0,008-0,004 0,012-0,008 0,012-0,008	0,012-0,008	0,012-0,008					
9	Угловые и	0,10-0,06	0,10-0,06 0,08-0,05	$0.07 - 0.04 \mid 0.06 - 0.04$	0,06-0,04	0,05-0,03				
	0	o,	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0,015-0,01	0,015-0,01	0.015 - 0.01 $0.02 - 0.01$				
75	Угловые и фасонные	0,12-0,08	0,10-0,06	0,09-0,05 0,07-0,05		0,06-0,04	0,06-0,03			
	Прорезные Отрезные	I	0,015-0,005	$0.025 - 0.01 \\ 0.03 - 0.015$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		$\begin{array}{c c} 0,017-0,008 & 0,015-0,007 \\ 0,022-0,01 & 0,02-0,01 \end{array}$	$0.015 - 0.007 \ 0.02 - 0.01$		
06	Угловые и фасонные	0,12-0,08	0,12-0,05	0,11-0,05	0,10-0,05 0,09-0,04	0,09-0,04	0,08-0,04	0,07-0,03	0,05-0,03	
	Отрезные			0,03-0,02	0.03 - 0.02 $0.028 - 0.016$ $0.027 - 0.015$ $0.023 - 0.015$ $0.022 - 0.012$ $0.023 - 0.013$	0,027-0,015	0,023-0,015	0,022-0,012	0,023-0,013	
110		ı		0,03-0,025	0,03-0,025 0,03-0,02	0,03-0,02 0,025-0,02	0,025-0,02	0,025-0,02	0,025-0,015	
150— 200	Отрезные			ı	ı	1	1	0,03-0,02	0,03-0,02 0,028-0,016 0,02-0,01	0,02-0,01
							T			

Примечания: 1. При фрезеровании чугуна, медных и алюминиевых сплавов подачи могут быть увеличены на 30—40%. 2. Приведены подачи для фасонных фрез с выпуклым плавно очерченным профилем; для таких же фрез с резко очерченным или вогнутым профилем подачи должны быть уменьшены на 40%. 3. Подачи для прорезных и отрезных фрез с мелким зубом установлены при глубине фрезерования до 5 мм, с крупным зубом — при глубине св. 5 мм.

36. Подачи при фрезеровании твердосплавными концевыми фрезами плоскостей и уступов стальных заготовок

			Чер	новое фрез	ерование			
Вид твердо-	Диаметр фрезы	По	дача на одиг	н зуб фрезы	<i>s</i> _z , мм, при	глубине фре	верования t,	мм
сплавных элементов	<i>D</i> , мм	1 – 3	5	8 .	12	20	30	40
Коронка	. 10 – 12	0.01 - 0.03	_	_	_	_	_	_
•	14-16	0.02 - 0.06	0.02 - 0.04	_	_		_	_
	18 - 22		0.03 - 0.05			_	_	_
Винто-	20	0,06-0,10	0,05-0,08	0.03 - 0.05		_		_
вые плас-	-		0,06-0,10				_	
тинки	30				0.05 - 0.09	_	_	
	40				0.05 - 0.10		-	_
	50	0,10-0,20	0,10-0,15	0.08 - 0.12	0.06 - 0.10	0.05 - 0.09	0.05 - 0.08	0,05-0,06
	60	0,12-0,20	0,10-0,16	0,10-0,12	0,08-0,12	0,06-0,10	0,06-0,10	0,06-0,08

Чистовое фрезерование

Диаметр фрезы <i>D</i> , мм	10-16	20-22	25-35	40-60
Подача фрезы s, мм/об	0,02-0,06	0,06-0,12	0,12-0,24	0,3-0,6

Примечания: 1. При черновом фрезеровании чугуна подачи, приведенные для чернового фрезерования стали, могут быть увеличены на 30-40%; при чистовом фрезеровании чугуна сохраняется величина подачи, рекомендованная для чистового фрезерования стали.

2. Верхние пределы подач при черновом фрезеровании применять при малой ширине фрезерования на станках высокой жесткости, нижние пределы — при большой ширине фрезерования на станках недостаточной жесткости.

3. При работе с подачами для чистового фрезерования достигается параметр шероховатости $Ra = 0.8 \div 1.6$ мкм.

37. Подачи, мм/об, при чистовом фрезеровании плоскостей и уступов торцовыми, дисковыми

и цилиндриче	скими фреза	MIH						
Параметр	фрезы со	и дисковые вставными ами	ст	али при ді	ческие фрез иаметре фр 5рабатывае	езы, мм, в	зависимос	
шероховато- сти поверх- ности <i>Ra</i> , мкм	n.s	из		ионная угл ированная	еродистая сталь	чугун, мед	цные и алк сплавы	оминиевые
	твердого сплава	быстрорежу- щей стали	40 – 75	90 – 130	150 – 200	40 – 75	90-130	150 – 200
6,3 3,2 1,6 0,8 0,4	- 0,5-1,0 0,4-0,6 0,2-0,3 0,15	1,2-2,7 0,5-1,2 0,23-0,5 -	1,0-2,7 0,6-1,5	- 1,7-3,8 1,0-2,1 -	2,3-5,0 1,3-2,8	- 1,0-2,3 0,6-1,3 - -	- 1,4-3,0 0,8-1,7 -	- 1,9-3,7 1,1-2,1 - -

38. Подачи при фрезеровании стальных заготовок шпоночными фрезами из быстрорежущей стали

	станках с маятн	шпоночно-фрезерных иковой подачей при		ртикально-фрезерных один проход
	ной ход, состав	вания на один двой- оляющий часть глу- оночного паза	Осевое врезание на глубину шпоночного паза	Продольное движение при фрезеровании шпо- ночного паза
	Глубина фрезерования <i>t</i> , мм		Подача на один зуб s_z ,	мм
6	0,3	0,10	0,006	0,020
8		0,12	0,007	0,022
10		.0,16	0,008	0,024
12		0,18	0,009	0,026
16	0,4	0,25	0,010	0,028
18		0,28	0,011	0,030
20		0,31	0,011	0,032
24		0,38	0,012	0,036
28	0,5	0,45	0,014	0,037
32		0,50	0,015	0,037
36		0,55	0,016	0,038
40		0,65	0,016	0,038

Примечание. Подачи даны для конструкционной стали с $\sigma_{\rm B}$ ≤ 750 МПа; при обработке сталей более высокой прочности подачи снижают на 20-40%.

39. Значения коэффициента C_v и показателей степени в формуле скорости резания при фрезеровании

Фрезы	Материал режущей	Операция	cr	араме резаем глоя,	1010	Коэф				атели о ти реза		ни в
Фрезы	части	Операция	В	1	s_z	C_v	q	x	у	и	p	m
1	Обработка	конструкционно	й угл	ероди	стой с	стали,	$\sigma_{\rm B} =$	750	МΠа	1		
Торцовые	T15K6*1		-	-	'	332	0,2	0,1	0,4	0,2	0	0,2
	P6M5*2		_	_	≤ 0,1 > 0,1	64,7 41	0.25	0,1	0,2 0,4	0,15	0	0,2
Цилиндриче- ские	T15K6*1	Фрезерование плоскостей	≤ 35 > 35	> 2		390 443 616 700	0,17 0,17	0,38	0,28		0,1	0,33 0,33
	P6M5*2		_	_	≤ 0,1 > 0,1	55 35,4	0,45	0,3	0,2 0,4	0,1	0,1	0,33
Дисковые со вставными но- жами	T15K6*1	Фрезерование плоскостей и уступов	_	_	<0,12 ≥0,12		0,2	0,4	0,12 0,4	0	0	0,35
		Фрезерование пазов	_		<0,06 ≥0,06		0,2	0,3	0,12 0,4	0,1	0	0,35

Продолжение табл. 39.

				7		т			IIpod	олжен	ue ma	0.1. 39
Фрезы	Материал режущей	Операция		Іарам аемог мм	о слоя,	Коэф				затели ти рез		ни в
	части	•	В	t	Sz	C_v	q	x	у	и	p	m
Дисковые со вставными ножами	P6M5*2			_	≤0,1 >0,1	75,5 48,5	0,25	0,3	0,2	0,1	0,1	0,2
Дисковые цельные	P6M5*2		_	_	-	68,5	0,25	0,3	0,2	0,1	0,1	0,2
Концевые с коронками		Фрезерование плоскостей, уступов и па-	_	_	_	145	0,44	0,24	0,26	0,1	0,13	0,37
Концевые с на- паянными пластинами	T15K6*1	30В	_	_	_	234	0,44	0,24	0,26	0,1	0,13	0,37
Концевые цельные	P6M5*2		_	_	_	46,7	0,45	0,5	0,5	0,1	0,1	0,33
Прорезные и отрезные	P6M5*2	Прорезание пазов и отрезание	_	_	_	53	0,25	0,3	0,2	0,2	0,1	0,2
Фасонные с выпуклым профилем		Фасонное фрезерование	_	_	_	53	0,45	0,3	0,2	0,1	0,1	0,33
Угловые и фасонные с во- гнутым профи- лем	P6M5*2	Фрезерование угловых кана- вок и фасон- ное	_	-		44	0,45	0,3	0,2	0,1	0,1	0,33
Шпоночные двухперые	P6M5*2	Фрезерование шпоночных пазов		_	<u></u>	12	0,3	0,3	0,25	0 -	0	0,26
Č	Обработка :	жаропрочной ст	али .	 12X18	ВН9Т в	в сост	ояниі	i noci	тавкі	u u		
Торцовые	BK8 *1		_	_	-	108	0,2	0,06		0,2	0	0,32
	P6M5*2	Фрезерование плоскостей	_		_	49,6	0,15	0,2	0,3	0,2	0,1	0,14
Цилиндриче- ские	P6M5*2		_	_	-	44	0,29	0,3	0,34	0,1	0,1	0,24
Концевые	P6M5*2	Фрезерование плоскостей и уступов	_			22,5	0,35	0,21	0,48	0,03	0,1	0,27

Продолжение табл. 39

	<u> </u>								11000	олжен	ue ma 	ОЛ. 39
Фрезы	Материал режущей части	Операция	Параметры срезаемого слоя, мм			Коэффициент и показатели степени в формуле скорости резания						
			В	t.	s_z	C_v	q	x	у	и	p	m
		Обработка	серог	о чуг	уна, Н	IB 190						
Торцовые	BK6*1		_	_	_	445	0,2	0,15	0,35	0,2	0	0,32
	P6M5*1		_	_	_	42	0,2	0,1	0,4	0,1	0,1	0,15
Цилиндриче- ские	BK6*1	Фрезерование плоскостей	_	< 2,5 ≥ 2,5	≤ 0.2	923 588 1180 750	0,37	0,13	0,19 0,47 0,19 0,47	0,23	0,14	'
	P6M5*1		-	_	≤0,15 >0,15	57,6 27	0,7	0,5	0,2 0,6	0,3	0,3	0,25
Дисковые со вставными но- жами	P6M5*1	Фрезерование плоскостей, уступов и па-	_		_	85	0,2	0,5	0,4	0,1	0,1	0,15
Дисковые цельные	P6M5*1		_	-	-	72	0,2	0,5	0,4	0,1	0,1	0,15
Концевые	P6M5*1	Фрезерование плоскостей и уступов	_	_	_	72	0,7	0,5	0,2	0,3	0,3	0,25
Прорезные и отрезные	P6M5*1	Прорезание пазов и отрезание	_	_	_	30	0,2	0,5	0,4	0,2	0,1	0,15
		Обработка к	овког	о чуг	гуна, Е	IB 150						
Торцовые	BK6*1	:	_	_	$\leq 0.18 \\ > 0.18$	994 695	0,22	0,17	0,1 0,32	0,22	0	0,33
	P6M5*2	Фрезерование плоскостей	_	_	≤0,1 >0,1	90,5 57,4	0,25	0,1	0,2 0,4	0,15	0,1	0,2
Цилиндриче- ские	P6M5*2		_	-	≤0,1 >0,1	77 49,5	0,45	0,3	0,2 0,4	0,1	0,1	0,33
Дисковые со вставными но- жами	P6M5*2	Фрезерование плоскостей, уступов и па-	1		≤ 0,1 > 0,1	105,8 68	0,25	0,3	0,2 0,4	0,1	0,1	0,2
Дисковые цельные	P6M5*2		- ,	_		95,8	0,25	0,3	0,2	0,1	0,1	0,2
Концевые	P6M5*2	Фрезерование плоскостей и уступов	_	_		68,5	0,45	0,3	0,2	0,1	0,1	0,33

Продолжение табл. 39

Фрезы	Материал режущей	Операция	Параметры срезаемого слоя, мм Коэффициент и показател в формуле скорости ро									
	части	Операция	В	t -	Sz	C_{v}	b	х	У	и	p	m
Прорезные и отрезные	P6M5*2	Прорезание пазов и отрезание	-	_	_	74	0,25	0,3	0,2	0,2	0,1	0,2

Обработка гетерогенных медных сплавов средней твердости, НВ 100-140

Торцовые	P6M5*1	Фрезерование плоскостей	-	-	0,1 0,1	136 86,2	0,25	0,1	0,2	0,15	0,1	0,2
 Цилиндриче- ские	P6M5*1		_	-	0,1 0,1	115,5 74,3	0,45	0,3	0,2 0,4	0,1	0,1	0,33
Дисковые со вставными но- жами	P6M5*1	Фрезерование плоскостей, уступов и па-	_		0,1 0,1	158,5 102	0,25	0,3	0,2 0,4	0,1	0,1	0,2
Дисковые цельные	P6M5*1		_	_	_	144	0,25	0,3	0,2	0,1	0,1	0,2
Концевые	P6M5*1	Фрезерование плоскостей и уступов	_	_	_	103	0,45	0,3	0,2	0,1	0,1	0,33
Прорезные и отрезные	P6M5*1	Прорезание пазов и отрезание	_	_	_	111,3	0,25	0,3	0,2	0,2	0,1	0,2

Обработка силумина и литейных алюминиевых сплавов, $\sigma_{\rm B}=100\div200\,$ МПа, $HB\leqslant65\,$ и дюралюминия, $\sigma_{\rm B}=300\div400\,$ МПа, $HB\leqslant100\,$

Торцовые	P6M5*1	Фрезерование плоскостей	-	_	$ \leq 0, 1$ > 0, 1	245 155	0,25	0,1	0,2 0,4	0,15	0,1	0,2
Цилиндриче- ские	P6M5*1		_	_	≤ 0,1 > 0,1	208 133,5	0,45	0,3	0,2 0,4	0,1	0,1	0,33
Дисковые со вставными но- жами	P6M5*1	Фрезерование плоскостей, уступов и па-	_	_	≤0,1 >0,1	285 183,4	0,25	0,3	0,2 0,4	0,1	0,1	0,2
Дисковые цельные	P6M5*1		_	_	_	259	0,25	0,3	0,2	0,1	0,1	0,2
Концевые	P6M5*1	Фрезерование плоскостей и уступов		_	-	185,5	0,45	0,3	0,2	0,1	0,1	0,33

Продолжение табл. 39

Френц	Материал		cp	араме езаем лоя,	ого	Коэффициент и показатели о в формуле скорости реза				ни		
Фрезы режущей части		Операция	В	t	S _z	c_v	q	Х	y	и	p	m
Прорезные и отрезные	P6M5*1	Прорезание пазов и отре- зание	_	-	<u>-</u>	200	0,25	0,3	0,2	0,2	0,1	0,2

^{*1} Без охлаждения.

Примечание. Скорость резания для торцовых фрез, рассчитанная по табличным данным, действительна при главном угле в плане $\phi=60^\circ$. При других величинах этого угла значения скорости следует умножать на коэффициенты: при $\phi=15^\circ-$ на 1,6; при $\phi=30^\circ-$ на 1,25; при $\phi=45^\circ-$ на 1,1; при $\phi=75^\circ-$ на 0,93; при $\phi=90^\circ-$ на 0,87.

40. Средние значения периода стойкости Т фрез

Физагл			(Стойкос	ть Т, г	мин, пр	и диам	етре фр	езы, м	М		
Фрезы	20	25	40	60	75	90	110	150	200	250	300	400
Торцовые	-	_	120			180	30 240			300	400	
Цилиндрические со вставными ножами и цельные с крупным зубом			_	-			180		240			
Цилиндрические цельные с мелким зубом	-		12	20	1	80	-					
Дисковые			_			12	20	150	180	240	-	_
Концевые	80	90	120	180				-	_			
Прорезные и отрезные		-	-		60	75	120 150 —					
Фасонные и угло-	<u>-</u>	_		120		180	· -					

Значения коэффициента C_p и показателей степени приведены в табл. 41, поправочный коэффициент на качество обрабатываемого материала K_{Mp} для стали и чугуна — в табл. 9, а для медных и алюминиевых сплавов — в табл. 10. Величины остальных составляющих силы резания (рис. 5,6): горизонтальной (сила подачи) P_h , вертикальной P_v , радиальной P_y , осевой P_x устанавливают из соотношения с главной составляющей P_z по табл. 42.

Составляющая, по которой рассчитывают оправку на изгиб, $P_{yz} = \sqrt{P_y^2 + P_z^2}$.

Крутящий момент, Н м, на шпинделе

$$M_{\rm Kp} = \frac{P_z D}{2 \cdot 100},$$

где D — диаметр фрезы, мм.

Мощность резания (эффективная), кВт

$$N_e = \frac{P_z v}{1020 \cdot 60}.$$

^{*2} С охлаждением.

Φ	Материал режущей	Кс	эффици	ент и г	юказат	ели сте	пени
Фрезы	части инструмента	C_p	x	у	и	q	w,
Обработк	а конструкционной углеро	дистой сп	пали, с	$\sigma_{\rm B} = 75$	0 МП	a	
Торцовые	Твердый сплав Быстрорежущая сталь	825 82,5	1,0 0,95	0,75	1,1 1,1	1,3	0,2
Цилиндрические	Твердый сплав Быстрорежущая сталь	101 68,2	0,88 0,86	0,75 0,72	1,0 1,0	0,87 0,86	0 0
Дисковые, прорезные и отрезные	Твердый сплав Быстрорежущая сталь	261 68,2	0,9 0,86	0,8 0,72	1,1 1,0	1,1 0,86	0,1
Концевые	Твердый сплав Быстрорежущая сталь	12,5 68,2	0,85 0,86	0,75 0,72	1,0 1,0	0,73 0,86	-0,13 0
Фасонные и угловые	Быстрорежущая сталь	47	0,86	0,72	0,1	0,86	0
Обработка жа	ропрочной стали 12Х18Н	9T e coen	юянии	nocma	вки, Н	B 141	
Торцовые	Твердый сплав	218	0,92	0,78	1,0	1,15	0
Концевые	Быстрорежущая сталь	82	0,75	0,6	1,0	0,86	0
	Обработка серого ч	угуна, НЕ	3 190				
Торцовые	Твердый сплав Быстрорежущая сталь	54,5 50	0,9	0,74 0,72	1,0 1,14	1,0	0
Цилиндрические	Твердый сплав Быстрорежущая сталь	58 30	0,9 0,83	0,8 0,65	1,0 1,0	0,9 0,83	0
Дисковые, концевые, прорезные и отрезные	Быстрорежущая сталь	30	0,83	0,65	1,0	0,83	0
	Обработка ковкого ч	угуна, Н	B 150			<u> </u>	L
Торцовые	Твердый сплав Быстрорежущая сталь	491 50	1,0 0,95	0,75	1,1 1,1	1,3	0,2
Цилиндрические, диско- вые, концевые, прорез- ные и отрезные	Быстрорежущая сталь	30	0,86	0,72	1,0	0,86	0
Обработка гет	ерогенных медных сплаво	в средней	твердо	сти, 1	HB 100) – 140	7
Цилиндрические, диско- вые, концевые, прорез- ные и отрезные	Быстрорежущая сталь	22,6	0,86	0,72	1,0	0,86	0

 $[\]Pi$ р и м е ч а н и я: 1. Окружную силу P_z при фрезеровании алюминиевых сплавов рассчитывать, как для стали, с введением коэффициента 0,25.

^{2.} Окружная сила P_2 , рассчитанная по табличным данным, соответствует работе фрезой без затупления. При затуплении фрезы до допускаемой величины износа сила возрастает: при обработке мягкой стали (σ_8 <600 МПа) в 1,75–1,9 раза; во всех остальных случаях – в 1,2–1,4 раза.

Рис. 5. Составляющие силы резания при фрезеровании цилиндрической фрезой: a — при встречном фрезеровании (против подачи); δ — попутном (в направлении подачи)

Рис. 6. Составляющие силы резания при торцовом фрезеровании: a — симметричном; δ — несимметричном встречном; ϵ — несимметричном попутном

42. Относительные значения составляющих силы резания при фрезеровании

Фрезерование	$P_h: P_z$	$P_{v}:P_{z}$	$P_y: P_z$	$P_X: P_Z$
Фрезы цилиндрические, дисковые, ко. Встречное (против подачи) Попутное (в направлении подачи)		•	` •	$(0,2-0,4) \operatorname{tg} \omega$

Фрезы торцовые и концевые *2 (см. рис. 6)

Симметричное Несимметричное встречное Несимметричное попутное	$\begin{array}{c} 0,3-0,4\\ 0,6-0,8\\ 0,2-0,3 \end{array}$	$\begin{array}{c c} 0,85-0,95 \\ 0,6-0,7 \\ 0,9-1,0 \end{array}$	0.3-0,4	0,5-0,55
---	--	--	---------	----------

^{*1} Фрезы, работающие по схеме цилиндрического фрезерования, когда торцовые зубья в резании не участвуют.

*2 Фрезы, работающие по схеме торцового фрезерования.

Примечание. Изменение составляющих P_y и P_x при торцовом фрезеровании в зависимости от главного угла в плане ϕ см. в табл. 23.

РАЗРЕЗАНИЕ

Разрезание производят отрезными резцами дисковыми и ленточными пилами, ножовками, абразивными кругами.

Подача. Для дисковых пил подача s_2 и для ленточных пил и абразивных кругов подача $s_{\rm M}$ приведены в табл. 43.

Скорость резания. Для дисковых пил, приводных ножовок и ленточных пил скорости резания, устанавливаемые в м/мин, а для абразивных кругов — в м/с, приведены в табл. 44.

43	3. Подача п	іри разрез	ании	металла	дисковыми
И	ленточным	и пилами	и а	бразивным	ии кругами

Разрезаемый	Подача на зуб <i>s_z</i> , мм, при разреза-	Подача $s_{\rm M}$, мм/мин, при разрезании			
металл	нии диско- выми пи- лами	ленточ- ными пилами	абразив- ными кругами		
Сталь $\sigma_{\text{в}}$, МПа: < 400 400-600 > 600	0,08 - 0,15 0,05 - 0,11 0,04 - 0,07	≤ 50	125		
Чугун		≤ 90	135 — 150		
Бронза	0.08 - 0.20	≤110	1.		
Латунь		≤ 140			

Примечания: 1. Подачи для дисковых пил установлены при отношении размера t— поперечного сечения разрезаемой заготовки, определяющего длину дуги контакта пилы с заготовкой, к окружному шагу зубьев пилы q, равном 10. При других значениях t: q на табличное значение подачи вводится поправочный коэффициент K_q :

2. Большие значения подач для дисковых пил соответствуют обработке на станках более высокой мошности.

РЕЗЬБОНАРЕЗАНИЕ

Нарезание резьбы производят: наружной — резьбовыми резцами, круглыми плашками, резьбовыми головками и гребенчатыми и дисковыми фрезами; внутренней — резьбовыми резцами, метчиками и гребенчатыми фрезами.

Глубина резания и подача. При нарезании резьбы резцами различают продольную подачу s, равную шагу резьбы P, и поперечную, определяющую глубину резания t, равную высоте резьбового профиля, при нарезании резьбы за один рабочий ход или части высоты профиля, соответствующей числу рабочих ходов і, необходимых для образования резьбы. Если шаг резьбы $P \le 2.5$ мм, поперечная подача имеет радиальное направление s_p , и образование резьбы происходит по профильной схеме (рис. 7, a). Если шаг резьбы P > 2.5 мм, черновые ходы выполняют по генераторной схеме с поперечной подачей зб, параллельной боковой стороне резьбового профиля (рис. 7, 6), оставляя припуск e на чистовые рабочие ходы, срезаемые по профильной схеме. Число рабочих ходов выбирают по табл. 45, 46.

44. Скорость резания (м/мин) металла дисковыми пилами, ножовками, ленточными пилами и абразивными кругами

Doopoogovy		ые пилы тали	Приводны из с	Ленточные	
Разрезаемый металл	быстро- режущей	углеро- дистой	быстро- режущей	углеро- дистой	пилы
Сталь конструкционная, $\sigma_{\text{в}}$, МПа: $<400\ 400-600\ >600$	26 – 30 18 – 26 16 – 22	18 – 20 16 – 18 12 – 16	38-42 25-36 12-21	28 - 30 20 - 25 10 - 15	16-20 10-15 6-12
Инструментальная сталь	11 – 14	8-10	12 – 14	9-10	4-8
Стальное литье Жаропрочная и коррозионно- стойкая сталь	$14 - 18 \\ 8 - 12$	$ \begin{array}{r} 10 - 16 \\ 8 - 10 \end{array} $	· —	_ _	_ _
Серый и ковкий чугун: <i>HB</i> ≤ 200 <i>HB</i> > 200	10-12 12-13	8-9	18 – 28 12 – 14	15-20 9-10	9-12 5-8
Бронза: σ _в ≤ 300 МПа σ _в > 300 МПа	100 – 200	60-160	25-28 18-21	18 – 20 14 – 15	15 – 30
Латунь	100 - 200	60 - 160	25 – 36	20-25.	15-40

Примечание. Скорость резания металлов абразивными кругами 50-70 м/с.

Рис. 7. Схемы нарезания резьбового профиля рез-

45. Нисло рабочих ходов при нарезании метрической и трапецеидальной резьб по стали резьбовыми резцами с пластинами из твердого сплава Т15К6 и по чугуну— с пластинами из твердого сплава ВК6

	ная	ь кон угле легир	родис	тая	Чугун						
Шаг			Pes	вьба н	аруж	ная					
резьбы <i>P</i> , мм		гри- кая				трапеце дальна					
		1	Число	рабо	чих >	одов	*				
	I	H	I	II	I	II	I	II			
1,5	3				_	-					
2	3		_		2		_	_			
3	5	2	5	3	3		4				
4	6		6		4	2	5	3			
5	7		7	4			6				
6	8		8	,	5		7	4			
8			10	5			9	-			
10 12 16	_	-	12 14 18	6	_	_	10 12 14	5			

^{*} I - черновые ходы, II - чистовые.

Примечания: 1. Число рабочих ходов указано для нарезания метрической резьбы для среднего класса точности. При нарезании точной резьбы число чистовых ходов увеличивают.

2. При нарезании внутренней метрической резьбы число черновых ходов, указанных в таблице для

наружной резьбы, увеличивают на один.

3. При нарезании метрической резьбы на жаропрочной стали 12X18H9T число ходов увеличивают на 30%, а на закаленной стали — в 2-3 раза.

46. Число рабочих ходов при нарезании метрической и трапецеидальной резьб резцами из быстрорежущей стали

Шаг резьбы <i>P</i> , мм	струкц	ь кон- ионная дистая	струкц легиро и ста	ь кон- ионная ванная льные ивки	Чугун, бронза и латунь			
	Число рабочих ходов*							
	I	II	I	II	I	II		

Крепежная метрическая наружная однозаход-

			,			
1,25-1,5	4	2	5	3	4	2
1,75 $2,0-3,0$	5 6	3	6 7	4	5	3
3,5-4,5 5,0-5,5 6,0	7 8 9	4	9 10 12	5	6	4

Трапецеидальная наружная однозаходная резьба

•					_	
4	10	7	12	8	8	6
6 8	12	9	12 14 17	10	9	7
10 12 16 20	10 12 14 18 21 28 35	10	22 25 33 42	12	11 14 17 22 28	8

* См. сноску к табл. 45

Примечания: 1. Число ходов указано для нарезания крепежной метрической и трапецеидальной резьб средней точности. При нарезании точной метрической и трапецеидальной резьб кроме указанного в таблице числа ходов необходимо применять дополнительно два-три зачистных хода при скорости резания 4 м/мин.

2. При нарезании многозаходных резьб указанное в таблице число ходов увеличивают на один-два

хода для каждого захода резьбы. 3. При нарезании внутренней резьбы число хо-

дов увеличивают: черновых — на 20—25%; чистовых — для метрической резьбы на один, а для трапецеидальной — на один с шагом до 8 мм и на два с шагом более 8 мм.

47. Подачи при вихревом нарезании метрической и трапецеидальной резьб резцами с пластинами из твердого сплава Т15К6 на стальных деталях

CI	анические войства стали	Подача на один	Примечание					
σ _в , МПа	НВ	резец <i>s_z</i> , мм	TIPIME ISSUED					
550 650 750 850	153 – 161 179 – 192 210 – 220 235 – 250		Большие значения подач назначать при нарезании резьбы на жестких деталях, меньшие — на деталях пониженной жесткости					

Величины подач s_z на один резец при вихревом нарезании резцами во вращающихся головках приведены в табл. 47, на один зуб гребенчатой фрезы — в табл. 48, а на один зуб дисковой фрезы — в примечании к этой табли-

це. Метчики, плашки, и резьбовые головки работают с самоподачей.

Скорость резания, м/мин, при нарезании крепежной резьбы резцами с пластинами из твердого сплава

$$v = \frac{C_v i^x}{T^m s^y} K_v;$$

при нарезании крепежной и трапецеидальной резьб резцами из быстрорежущей стали

$$v = \frac{C_v}{T^m t^x s^y} K_v;$$

при вихревом нарезании метрической и трапецеидальной резьб твердосплавными резцами во вращающихся головках

$$v = \frac{C_v}{T^m s_z^x s^y} K_v.$$

Значения коэффициента C_v и показателей степени приведены в табл. 49.

48. Подачи s_z на один зуб гребенчатой резьбовой фрезы

Обрабатываемый		До 30		Св. 30 до 50							
материал		s_z , MM,	при шаге нар	езаемой	і резьбі	ы Р, мм					
	До 1	Св. 1 до 2	Св. 2 до 3,5	Д	o l	Св. 1 до	2 Св. 2 до 4				
Сталь: $ \sigma_{\scriptscriptstyle B} \leqslant 800 \ \ M\Pi a \\ \sigma_{\scriptscriptstyle B} > 800 \ \ M\Pi a $	$0,03 - 0,04 \\ 0,02 - 0,03$	$0,04 - 0,05 \\ 0,02 - 0,03$	$0,05 - 0,06 \\ 0,03 - 0,04$	$\begin{bmatrix} 0,04-0,05\\ 0,03-0,04 \end{bmatrix}$		$0,05-0,0\\0,03-0,0$					
Чугун: серый ковкий	$0.05 - 0.06 \\ 0.04 - 0.05$	0.06 - 0.07 0.05 - 0.06	$0.07 - 0.08 \\ 0.06 - 0.07$			$0.07 - 0.0 \\ 0.06 - 0.0$					
	Диаметр нарезаемой резьбы, мм										
Обрабатываемый		Св. 50 до	76			Св.	76				
материал		s_2 , мм, при шаге нарезаемой резьбы P , мм									
	До 1	Св. 1 до 2	Св. 2 д	(o 4	До 2		Св. 2 до 4				
Сталь: $\sigma_{_{B}} \le 800 \text{ M}\Pi a \ \sigma_{_{B}} > 800 \text{ M}\Pi a$	0.05 - 0.06 0.03 - 0.04	0.06 - 0.07 0.04 - 0.05				7 - 0.08 4 - 0.05	0.08 - 0.09 0.05 - 0.06				
Чугун: серый ковкий	$0.07 - 0.08 \\ 0.06 - 0.07$	0.08 - 0.09 0.07 - 0.08		0.09 - 0.10 $0.08 - 0.09$		9 - 0.10 8 - 0.09	0,10-0,12 0,08-0,09				

Диаметр нарезаемой резьбы, мм

Примечания: 1. Для нарезания точных резьб подачу уменьшать на 25%.

^{2.} Подачу s_z на один зуб дисковой фрезы при нарезании трапецеидальной резьбы принимают равной 0.3-0.6 мм в зависимости от точности резьбы.

49. Значения коэффициентов и показателей степени в формулах скорости резания для резьбовых инструментов

Обрабаты-	Нарезание	Материал	Условия реза- ния или кон-	Ко		ент и і степени		ели	Среднее значение периода
ваемый материал	резьбы	режущей части	струкции ин- струмента	C_v	X	y	q	m	периода стойкости Т, мин
	Крепежной резца-	T15K6	_	244,0	0,23	0,30	_	0,20	70
		P6M5	Черновые ходы: <i>P</i> ≤ 2 мм <i>P</i> > 2 мм	14,8 30,0	0,70 0,60	0,30 0,25	_	0,11 0,08	80
		2.1	Чистовые ходы	41,8	0,45	0,30	_	0,13	
	Трапецеидальной резцами	P6M5	Черновые ходы	32,6	0,60	0,20	-	0,14	70
Сталь конструкционная углеродистая, $\sigma_{\rm B} = 750~{\rm M}{\rm Ra}$		*	Чистовые ходы	47,8	0,50	0	-	0,18	70
	Вихревое нарезание крепежной и трапецеидальной резьб	T15K6	-	2330	0,50	0,50	-	0,50	80
	Метчиками: машинными	P6M5	<u>-</u>	64,8		0,5	1,2	0,90	
	гаечными			53,0	_	0,5	1,2	0,90	90
	гаечными автоматными			41,0		0,5	1,2	0,90	
	Круглыми плаш- ками	. 9XC У12A	-	2,7		1,2	1,2	0,50	90
	Резьбонарезными головками	P6M5	Гребенки круглые и тангенци-альные	7,4	-	1,2	1,2	0,50	120
	Гребенчатыми фрезами	P6M5		198,0		0,3	0,4	0,50	100
Серый чу- гун, <i>НВ</i> 190	Крепежной резцами	ВК6		83,0	0,45	0	-	0,33	70
	Гребенчатыми фрезами	P6M5		140,0		0,3	0,4	0,33	200
Ковкий чу- гун, <i>НВ</i> 150	Гребенчатыми фрезами	P6M5	_	245,0	_	2,0	0,5	1,0	200
Силумин	Метчиками гаеч- ными	P6M5		20,0		0,5	1,2	0,9	90

Примечание. Нарезание резьбы производится с применением смазочно-охлаждающих жидкостей, рекомендованных для данного вида обработки.

Общий поправочный коэффициент на скорость резания, учитывающий фактические условия резания,

$$K_r = K_{\rm Mr} K_{\rm Mr} K_{\rm cr}$$

где $K_{\rm Mr}$ — коэффициент, учитывающий качество обрабатываемого материала (см. табл. 1—4); $K_{\rm Hr}$ — коэффициент, учитывающий материал режущей части инструмента (см. табл. 6); $K_{\rm cr}$ — коэффициент, учитывающий способ нарезания резьбы (принимают равным 1,0, если резьба нарезается черновым и чистовым резцами, и 0,75, если резьба нарезается одним чистовым резцом).

При нарезании резьбы с ограниченным выходом резца (в упор) и необходимости при этом ручного отвода резца скорость резания, м/мин, уменьшают, рассчитывая ее по формуле

$$v = \frac{\pi D f}{1000 \tau P},$$

где D — номинальный диаметр резьбы, мм; f — ширина выточки для выхода резца, мм; P — шаг нарезаемой резьбы, мм; τ — время на отвод резца и переключение станка на обратный ход, равное 0.01-0.04 мин.

Скорость резания, м/мин, при нарезании метрической резьбы метчиками, круглыми плашками и резьбовыми головками

$$v = \frac{C_v D^q}{T^m s^y} K_v,$$

при нарезании резьбовыми гребенчатыми фрезами

$$v = \frac{C_v}{T^m s_z^x s_z^y} K_v.$$

Значения коэффициента C_v , показателей степени и средние значения периода стойкости T для различных инструментов приведены в табл. 49.

Данные о стойкости для ряда инструментов ориентировочные, так как в этих случаях скорость резания не рассчитывают, а устанавливают, имея в виду, что качественная резьба при нарезании ее плашками может быть получена при скорости $v\leqslant 4$ м/мин, а винторезными головками — при скорости $v\leqslant 14\div 16$ м/мин. Наиболее производительное и экономичное нарезание резьбы метчиками и гребентатыми резьбовыми фрезами достигается при максимальных скоростях резания, допускаемых быстроходностью оборудования и мощностью его привода.

Общий поправочный коэффициент $K_r = K_{\rm MF}K_{\rm HF}K_{\rm TF}$, где коэффициенты $K_{\rm MF}$ и $K_{\rm HF}$ учитывающие обрабатываемый и инструментальный материалы для резьбовых резцов, приведены в табл. 4 и 6, а для метчиков, плашек, резьбовых головок и резьбовых гребенчатых фрез в табл. 50, так же как и коэффициент $K_{\rm TF}$, учитывающий точность нарезаемой резьбы.

Силовые зависимости. Тангенциальная составляющая силы резания, H, при нарезании резьбы резцами

$$P_z = \frac{10C_p P^y}{i^n} K_p,$$

крутящий момент, H·м, при нарезании резьбы метчиками, резьбовыми головками

$$M_{\rm KD} = 10C_M D^q P^y K_p$$

где P — шаг резьбы, мм; i — число рабочих ходов, устанавливаемое из табл. 45, 46; D — номинальный диаметр резьбы, мм.

Коэффициенты C_p и C_M и показатели степени приведены в табл. 51. Поправочный коэффициент $K_p = K_{MP}$, учитывающий качество обрабатываемого материала, определяют для резцов по табл. 9, для других инструментов — по табл. 50.

Мощность, кВт, при нарезании резьбы: резцами

$$N = \frac{P_z v}{1020 \cdot 60},$$

метчиками, плашками и резьбовыми голов-

ками
$$N = \frac{Mn}{975}$$
, где $n = \frac{1000v}{\pi D}$.

При вихревом нарезании резьбы за один проход вращающейся головки с z резцами мощность резания, кВт, определяют по формулам:

для треугольной резьбы

$$N = \frac{0.1s^{0.5}s_z^{0.4}z^{0.5}v^{0.8}}{D^{0.7}};$$

для трапецеидальной резьбы

$$N = \frac{0.028s^{1.2}s_z^{0.6}z^{0.5}v^{0.8}}{D^{0.7}}.$$

При нарезании резьбы за несколько проходов, а также при нарезании нестандартной резьбы рассчитанную мощность следует умножать на отношение фактической высоты профиля, срезаемой за один проход, к высоте резьбы по ГОСТу.

 Поправочные коэффициенты на скорость резания и крутящий момент для метчиков, плашек и резьбовых головок

	Поп	Поправочные коэффициенты на скорость резания в зависимости от							
Обрабатываемый материал	обрабатывае-		нструмен- материа- К _{иг}	класса резн	Поправочный коэффициент K_{Mp} на крутящий				
	мого мате- риала <i>К_{мі}</i>	P6M5	9XC; У10А; У12А	точный	средний	момент			
Сталь: углеродистая: $\sigma_{B} < 600$ МПа $\sigma_{B} = 600 \div 800$ МПа легированная: $\sigma_{B} < 700$ МПа $\sigma_{B} = 700 \div 800$ МПа Чугун: серый: HB < 140 $HB $ 140 -180	0,7 1,0 0,9 0,8	1,0	0,7	0,8	1,0-1,25	1,3 1,0 1,0 0,85			
НВ > 180 ковкий	1,0 0,7 0,5 1,7	1,0	0,7	0,8	1,0-1,25	1,0 1,2 1,5 0,5			

51. Значения коэффициентов и показателей степени в формулах силовых зависимостей при нарезании резьбы

Обрабатываемый	T	Коэффициенты и показатели степени								
материал	Тип инструмента	C_p	C_{M}	у	q	и				
	Резцы	148	_	1,7	_	0,71				
Сталь конструкционная углеродистая, $\sigma_{\text{в}} = 750 \ \text{М}\Pi\text{a}$	Метчики: машинные гаечные гаечные автоматные	_	0,0270 0,0041 0,0025	1,5	1,4 1,7 2,0	·				
	Плашки круглые Резьбовые головки		0,0450	,	1,1					
Чугун	Резцы	103	_	1,8	_	0,82				
	Метчики машинные		0,0130	1.5	1,4	_				
Силумин	Метчики гаечные		0,0022	1,5	1,8					

ПРОТЯГИВАНИЕ

Элементами резания при протягивании являются периметр резания $\sum B$ — наибольшая суммарная длина лезвий всех одновременно режущих зубьев, мм, подача на один зуб s_z , мм, и скорость резания v, м/мин.

Периметр резания зависит от формы и размеров обрабатываемой поверхности и схемы резания и определяется уравнением $\sum B = Bz_1/z_c$, где B — периметр резания, мм, равный длине обрабатываемого контура заготовки или больше ее на величину $1/\cos \lambda$ при наклонном расположении зубьев под углом λ ;

Рис. 8. Схема срезания припуска при протягивании

 $z_{\rm c}$ — число зубьев в секции протяжки при прогрессивной схеме резания (при профильной или генераторной схемах резания $z_c = 1$); z_1 — наибольшее число одновременно режущих зубьев, определяемое из выражения $z_1 = l/t$, где l – длина обрабатываемой поверхности, мм (за вычетом пазов или выточек, если таковые имеются); t — шаг режущих зубьев, мм. Вычисленное значение z_1 округляют до ближайшего целого числа.

52. Скорости резания, м/мин, для протяжек из быстрорежущей стали Р6М5

Группа		Протяжки							
скорости резания (см. табл. 53)	цилин- дриче- ские	шлице- вые	шпоночные и для наружного протягивания	всех типов					
I II III IV	8/6 7/5 6/4 4/3	8/3 7/4,5 6/3,5 4/2,5	10/7 8/6 7/5 4/3,5	4 3 2,5 2					

Примечания: 1. В числителе приведены скорости резания при $Ra = 3,2 \div 6,3$ мкм и точности 8-9-го квалитетов, в знаменателе — при Ra=1,6 мкм и точности 7-го квалитета; для протяжек всех типов — при $Ra = 0.8 \div 0.4$ мкм.

2. При протягивании наружных поверхностей с допуском до 0,03 мм секциями протяжек с фасонным профилем скорость резания снижать до 4 - 5 м/мин.

3. Для протяжек из стали ХВГ скорости резания снижать на 25-30%.

хромо-

Сталь

53. Группы скорости резания при протягивании стали и чугуна

Твердость <i>НВ</i>	стая и	углероди- стая и ав- томатная кар на		и хроми- а- стая		хромо- молибде- новая		кремни- стая и кремне- марган- цовистая		и- и е- н- хромо- марган- цовистая		хромо- кремне- марганцо- вистая
До 156	IV		_			_				_		
Св. 156 до 187	III		III	II				_		II		_
» 187 » 197	II			I		11				I		
» 197 » 229	I		II					II		_		II
» 229 » 269				II		III		III		II		
» 269 » 321	II		III	III				IV		III		III
		Сталь Чугун									Чугун	
Твердость <i>НВ</i>	нике- левая	хромо- никеле- вая		хромо- иарган- цово- молиб- ценовая	никель- молиб- деновая		ма ц сто	цови-		оомо- кель- пибде- овая	се- ры:	
До 156	_	-	_			_					_	
Св. 156 до 187		I	II				į	_			I	I
» 187 » 197	IV	,		_						-		
» 197 » 229	III	1		I		III		77			II	
» 229 » 269	III			II		II		II	III			
» 269 » 321	_	I	II	III		III		_		IV	_	

54. Сила резания	P, 1	І, приходящаяся	на	1	MM
длины лезвия зу	ба пр	отяжки			

	Г									
			браба	тыва	емый	мате	ериал	I		
Пода-	Угл	ероди сталь			ірова: сталь			Чугун		
ча на один		229			229		cer	оый		
зуб <i>s_z</i> , мм	HB ≤ 197	HB 198-2	HB > 229	HB ≤ 197	HB 198-2	HB > 229	<i>HB</i> ≤ 180	HB > 180	ков- кий	
0,01	65	71	85	76	85	91	55	75	63	
0,02	95	105	125	126	136	158		89	73	
0,03	123	136	161	157	169	186	104	115	94	
0,04	143	158	187	184	198	218	121	134	109	
0,06	177	195	232	238	255	282	151	166	134	
0,08	213	235	280	280	302	335		200	164	
0,10	247	273	325	328	354	390	207	236	192	
0,12	285	315	375	378	407	450		268	220	
0,14	324	357	425	423	457	505		303	250	
0,16	360	398	472	471	510	560		336	276	
0,18	395	436	520	525	565	625		370	302	
0,20	427	473	562	576	620	685		402	326	
0,22	456	503	600	620	667	738	385	427	349	
0,25	495	545	650	680	730	810	421	465	376	
0,30	564	615	730	785	845	933	476	522	431	

Примечание. Значения силы резания приведены для нормальных условий эксплуатации: а) передние и задние углы зубьев оптимальные; б) величина износа не превышает допускаемую.

Подача при протягивании s_z — размерный перепад между соседними режущими зубьями протяжки (рис. 8) — является элементом конструкции протяжки.

Скорость резания, определяемую требованиями к точности обработки и параметрам шероховатости обработанной поверхности, выбирают по табл. 52 в зависимости от группы скорости, устанавливаемой из табл. 53. При нормативной скорости резания заданный параметр шероховатости поверхности может быть достигнут при оптимальных значениях переднего и заднего углов, при наличии у протяжки чистовых и переходных зубьев.

Установленную нормативную скорость резания сравнивают с максимальной скоростью рабочего хода станка и скоростью резания, м/мин, допускаемой мощностью двигателя станка:

$$v = 61200 \frac{N}{P_z} \eta,$$

где N — мощность двигателя станка, кВт;

 P_z — сила резания при протягивании, H; η — КПД станка.

В качестве рабочей скорости принимают наименьшую из сравниваемых скоростей.

Сила резания, Н, при протягивании

$$P_z = P \sum B$$

где P — сила резания на 1 мм длины лезвия, H, зависящая от обрабатываемого материала и величины подачи s_z , мм, на один зуб протяжки (табл. 54).

ШЛИФОВАНИЕ

Разработку режима резания при шлифовании начинают с установления характеристики инструмента. Инструмент при шлифовании различных конструкционных и инструментальных материалов выбирают по данным, приведенным на с. 242—258. Окончательная характеристика абразивного инструмента выявляется в процессе пробной эксплуатации с учетом конкретных технологических условий.

Основные параметры резания при шлифовании:

скорость вращательного или поступательного движения заготовки v_3 , м/мин;

глубина шлифования t, мм, — слой металла, снимаемый периферией или торцом круга в результате поперечной подачи на каждый ход или двойной ход при круглом или плоском шлифовании и в результате радиальной подачи $s_{\rm p}$ при врезном шлифовании;

продольная подача s — перемещение шлифовального круга в направлении его оси в миллиметрах на один оборот заготовки при круглом шлифовании или в миллиметрах на каждый ход стола при плоском шлифовании периферией круга (табл. 55).

Эффективная мощность, кВт, при шлифовании периферией круга с продольной подачей

$$N = C_N v_3^r t^x s^y d^q,$$

при врезном шлифовании периферией круга

$$N = C_N v_3^r s_p^y d^q b^z,$$

при шлифовании торцом круга

$$N = C_N v_3^r t^x b^z,$$

где d — диаметр шлифования, мм; b — ширина шлифования, мм, равная длине шлифуемого участка заготовки при круглом врезном шлифовании и поперечному размеру поверхности заготовки при шлифовании торцом круга.

Значения коэффициента C_N и показателей степени в формулах приведены в табл. 56.

55. Параметры резания при различных видах шлифования, заточки и доводки

	1				-	
Обрабаты- ваемый материал	Характеристика процесса шлифования	Ско- рость круга v _к , м/с	Скорость заготовки v_3 , м/мин		Продольная подача <i>s</i>	Радиаль- ная пода- ча <i>s</i> _p , мм/об
	Круг	лое нар	ужное ш	лифование		
Конструкци-	С продольной подачей на каждый ход:	1	12-25	0,01-0,025	(0,3-0,7) B	
таллы и ин- струмен-	предварительное окончательное		15-55	0.005 - 0.015	(0,3-0,7)B (0,2-0,4)B	_
тальные стали	С продольной подачей на двойной ход Врезное:	30-35	20 – 30	0,015-0,05	(0,3-0,7) B	
	предварительное		30-50			0,0025-
	окончательное		20-40	_	_	$ \begin{array}{c c} -0.075 \\ 0.001 - \\ -0.005 \end{array} $
Твердые сплавы	С продольной подачей: предварительное окончательное	20 - 30 30 - 35		0,0075 - 0,01	0,5 — 0,8 м/мин 0,3 — 0,5 м/мин	
	Кругл	ое внуп	преннее ш	лифование		
Конструкци-	1		1	1		
онные ме- таллы и ин- струмен- тальные	значения: предварительное окончательное	30 – 35	20-40	0,005-0,02 0,0025-0,01	$(0,4-0,7) \mathbf{B} \\ (0,25-0,4) \mathbf{B}$	_
стали	На полуавтоматиче- ских станках: предварительное окончательное		50-150	0,0025 - 0,005 0,0015 - 0,0025	$(0,4-0,75) \mathbf{B} \\ (0,25-0,4) \mathbf{B}$	
Твердые сплавы	На полуавтоматиче- ских станках: предварительное окончательное	10-25 15-30		0,005 – 0,01 0,005 – 0,0075	0,4-0,5 м/мин 0,2-0,4 м/мин	_
	Кругло	е бесце	нтровое и	илифование		
Конструк- ционные ме- таллы и ин-	На проход: предварительное при $d \le 20$ мм		20 120	0,02-0,05	0.5. 3.9 2.7.	
струмен- тальные стали	предварительное при $d > 20$ мм		20-120	0,05-0,2	0,5 — 3,8 м/мин	
	окончательное	30 – 35	40 – 120	0,0025-0,01	1,2-2,0 м/мин	
	Врезное: предварительное		10-45	_	_	
	окончательное		10-30			0,001 — -0,005
	Плоское	шлифов	ание пери	ферией круга		
Конструк-	На станках с круглым					
ционные ме- таллы и	столом: предварительное	30-35	20-60	0,005-0,015	(0,3-0,6) B	

		T	T		T	
Обрабаты- ваемый материал	Характеристика процесса шлифования	Ско- рость круга $v_{\rm K}$, м/с	Скорость заготовки v_3 , м/мин	Глубина шлифования t, мм	Продольная подача <i>s</i>	Радиаль- ная пода- ча <i>s</i> _p , мм/об
инструмен-	окончательное		40-60	0,005-0,01	(0,2-0,25) B	
тальные стали	На станках с прямо- угольным столом в се- рийном производстве: предварительное окончательное	30 – 35	8-30 15-20	0,015 - 0,04 0,005 - 0,015	(0,4-0,7) B (0,2-0,3) B	_
	На станках с прямо- угольным столом ин- струментального типа: предварительное окончательное		3-8	0,05 - 0,15 0,01 - 0,015	1,0 — 2,0 мм/ход 1,0 — 1,5 мм/ход	
Твердые сплавы	Те же станки: предварительное окончательное	$\begin{vmatrix} 20 - 30 \\ 25 - 35 \end{vmatrix}$		0.03 - 0.04 0.01 - 0.02	0,5—1,0 мм/ход 0,3—0,4 мм/ход	_
	Плоско	е шлиф	ование то	рцом круга		
Конструк- ционные ме- таллы и ин- струмен-	На станках с прямо- угольным столом: предварительное окончательное		4-12 2-3	0.015 - 0.04 0.005 - 0.01	_	
тальные стали	На станках с круглым столом с вертикальной подачей на каждый оборот стола: предварительное окончательное	25 – 30	10-40	0,015-0,03 0,005	_	_
	На станках с круглым столом однопроходного шлифования с автоматической подачей заготовок: предварительное		2 2	0,1-0,15		
	окончательное		2-3	0,005	_	
	Заточка и	доводка	режущих	с инструментов		
Инструмен- тальные	Заточка Доводка		$\begin{bmatrix} 1,0-3,0\\0,5-1,5 \end{bmatrix}$	t = 0.02 - 0.04 $t = 0.005 - 0.0$		
стали	Доводка *	15	1,0-1,5	t = 0.01 M	м/дв. ход	
Твердые сплавы	Предварительная за-	20-25	1,5-2,0	t = 0.03 M	м/дв. ход	
CHIJIADDI	точка Чистовая заточка Доводка*		$\begin{vmatrix} 1,0-2,0\\0,1-0,7 \end{vmatrix}$	t = 0.01 - 0.02 $t = 0.005 - 0.0$		

^{*} Инструмент – алмазные круги.

 $[\]Pi$ римечания: 1. B — толщина круга, мм.

^{2.} Для расчета мощности при круглом шлифовании, если значение продольной подачи приведено в м/мин, вычисляют продольную подачу в мм/об заготовки по формуле s (мм/об) = s (м/мин) \times

^{-,} где d- диаметр заготовки, мм; v_3- окружная скорость заготовки, м/мин. $1000 \, v_3$

56. Значения коэффициента и показателей степени в формулах мощности при шлифовании

зо. значения коэффиц	ienia n IIO	ra sa l'esten	степени в ф	ормулах	мощнос	ти при	шлиф	овании	l
	Обраба-	Шлифов	зальный круг	Коэффициент и показатели степени					
Шлифование	тываемый материал	Зернис- тость	Твердость	C_N	r	х	y	q	z
Круглое наружное: с поперечной по- дачей на двойной ход		50-40	CM1-CM2	1,3	0,75	0,85	0,7		
с поперечной по- дачей на каждый ход	СЗН	50 40	CM2 CM1-C1	2,2 2,65	0,5 0,5	0,5 0,5	0,55 0,55	_	-
врезное		50	Cl	0,14	0,8	0,8	_	0,2	1,0
Круглое внутреннее	СН	40	C1	0,27	0,5				
	C3	50-40 25	CM1-C1 CM1	0,36 0,3	0,35 0,35	0,4	0,4	0,3	_
	Ч	40	CM1	0,81	0,55	1,0	0,7	0,3	
Круглое бесцентровое:	СН	40 – 25 25	C1 – CT1 CM2	0,1 0,075	0,85	0,6	0,7	0,5	_
напроход	СЗ	40 25	CM1-C1 CM1-C1	0,28 0,34	0,6	0,6	0,5	0,5	_
врезное	СЗН	40	CM1-C1	0,07	0,65	0,65	_	0,5	1,0
Плоское периферией круга на станках: с прямоугольным столом	СН	50	CM2 C1 CT2	0,52 0,59 0,68	1,0	0,8	0,8	_	-
		50-40	M3-C1	0,53	0,8	0,65	0,7		
с круглым столом	СЗ	50-40	M3-CM1	0,7	0,7	0,5	0,5	_	_
Плоское торцом круга: на станках: с прямоугольным		125 125 125	M2 C1 CT1	0,17 *1 0,39 *1 0,59 *1	0,7	0,5	-	_	_
столом	СН	80 – 50 50	M1-CM2 M3	1,9 *2 1,31 *3	0,5				0,6
с круглым столом	C3	80 – 50	M1-CM2 M3	5,2 *2 3,8 *3	0,3	0,25	_	_	0,3
	Ч	80-50	CM1-CM2	4,0 *2	0,4	0,4	_	_	0,45
		50	CM2	2,6 *3					

^{*1} Круги на бакелитовой связке; во всех остальных случаях связка керамическая.

^{*2} Круг кольцевой. *3 Круг сегментный.

Примечания: 1. СЗН — сталь закаленная и незакаленная; СЗ — сталь закаленная; СН — сталь незакаленная; Ч — чугун.

^{2.} Абразивный материал: электрокорунд - при обработке стали, карборунд - при обработке чугуна.

ТЕХНОЛОГИЯ СБОРКИ

ПРОЕКТИРОВАНИЕ ТЕХНОЛОГИИ СБОРКИ МАШИН

К исходным данным для проектирования технологических процессов сборки относят сборочный чертеж изделия, технические условия его приемки, программу выпуска изделий и предполагаемую длительность выпуска изделий в годах. При большой программе выпуска изделий технологический процесс сборки разрабатывают подробно, при малой — сокрашенно. Для проектирования используют справочные материалы: рекомендации по улучшению технологичности конструкций изделий, каталоги сборочного и подъемно-транспортного оборудования, альбомы сборочной технологической оснастки, нормативы по нормированию сборочных работ, примеры сборки аналогичных излелий.

Цель технологических разработок — дать подробное описание процессов сборки изделия, выявить необходимые средства производства, площади, рабочую силу, трудоемкость и себестоимость сборки изделия. Технологические процессы разрабатывают при проектировании новых и реконструируемых заводов, при организации выпуска новых объектов на действующих заводах. Кроме того, внедренные технологические процессы периодически корректируют и улучшают на действующих предприятиях.

При проектировании технологических процессов сборки для действующих и реконструируемых заводов необходимо иметь сведения о сборочном оборудовании, площадях действующих сборочных цехов и других местных условиях производства. Кроме того, надо знать, какие части изделия поступают со стороны от смежных предприятий и условия их поставки.

Конструкция изделия и технологический контроль сборочного чертежа и технических условий. Сборочный чертеж должен содержать необходимые проекции и разрезы; спецификацию элементов изделия; размеры, выдерживаемые при сборке; посадки в сопряжениях; данные о массе изделия и его составных частей. В технических условиях указывают точность сборки, качество сопряжений, их герме-

тичность, жесткость стыков, моменты затяжки резьбовых соединений, точность балансировки вращающихся частей и другие сведения. В технических условиях приводят указания о методах выполнения соединений, желательной последовательности сборки, методах промежуточного и окончательного контроля изделий. На основе анализа конструкции изделия составляют возможные предложения по его конструктивным изменениям, упрошающим сборку. Выявляют перспективность производства изделий, так как от этого зависит степень механизации и автоматизации сборки. Конструктор изделия при составлении сборочных чертежей решает вопрос о методе обеспечения заданной точности замыкающих звеньев размерных цепей изделия. Технолог проверяет принятое решение. Оно может быть изменено по согласованию с конструктором изделия, если технолог предложит более рациональный метод сборки. Принятый метод сборки должен быть лостаточно полно отражен в сборочном чертеже изделия и оговорен в технических условиях на его приемку.

Составление технологических схем сборки. Изучение собираемого изделия завершается составлением технологических схем общей и узловой сборки (рис. 1). Эти схемы, являясь первым этапом разработки технологического процесса, в наглядной форме отражают маршрут сборки изделия и его составных частей. Технологические схемы сборки составляют на основе сборочных чертежей изделия. При наличии образца изделия составление технологических схем облегчается. В этом случае наивыгоднейшая последовательность сборки может быть установлена путем его пробной разборки. Элементы, снимаемые в неразобранном виле. представляют собой части изделия, на которые далее составляют технологические схемы узловой сборки: детали, снимаемые отдельно, являются элементами, непосредственно входящими в общую сборку изделия.

При определении последовательности сборки анализируют и размерные цепи изделия. Если изделие имеет несколько размерных цепей, то сборку следует начинать с наиболее сложной и ответственной цепи. В каждой размерной цепи сборку завершают установкой

Рис. 1. Технологические схемы сборки: a- общей; b- узловой

тех элементов соединения, которые образуют ее замыкающее звено, Эта последовательность сборки должна быть четко отражена в технологических схемах. При наличии размерных цепей с общими звеньями начинают сборку с элементов той цепи, которая в наибольшей степени влияет на точность изделия. Если цепи равноценны по точности получаемых результатов, сборку начинают с более сложной цепи.

На последовательность сборки влияют функциональная взаимосвязь элементов изделия, конструкция базовых элементов, условия монтажа силовых и кинематических передач, постановка легко повреждаемых элементов в конце сборки, размеры и масса присоединяемых элементов, а также степень взаимозаменяемости элементов изделия.

При производстве невзаимозаменяемых изделий на последовательность сборки влияют пригоночные работы, промежуточные разборка и сборка соединений, дополнительная обработка, очистка и контроль деталей.

Технологические схемы сборки являются основой для последующего проектирования

технологических процессов сборки. Сначала составляют схему общей сборки, а затем схемы узловой сборки. Технологические схемы узловой сборки разрабатывают в этом случае параллельно, что сокращает время на подготовку производства. Вариант схемы сборки выбирают с учетом удобств работы и контроля качества сборки, числа сборщиков, уменьшения необходимой оснастки и оборудования, сокращения времени и себестоимости сборки, а также возможности применения средств ее механизации и автоматизации. Принятый вариант схемы на последующих этапах проектирования технологии сборки может быть скорректирован с учетом необходимости догрузки сборщиков на отдельных сборочных постах.

Тип производства. По принятым технологическим схемам узловой и общей сборки выявляют технологические и вспомогательные сборочные операции. Содержание операций сборки устанавливают так, чтобы на каждом рабочем месте выполнялась однородная по своему характеру и технологически законченная работа, что способствует лучшей специализации сборщиков и повышению производительности их труда. Затем определяют темп общей и узловой сборки.

По темпу сборки для изделия и его одноименных составных частей определяют тип производства. Если темп значительно превышает среднюю предварительно найденную длительность операций, то сборку ведут по принципу серийного производства. На одном рабочем месте периодически (партиями) собирают прикрепленные к нему различные изде-

Если темп близок к средней длительности операций или меньше ее, то сборку ведут по принципу массового производства, закрепляя за каждым рабочим местом определенную сборочную операцию. В этом случае сборку выполняют поточным методом. При малом темпе (2—3 мин) процесс сборки дифференцируют, выделяя небольшие по своему содержанию операции. Если это по технологическим соображениям затруднительно или невозможно сделать, то операции выполняют параллельно, лублируя рабочие места.

С дифференциацией сборки повышается специализация и производительность труда сборщиков, сокращаются сроки освоения работы на каждой операции. Однако при большой степени дифференциации работа становится однообразной и утомительной. Поэтому дифференциацию проводят осмотрительно, за исключением случаев автоматизации сборки.

При поточном методе работы штучное время на операцию должно быть равно темпу (точнее, несколько меньше темпа для создания небольшого резерва в случае непредвиденных задержек сборки) или кратно ему. Коэффициент загрузки рабочих мест должен быть не ниже 0,95; его величину на первых операциях поточной линии следует брать меньше, чем на последних операциях; этим обеспечивается большая надежность работы линии в случае вынужденных задержек сборки.

При серийном производстве намечают производственные партии изделий, исходя из трудоемкости наладки оборудования, длительности процессов сборки, календарных сроков выпуска изделий и других организационных и экономических соображений. Производственную партию изделий часто берут по директивным (плановым) срокам их выпуска. Ориентировочно производственную партию частей изделий назначают следующих размемалой программе выпуска ров. сложных изделиях ее берут равной трехмесячной программе; для изделий средней сложности - месячной программе; для простых изделий с большой программой выпуска - двухнедельной программе. Установленные производственные партии корректируют при последуюшей детальной разработке технологического

Организационная форма сборки. Зная исходные данные, установленные методы сборки изделия и принятый тип производства, выбирают организационную форму сборочного процесса. На выбор организационной формы сборки влияют конструкция изделия, его размеры и масса, программа и сроки выпуска. Организационные формы сборки устанавливают отдельно для изделия и его составных частей. В общем случае они могут быть разными.

Тот или иной вариант организационной формы сборки конкретного изделия выбирают на основе расчетов себестоимости выполнения сборки с учетом сроков подготовки и оснащения производства необходимым технологическим и подъемно-транспортным оборудованием. На выбор разновидности поточно-конвейерной сборки влияют удобство сборки и доступность к изделию с разных сторон. Подвесной конвейер, например, удобнее для сборки сложных изделий средних размеров, чем конвейер пластинчатого типа.

Составление маршрутной технологии общей и узловой сборки. Маршрутная технология включает установление последовательности

и содержания технологических и вспомогательных операций сборки. Последовательность сборки определяется на основе технологических схем. Содержание операций устанавливают в зависимости от выбранного типа производства и темпа сборки. При массовом производстве содержание операции должно быть таким, чтобы ее длительность была равна темпу (несколько меньше темпа) или кратна ему. Выполняемая работа должна быть по своему характеру однородной и должна отличаться определенной законченностью. Длительность операции определяют укрупненно по нормативам с последующими уточнением и корректировкой. При этих условиях средняя нагрузка всех рабочих мест сборочной линии должна быть достаточно высокой (порядка 0,9-0,95).

При серийном производстве содержание операций принимают таким, чтобы на отдельных рабочих местах выполняемая узловая и общая сборка данного и других изделий периодически сменяемыми партиями обеспечивала достаточно высокую загрузку рабочих мест. Для общей сборки

$$[(t_{\text{II}1}N_1 + t_{\text{III}2}N_2 + \dots + t_{\text{III}l}N_l) + + (T_{\text{II},31} + T_{\text{II},32} + \dots + T_{\text{II},3})k]m \le F_{\text{II}}.$$

Здесь $t_{\text{ш1}}$, $t_{\text{ш2}}$, ...— время общей сборки первого, второго, ..., l-го изделия; $T_{\text{п.31}}$, $T_{\text{п.32}}$, ...— подготовительно-заключительное время для первого, второго, ..., l-го изделия; k— число партий в год; $F_{\text{д}}$ — действительный годовой фонд рабочего времени; N_{1} , N_{2} , ...— годовая программа выпуска первого, второго, ..., l-го изделия; m— число стендов общей сборки; l— число изделий, собираемых на данном стенде.

Обеспечивая равномерный (месячный) выпуск изделий (k=12), получим число стендов общей сборки

$$\begin{split} m &= F_{\pi} / \left[\left(t_{\text{III}} N_1 + t_{\text{III}2} N_2 + \ldots + t_{\text{III}} N_l \right) + \right. \\ &+ \left. \left(T_{\pi,31} + T_{\pi,32} + \ldots + T_{\pi,3l} \right) k \right]. \end{split}$$

Найденное значение m округляют до ближайшего большего $m_{\rm пp}$, определяющего коэффициент загрузки сборочного стенда $\eta_3 = m/m_{\rm пp}$. Если η_3 мало (0.5-0.7) при $m_{\rm пp} = 2$; 0.65-0.75 при $m_{\rm np} = 3\dots$), то $m_{\rm np}$ следует уменьшить (до значений $1, 2\dots$ в тех же случаях) путем сокращения $t_{\rm III}$. Последнее обеспечивается увеличением числа сборщиков, обслуживающих данный стенд, применением более производительной оснастки и другими мероприятиями, повышающими производительность труда. Ес-

Рис. 2. График для определения оптимального размера партии

ли $\eta_3 < 0.7$ при $\underline{\mathbf{u}}_{np} = 1$, то сборочный стенд следует догрузить сборкой других изделий.

При узловой сборке число партий должно быть не меньше принятого значения /с, иначе нарушится комплектность подачи составных частей изделий на общую сборку. Число (а следовательно, и размер) партий при узловой сборке можно устанавливать с учетом на-именьшей себестоимости выполнения сборки.

График определения оптимального размера партий приведен на рис. 2. Линия I характеризует себестоимость сборки изделия, линия 2 - издержки на переналадку сборочного оборудования и его простой при переналадке, линия 3 — затраты в связи с ростом незавершенного производства при увеличении размера партии и затраты на расширение производственных площадей для хранения изделий (существенны при больших габаритах). Суммарная кривая 4 в области своего минимума дает оптимальный размер партии.

При составлении маршрута сборки большое значение имеет назначение местоположения и содержание операций технического контроля и других вспомогательных операций (предварительная очистка деталей, регулирование, пригонка, балансировка и др.). Собранные машины (станки, двигатели, компрессоры и др.) окрашивают после окончательной приемки на специально выделенных участках цеха.

Схемы базирования изделий при узловой и общей сборке выбирают с учетом обеспечения заданной точности сборки, удобств ее выполнения сборщиками, упрощения приспособлений, оборудования и транспортных средств, а также надежной собираемости деталей. Последнее важно в условиях механизированной и автоматизированной сборки.

При выборе технологических баз стремятся выдержать принципы совмещения, постоянства и последовательной смены баз. В каждом отдельном случае может быть предложено несколько схем базирования. При их анализе рассчитывают погрешности установки, пересчитывают размеры и допуски (если происходит смена баз), а также определяют допуски на размеры технологических баз. Для уменьшения числа вариантов схем базирования следует по возможности использовать типовые решения. Выбирая базы, необходимо учитывать дополнительные соображения: удобство установки и снятия собираемого изделия, надежность и удобство его закрепления, возможность подвода присоединяемых деталей и сборочных инструментов с разных сторон. По выбранным базам должны быть сформулированы требования к точности и шероховатости поверхностей, используемых в качестве баз. В зависимости от рассмотренных выше условий возможны следующие основные случаи базирования.

- 1. Базовую деталь изделия базируют на необработанные поверхности и при одной установке производят его полную сборку. Случай характерен для ручной сборки простых изделий в приспособлениях, обеспечивающих их неподвижное положение.
- 2. Базовую деталь изделия базируют на обработанную поверхность. Схему базирования применяют при ручной сборке в приспособлениях обеспечивающих точное положение сопрягаемых деталей, а также при механизированной и автоматизированной сборке.
- 3. Базовую деталь изделия устанавливают на различные последовательно сменяемые базы.

Нормирование времени сборочных операций. Задача нормирования времени возникает на различных этапах проектирования технологического процесса сборки. В начале ее приходится решать для установления типа производства. На основе разработанных технологических схем общей и узловой сборки выявляют несколько характерных операций и для них определяют нормы времени по укрупненным нормативам или другими приближенными методами нормирования. Сопоставляя среднеарифметическое из этих норм с темпом работы, устанавливают тип производства.

На этапе разработки маршрутной технологии нормы времени устанавливают на все операции технологического процесса после выявления их структуры и содержания. Для

серийного производства при нормировании используют укрупненные нормативы, для массового применяют расчетно-аналитический метод нормирования.

На этапе разработки операционной технологии в массовом производстве установленные ранее нормы времени корректируют после внесения в содержание операций отдельных изменений (уменьшение и перекрытие элементов штучного времени, изменение структуры операций). Откорректированные нормы времени увязывают с темпом работы. Содержание операций и нормы времени подробно прорабатывают при автоматизации сборочных процессов, при многомашинном обслуживании, а также при использовании роботов на основных и вспомогательных операпиях

Определение типа сборочного оборудования, оснастки и полъемно-транспортных средств. Содержание операций определяет тип, основные размеры и техническую характеристику сборочного оборудования, технологической оснастки (приспособлений, рабочего и измерительного инструмента) и подъемно-транспортных средств. Так, для сборки сопряжений с натягом применяют прессы - при малых усилиях запрессовки (1 - 1.5 кH) пневматические, при средних усилиях запрессовки (1,5 – 5 кН) механические приводные и для больших усилий запрессовки гидравлические; для соединения деталей заклепками при малых габаритах изделий — стационарные клепальные машины; при крупных габаритах — переносные клепальные скобы. Эти средства производства назначают с учетом ранее выбранных типа производства и организационных форм сборочного процесса.

При серийном производстве технологическое оборудование и оснастку применяют универсального, переналаживаемого типа. Их размеры принимают по наиболее крупному прикрепленному к данному рабочему месту изделию. В массовом производстве преимущественно применяют специальные оборудование и оснастку. Тип, основные размеры и грузоподъемность подъемно-транспортных средств определяют по установленным организационным формам сборки, размерной характеристике изделий и их массе.

Разработка операционной технологии сборки. Для проектирования операций необходимо знать маршрутную технологию общей и узловой сборки, схему базирования и закрепления изделия, намеченное ранее содержание операций, а также темп работы, если операции про-

ектируют для поточной линии. При проектировании операции уточняют ее содержание, устанавливают последовательность и возможность совмещения перехолов во времени. окончательно выбирают оборудование, приспособления и инструменты (или дают задание на их конструирование), назначают режимы работы сборочного оборудования, корректируют нормы времени, устанавливают схемы наладок. Проектирование сборочной операции — задача многовариантная. Варианты оценивают по производительности и себестоимости. Проектируя сборочную операцию. стремятся к уменьшению штучного времени. Это позволяет сократить потребное количество оборудования и рабочую силу. Штучное время увязывают с темпом работы поточной линии.

Штучное время сокращают уменьшением его составляющих и совмещением времени выполнения нескольких технологических переходов. Основное время снижают повышением скорости рабочих движений, а вспомогательное - уменьшением времени вспомогательных ходов, рациональным построением процесса сборки и использованием быстродействующих приспособлений.

Возможности перекрытия элементов штучного времени зависят от схемы построения сборочной операции. По числу устанавливаемых для сборки изделий схемы операций делят на одно- и многоместные, а по числу инструментов на одно- и многоинструментные. По последовательности работы сборочных инструментов и расположению собираемых изделий операции могут быть последовательного, параллельного и параллельно-последовательного выполнения. При различном сочетании указанных признаков образуется ряд схем, значительно отличающихся друг от друга по производительности и себестоимости.

Переход от одноместной, одноинструментной, последовательной схемы к многоместной, многоинструментной, параллельной схеме часто повышает производительность в несколько раз. Принятая операция позволяет выбрать сборочные оборудование и механизированные инструменты из имеющегося парка или по каталогу. Метод сборки определяет тип оборудования и инструмента (пресс, клепальная машина, резьбозавертывающий автомат), а размеры изделия - основные размеры оборудования. Установленная степень концентрации переходов и схема построения сборочной операции влияют на выбор модели оборудования. Предпочтительна модель с запасом

мощности, с большим сроком работы до ремонта и большей степенью автоматизации рабочего цикла. Если принято решение выполнять сборку на специальном оборудовании, то должно быть составлено техническое задание на его проектирование с соответствующими обоснованиями и пояснениями.

При проектировании сборочных операций устанавливают режим работы сборочного оборудования и механизированных инструментов (усилие запрессовки, моменты и порядок затяжки резьбовых соединений, температуру нагрева или охлаждения при использовании сборки с тепловым воздействием, моменты при выполнении вальцовочных соединений) и определяют настроечные размеры для их наладки.

На рис. 3 приведены схемы построения маршрутного и операционного технологического процесса сборки для поточно-массового и серийного производства. Штриховой линией показана параллельно выполняемая узловая сборка. Схемы отражают последовательность этапов разработки, прямые и обратные связи.

Документация, фиксирующая технологические разработки. По единой системе технологической документации предусмотрены ее следующие виды.

Маршрутная карта - документ, содержащий описание технологического процесса изготовления (сборки или ремонта) изделия по всем операциям различных видов в технологической последовательности с указанием дан-

ных об оборудовании, оснастке, материальных и трудовых нормативах в соответствии с установленными формами. Маршрутные карты применяют в единичном и серийном производстве.

Операционная карта — технологический документ, содержащий описание технологической операции с указанием переходов, режимов обработки и данных о средствах технологического оснащения. Операционные карты применяют в серийном и массовом производстве. Комплект этих карт на изделие по всем операциям дополняют маршрутной картой. Карта эскизов — технологический документ, содержащий эскизы, схемы и таблицы, необходимые для выполнения технологического процесса, операции или перехода сборки изделия.

Технологическая инструкция — технологический документ, содержащий описание приемов работы или технологических процессов изготовления или ремонта изделия, правила эксплуатации средств технологического оснащения, описание физических и химических явлений, возникающих при отдельных операциях.

Технологическая документация содержит также сборочные чертежи с техническими условиями приемки и технологические схемы общей и узловой сборки.

Комплектовочная карта — технологический документ, содержащий данные о деталях, сборочных единицах и материалах, входящих в комплект собираемого изделия.

Ведомость оснастки — технологический документ, содержащий перечень технологической оснастки, необходимой для выполнения данного технологического процесса (операции).

Ведомость технологических документов—технологический документ, определяющий состав и комплектность технологических документов, необходимых для изготовления или ремонта изделия. В технологической документации четко излагают содержание и условия сборки. Точное выполнение всех указаний технологической документации имеет важное значение для обеспечения технологической дисциплины на производстве и выпуска качественных изделий.

Критерии технико-экономической оценки различных вариантов технологических процессов сборки. Критерии для оценки спроектированных технологических процессов сборки можно разбить на абсолютные и относительные.

Абсолютные критерии. 1. Трудоемкость технологического процесса сборки как сумма штучного времени по всем n операциям сборки $T=\sum\limits_{1}^{n}t_{\text{III}}$. Этот показатель дают отдельно по узловой и общей сборке изделия. Целесообразно из общей трудоемкости сборки выделять трудоемкость пригоночных работ.

2. Технологическая себестоимость выполнения узловой и общей сборки одного изделия

$$C = \sum_{1}^{n} (t_{\text{III. y}} l_{\text{y}} + t_{\text{III. o}} l_{\text{o}} + t_{\text{III. n}} l_{\text{n}} + t_{\text{III. p}} l_{\text{p}}) + \sum_{1}^{n'} S_{\text{M}} t_{\text{III}} + \frac{n'}{N} T_{\text{II. 3}} l_{\text{H}} + \frac{100 (k_{\text{a}} + k_{\text{3}}) S_{\text{o}}}{N},$$

где $t_{\text{ш. y}}, t_{\text{ш. o}}, t_{\text{ш. n}}, t_{\text{ш. p}} -$ штучное время узловой и общей сборки, пригонки и регулирования; l_{y} , l_{o} , l_{n} , l_{p} — минутная заработная плата при выполнении узловой и общей сборки, пригонки и регулирования; $S_{\rm M}$ — стоимость 1 мин работы сборочного оборудования; $T_{\text{п. 3}}$ — подготовительно-заключительное время, отнесенное к одному изделию на одну операцию; $l_{\rm H}$ — минутная заработная плата одного наладчика; k_a и k_3 — коэффициенты амортизации и эксплуатации сборочной оснастки $(k_{\rm a}=0.2\div0.5;~k_{\rm s}=0.2);~S_{\rm o}-$ стоимость всей сборочной оснастки, руб.; N - годовой выпуск изделий; n — число сборочных n' — число единиц сборочного оборудования; n" - число переналаживаемых сборочных операций.

Стоимость 1 мин работы сборочного оборудования приближенно определяют по заводским данным или по формуле

$$S_{\rm M} = S_{\rm a} + S_{\rm p} + S_{\rm p} + S_{\rm a,3} + S_{\rm p,M}$$

где S_a — расходы по амортизации сборочного оборудования; S_p — расходы на ремонт оборудования; S_3 — расходы на электроэнергию (сжатый воздух); $S_{a,3}$ — расходы по амортизации здания, отнесенные к площади, занимаемой сборочной машиной; $S_{B.M}$ — расходы на вспомогательные материалы.

$$S_{\rm a} = \frac{S_{\rm Mail} a}{F},$$

где $S_{\text{маш}}$ — балансовая стоимость машины, руб.; a — процент амортизационных отчислений; F — годовой фонд времени работы машины;

$$S_{\rm p} = \sum_{1}^{n'} k_{\rm II} c_{\rm M} R_{\rm M} t_{\rm III},$$

где $k_{\rm II}$ — коэффициент, учитывающий тип производства (0,9 — для единичного, 1 — для серийного и 1,2 — для массового); $c_{\rm M}$ — затраты на малые ремонты, осмотры и межремонтное обслуживание машины первой категории сложности, руб.; $R_{\rm M}$ — категория сложности ремонта машины;

$$S_{3} = \sum_{1}^{n'} \frac{N_{y} \alpha \beta S_{3}'}{60} t_{III};$$
$$S_{3} = \sum_{1}^{n'} \frac{r_{B} S_{B} t_{III}}{60},$$

где $N_{\rm y}$ — установленная мощность электродвигателей, кВт; α и β — коэффициенты использования установленной мощности по времени и величине $\alpha\beta=0.5\div0.9$; S_3' — стоимость 1 кВт·ч электроэнергии; $r_{\rm B}$ — среднечасовой расход воздуха, м³; $S_{\rm B}$ — стоимость 1 м³ воздуха, руб.;

$$S_{\text{a. 3}} = \sum_{1}^{n'} \frac{S_3 \alpha_3 F_{\text{M}}}{F_3},$$

где S_3 — стоимость цехового здания; α_3 — процент амортизационных отчислений; $F_{\rm M}$ — площадь, занимаемая сборочной машиной; F_3 — площадь здания цеха;

$$S_{\rm B. M} = \sum_{1}^{n'} \frac{D_{\rm rog}}{60F} t_{\rm III},$$

где $D_{\text{год}}$ — расходы на вспомогательные материалы на единицу оборудования в год, руб.

3. Длительность цикла общей (или узловой) сборки партии изделий из *n* штук в серийном (непоточном) производстве при последовательной их передаче

$$T_{II} = \sum_{1}^{i} t_{III} n + T_{xp} k + T_{Tp} (2k + 1);$$

здесь $\sum_{1}^{i}t_{\rm m}$ — сумма штучного времени всех i операций сборки данного объекта; $T_{\rm xp}$ — время хранения партии изделий на промежуточном складе; k — число завозов изделий на промежуточный склад; $T_{\rm Tp}$ — время одной перевозки партии изделий от сборочного стенда к складу (и обратно); величина 2k + + 1 дополнительно учитывает транспортирование изделий на склад готовой продукции (значение k в самом невыгодном случае равно числу операций сборки).

При поточной сборке длительность цикла той же партии изделий из n штук при темпе t

$$T_{\mathbf{v}} = t(i+n).$$

- 4. Число единиц сборочного оборудования $k_{\rm ob}$.
 - 5. Число сборщиков k_{c6} .
 - 6. Средний разряд сборщиков.
 - 7. Энерговооруженность сборщиков.

Отвосительные критерии. 1. Коэффициент трудоемкости сборочного процесса $\phi_{c6} = T_{c6}/T_{M}$, где T_{c6} — трудоемкость сборки изделия; T_{M} — трудоемкость обработки деталей изделия. Для различных производств $\phi_{c6} = 0.1 \div 0.5$.

- 2. С развитием производственного кооперирования коэффициент ϕ_{c6} не характеризует процесс производства в целом. Вместо ϕ_{c6} в этом случае применяют коэффициент себестоимости сборки ϕ_c , равный отношению себестоимости c_{c6} сборки к себестоимости c_{u33} изделия в целом. Коэффициент ϕ_c более полно характеризует долю процесса сборки в общем процессе производства изделия. Он отражает участие не только живого, но и овеществленного труда.
- 3. Коэффициент загрузки рабочих мест и поточной линии

$$\eta_3 = k_{\text{pac}}/k_{\pi p}; \quad \eta_{3. \pi} = \frac{1}{n} \sum_{1}^{n} \eta_3,$$

где $k_{\rm pac}$ — расчетное число рабочих мест на данной операции; $k_{\rm np}$ — принятое число рабочих мест ($k_{\rm np} > k_{\rm pac}$); n — принятое число рабочих мест в линии. Приемлемое значение $\eta_3 = 0.9 \div 0.95$, а $\eta_{3.\, \pi} \geqslant 0.9$.

4. Коэффициент расчлененности сборочного процесса $k_{\rm pacч} = T_{\rm c6.\ ys}/T_{\rm c6},$ где $T_{\rm c6.\ ys}$ – суммарная трудоемкость узловой сборки.

Следует стремиться к большему значению $k_{\text{расч}}$, что приводит к удешевлению сборки.

5. Коэффициент совершенства сборочного процесса изделия

$$k_{\text{cob. cf}} = \frac{T_{\text{cf}} - T_{\text{np}}}{T_{\text{cf}}},$$

где $T_{\rm np}$ — трудоемкость пригоночных работ, разборки и повторной сборки изделия. В массовом производстве этот коэффициент равен 0,95 — 1,0; в серийном 0,8 — 0,9; в единичном 0.6 — 0.8.

- 6. Показатель уровня автоматизации процесса сборки $\alpha = T_{\rm abt}/T_{\rm c6}$, где $T_{\rm abt}$ длительность сборки изделия на автоматизированных операциях; $T_{\rm c6}$ длительность сборки на всех операциях технологического процесса.
- 7. Коэффициент оснащенности технологического процесса сборки

$$k_{\text{осн}} = k_{\text{прис}}/n,$$

где $k_{\text{прис}}$ — число сборочных приспособлений; n — число операций сборки данного изделия.

С ростом $k_{\text{осн}}$ снижается трудоемкость и себестоимость сборки.

Типовые и групповые технологические процессы сборки. Типизация технологических процессов сборки способствует снижению затрат на разработку технологических процессов сборки, ускорению этих разработок, а также уменьшению себестоимости производства изделий. Цель типизации — стандартизовать технологические процессы, для того чтобы сборка одинаковых и сходных по конструкции изделий осуществлялась общими, наиболее совершенными и эффективными методами. Типовой технологический процесс в этих случаях разрабатывают как образцовый, позволяющий внедрять прогрессивную технологию и передовую производственную технику.

Типизацию осуществляют по отдельным отраслям машиностроения, а в некоторых случаях и по отдельным группам заводов, производящих однородную продукцию.

Первым этапом типизации технологических процессов сборки является классификация данной группы изделий. Изделия или их составные части могут быть разделены на классы по общности технологических задач, возникающих при их сборке. Каждый класс

изделий разбивают на подклассы, затем на группы и подгруппы; при этом учитывают определенные конструктивные признаки изделий и их размеры. Типовое изделие (составная часть изделия) объединяет совокупность изделий, имеющих одинаковый план (маршрут) операций, осуществляемых на однородном сборочном оборудовании c применением однотипных приспособлений и инструментов. Учитывают также состав собираемого объекта, структуру сборочных операций и производственные условия: серийность выпуска, частоту сменяемости объекта сборки и другие факторы.

Работа по классификации завершается составлением классификаторов, позволяющих делить типизируемые сборочные объекты по характерным конструктивным и технологическим признакам.

Вторым этапом типизации технологических процессов сборки является разработка принципиально общего технологического процесса с установлением типовых последовательности и содержания операций, типовых схем базирования и типовых конструкций оснастки. Если изделия достаточно полно унифицированы, то на них составляют одну общую технологическую карту с нормами времени. При меньшей степени унификации разрабатывают как обязательный образец принципиальный технологический процесс, на базе которого составляют технологические процессы для конкретных изделий. Типизация технологических процессов способствует внедрению новых, более совершенных методов сборки, сокращению сроков и удешевлению подготовки производства, более широкому применению средств механизации и автоматизации, установлению типажа сборочного оборудования, а также использованию типовой переналаживаемой оснастки. На основе типовых технологических процессов создают типовые компоновки специализированного оборудования.

По мере совершенствования технологии сборочного производства типовые технологические процессы необходимо периодически корректировать. Типовые технологические процессы сборки целесообразно применять на заводах серийного и массового производства с устойчивой номенклатурой изделий.

Основу групповых технологических процессов сборки составляет не только общность конструктивных особенностей изделий, но и общность технологии их сборки. Это позволяет в условиях мелкосерийного и серийного производства осуществлять технологические процессы сборки, характерные для крупносерийного и массового производства, переходить от непоточного к поточному производству. В методе групповой технологии заложены большие возможности унификации, чем при использовании типовых технологических процессов. Повышается непрерывность, прямоточность и ритмичность производства.

В групповых поточных линиях оборудование располагают по маршруту сборки близких по конструкции и размерам изделий (или их элементов) нескольких наименований, закрепленных за линией. Все закрепленные за линией изделия собирают периодически пропускаемыми партиями, и в каждый данный момент времени линия работает как непрерывно-поточная. Переход от сборки одного изделия к другому возможен без переналадки линии; в других случаях производят частичную и несложную переналадку. Оборудование линии комплектуют и располагают по технологическому маршруту сборки наиболее сложного и трудоемкого изделия в группе (комплексного изделия). Другие изделия групры можно собирать с пропуском отдельных переходов и операций. Реже используют другой способ групповой сборки, когда на линии одновременно собирают весь комплект изделий группы. Линия все время работает как непрерывно-поточная без переналадки оборудования. Приспособления для такой сборки многоместные, более сложные крупных размеров.

На разработку группового технологического процесса затрачивают значительно больше времени, чем на единичный, однако в расчете на изделие затраты на технологическое проектирование снижаются в несколько раз.

На групповых поточных линиях обеспечивается более высокая производительность и экономичность, чем в непоточном серийном производстве, но экономия времени сборки изделий, закрепленных за линией, должна быть больше затрат времени на ее переналадку.

Групповые технологические процессы проектируют в определенной последовательности: 1) подбирают группу изделий, удовлетворяющих требованиям групповой сборки; намечают маршрут сборки, содержание операций и схемы групповых налалок: ориентировочно сборки; определяют оперативное время 2) уточняют содержание операций батывают наладки для наиболее сложных и выпускаемых в большом количестве изделий группы; затем разрабатывают наладки для других изделий группы; определяют штучное

время сборки; 3) уточняют требования к сборочному оборудованию (дают задания на модернизацию или конструирование нового специального оборудования); 4) разрабатывают конструкции сборочных приспособлений и выявляют необходимую инструментальную оснастку; уточняют условия и режимы выполнения сборочных операций, окончательно устанавливают нормы времени; конструирование сборочных приспособлений — наиболее трудоемкий этап разработки групповой сборки; 5) составляют технологическую документацию каждого изделия группы; 6) выявляют технико-экономические показатели групповой сборки.

Контроль качества сборки изделий. При проектировании технологических процессов общей и узловой сборки важное место занимает технический контроль качества производимой продукции. Качество обеспечивается предупреждением и своевременным выявлением брака продукции на всех этапах производственного процесса. Профилактический контроль направлен на проверку комплектующих изделий, полуфабрикатов и деталей смежных производств, на проверку сборочного оборудования и оснастки, а также на систематическую проверку правильности протекания технологического процесса сборки. Качество продукции в сборочных цехах контролирабочие, наладчики оборудования руют и мастера участков. Меньший объем работ выполняют контролеры, производя промежуточный и окончательный контроль. В маршрутной технологии указывают операции контроля и элементы контроля, включаемые в сборочные операции.

При узловой и общей сборке проверяют: 1) наличие необходимых деталей в собранных соединениях (выполняют осмотром); 2) правильность положения сопрягаемых деталей и узлов (выполняют осмотром); 3) зазоры в собранных сопряжениях (шупом); 4) точность взаимного положения сопряженных деталей (на радиальное и осевое биение и др., производят в контрольных приспособлениях); 5) герметичность соединения в специальных приспособлениях и плотность прилегания поверхностей деталей на краску в процессе сборки; 6) затяжку резьбовых соединений, плотность и качество постановки заклепок, плотность вальцовочных и других соединений; 7) размеры, заданные в сборочных чертежах; 8) выполнение специальных требований (уравновешенности узлов вращения, подгонки по массе и статическому моменту, проверку щупом

производят в процессе сборки и после ее окончания); 9) выполнение параметров собранных изделий и их составных частей (производительности и развиваемого напора насосов, точности делительных механизмов, качества контакта в электрических соединениях и др.); 10) внешний вид собранных изделий (отсутствие повреждений деталей, загрязнений и других дефектов, которые могут возникнуть в процессе сборки).

В функцию контроля входит также проверка предписанной последовательности выполнения сборочных переходов (порядок затяжки резьбовых соединений, последовательность наложения сварных швов и др.) и проверка обязательного выполнения вспомогательных операций (промывки и очистки сопрягаемых деталей, промывки трубопроводов и др.). Задача проектирования технологии сборки связана с выбором организационно-технической формы и средств контроля.

Средства контроля выбирают с учетом их метрологических характеристик (пределов и точности измерения), конструктивных особенностей (габаритных размеров, массы), экономических соображений, а также с учетом улучшения условий труда контролеров.

При проектировании операций контроля исходными данными являются точность контроля (допустимая погрешность контроля обычно не превышает 20% допуска на контролируемую величину) и его производительность. Технолог устанавливает объект, метод и средства контроля. Он дает техническое задание на конструирование специальных контрольно-измерительных инструментов и приспособлений; выбирает схему контрольного приспособления с учетом наименьшей себестоимости выполнения контрольной операции.

На контрольные операции составляют инструкционные карты, в которых подробно указывают метод и последовательность контроля, используемые средства контроля.

Испытание собранных изделий. Испытание собранных изделий — заключительная контрольная операция качества их изготовления. Машины испытывают в условиях, приближающихся к эксплуатационным. Все виды испытаний можно свести к приемочным, контрольным и специальным.

При приемочных испытаниях выявляют фактические эксплуатационные характеристики машины (точность, производительность, мощность, затраты энергии и т. п.), а также правильность работы различных механизмов и устройств машины.

Контрольным испытаниям подвергают изделия, у которых ранее были обнаружены дефекты. При особо высоких требованиях к изделиям их подвергают после сборки обкатке и испытывают. Затем разбирают (частично или полностью), проверяют состояние деталей, вторично собирают и подвергают кратковременным контрольным испытаниям.

Специальные испытания выполняют для изучения износа, проверки безотказности работы отдельных устройств, установления пригодности новых марок материалов для ответственных деталей и исследования других явлений в машинах. Специальные испытания отличаются большой длительностью. Их программу разрабатывают в зависимости от цели проведения испытаний. Этим испытания подвергают не только собранные изделия, но и их составные части (коробки перемены передач, водяные и масляные насосы и другие механизмы). Испытания ведут на специальных стендах.

РОБОТИЗАЦИЯ СБОРОЧНЫХ РАБОТ

Промышленные роботы (ПР) — основное, быстропереналаживаемое И перспективное средство автоматизации сборочных процессов в машино- и приборостроении. Их применяют повышения производительности и качества продукции в сборочных цехах, улучшения условий труда сборщиков и повышения гибкости производства. Использование ПР позволяет высвободить людей от выполнения опасных и вредных для здоровья операций (сборка при повышенных температурах, в зонах с вредными выделениями, в неудобных для работы положениях), от выполнения монотонных, постоянно повторяющихся операций, а также физически тяжелых, быстроутомляющих сборочных операций. В приборостроении ПР часто используют для сборки миниатюрных изделий, высвобождая людей от выполнения операций, утомляющих органы зрения.

Роботы применяют на операциях общей и узловой сборки изделий: на отдельных рабочих местах, оборудованных в виде робототехнических комплексов (РТК), встроенными в сборочный конвейер, встроенными в сборочные полуавтоматы и автоматы. При комплексной роботизации сборки отдельные РТК связывают транспортными устройствами в единую более сложную производственную систему.

Характерные работы, выполняемые ПР в сборочных цехах: загрузка и разгрузка автоматов, конвейеров, автоматических и полуавтоматических линий; установка деталей и узлов в заданном положении на собираемое изделие по технологическим базам; точечная и шовная сварка; окраска изделий методом распыления; транспортирование и складирование деталей и узлов; подача подготовленных к сборке деталей на прессы для выполнения запрессовки, склепывания, отбортовки и других операций. В отдельных случаях роботы могут выполнять операции технического контроля и испытания изделий, заменяя контролеров или облегчая их труд. Роботы используют на операциях гальванопокрытий, снятия заусенцев на деталях, промывки деталей перед сборкой. Оснащая сборочные роботы приспособлениями и дополнительными устройствами, можно расширить их технологические возможности, выполняя с помощью их сборку резьбовых соединений, пайку, склеивание, развальновку, посадку с натягом, с тепловым воздействием, а также вспомогательные операции (клеймение, смазывание и пр.).

Применение роботов повышает уровень автоматизации производства и коэффициент сменности работы предприятия. Во многих случаях сроки окупаемости роботов не превышают трех лет. Использование роботов создает основу для полностью автоматизированных производств, управляемых от ЭВМ.

Препятствиями широкому применению роботов являются: их высокая стоимость, продолжительная наладка, необходимость комплексной перестройки технологии производства, необходимость повышения технического уровня остального оборудования цеха.

Роботы классифицируют по следующим признакам: назначению — специальные, специализированные и универсальные (многоцелевые); по кинематике и базовой системе координат — прямоугольные (плоские и пространственные), полярные и ангулярные (плоские, цилиндрические и сферические); по числу степеней подвижности (обычно до шести, не считая движения захвата); по размеру рабоче-(сборочного) пространства; по грузоподъемности — сверхлегкие (до 1 кг), легкие (до 10 кг), средние (до 200 кг), тяжелые (до 1000 кг) и сверхтяжелые (свыше 1000 кг); по степени мобильности робота — стационарные, передвижные, встроенные в оборудование, напольные, подвесные; по числу захватов - одно- и многозахватные; по системам управления — цикловые, аналоговые, с ЧПУ, микропроцессоры; по способу подготовки управляющих программ — ручные (для цикловых систем), ручные и полуавтоматические (для систем с ЧПУ), обучаемые с ручным перемещением рабочих органов и с механическим — от пульта управления (для записи, программы на магнитной ленте); по характеру отработки программы — жесткопрограммируемые, адаптивные, гибкопрограммируемые; по характеру программирования — позиционные, контурные, комбинированные; по типу силового привода — пневматические, гидравлические, электрические, смещанные.

Дополнительную оценку роботов по технологическим и эксплуатационным возможностям производят по скорости перемещения рабочих органов, точности их позиционирования, надежности и сроку службы, уровню шума, времени на переналадку, размерам сборочного пространства сборочного робота и его габаритам.

Кинематические возможности ПР характеризуют коэффициентом сервиса, который определяет возможность подхода захватного устройства к заданной точке с разных направлений. При совместной работе нескольких роботов в одном РТК часто указывают зону совместного обслуживания, т. е. часть пространства, где одновременно или последовательно могут работать несколько ПР.

Специальные роботы используют в поточно-массовом производстве. Они работают по неизменяемой (жесткой) программе с небольшим числом команд и выполняют определенную операцию. Часто эти роботы встраивают в сложные технологические комплексы. Примерами специализированных роботов являются роботы для сварки и окраски. Они предназначены для определенных технологических операций, но допускают переналадку. Универсальные роботы наиболее сложны и дороги. Область их использования — мелко- и среднесерийное производство. Наиболее распространены роботы с цикловым управлением (90%). Число команд у них составляет несколько десятков. Роботы с ЧПУ имеют большой объем памяти, однако они дороги. Точность позиционирования рабочих органов — обычно до 0,05 мм. Большей точности достигают, используя обратную связь в системах управления, а также центрирующие и направляющие элементы рабочих органов робота.

На практике имеется два подхода к вопросу технологической гибкости промышленных роботов. Первый заключается в том, что робот разрабатывается как единая универсаль-

ная система с программным управлением, которую можно использовать для выполнения различных технологических и транспортных задач. Второй подход состоит в том, что робот создается для определенного вида операций. Все ранее выпущенные модели роботов создавались как функционально неделимые структуры и конструкции. Они достаточно универсальны, но их функциональная неделимость усложняет устройство. Для многих сборочных операций универсальный робот избыточен как по кинематической структуре, так и по возможности системы управления. В связи с этим большое внимание уделяется блочно-модульным системам. Специализированные роботы на базе блочно-модульной конструкции и структуры найдут применение в массовом и крупносерийном производстве для сборки различных изделий. При редкой смене объектов производства система управления может быть упрощена путем уменьшения ее функциональной гибкости. Функционально неделимые универсальные роботы будут преимущественно использоваться при частой смене объектов производства.

Блочно-модульный комплекс включает слеосновные элементы: дующие механизмы и приводы перемещения, датчики положения и состояния объектов сборки, средства связи с оператором и объектами, захваты, средства блокировки и диагностики, системы программного управления и другие устройства. Под модулем понимают функционально законченное звено робота. Блочно-модульный принцип построения роботов является основой ускорения и удешевления их конструирования, производства, эксплуатации и ремонта. Развитие этого принципа будет способствовать расширению семейства сборочных роботов в промышленности.

При недостаточно продуманной технологии нередко выявляется малая (по сравнению с ручной сборкой) производительность сборочных роботов. Ее можно повысить применением многозахватных роботов, многоместных захватов и приспособлений, ускоряющих установ и снятие объекта сборки, совмещением во времени элементов рабочего цикла, а также повышением безотказности роботов и сокращением времени на устранение отказов. При больших партиях n собираемых изделий и тяжелых условиях работы производительность *Q* роботов по сравнению с ручной сборкой возрастает (рис. 4). Это обусловлено уменьшением влияния подготовительно-заключительного времени $\Gamma_{\text{па}}$ на партионное время $\Gamma_{\text{пар}}$,

Рис. 4. Влияние $T_{\Pi,3}$ и n на производительность Q ручной (1) и роботизированной (2) сборки

Рис. 5. Влияние габаритных размеров L изделия на площадь рабочего места F при ручной (1) и роботизированной (2) сборке

а также тем, что для робота не отводится время на отдых. Другой недостаток — относительно большая площадь, занимаемая роботом при сборке средних и крупных по размерам изделий. При сборке мелких изделий потребная для сборочного робота площадь может быть заметно сокращена (рис. 5).

Сокращение времени простоев ПР при подготовке управляющих программ достигается методом внешнего программирования. Он основан на расчете и исключает использование оператора. Его преимущества: более полное использование фонда времени ПР, упрощение конструкции ПР из-за отсутствия средств обучения и записи программы, исключение субъективных факторов при подготовке программы.

ПР следует использовать совместно с системой обслуживания, транспортирования, складирования и контроля как единый быстропереналаживаемый робототехнический комплекс, управляемый от ЭВМ. Роботы необходимо оснащать типовыми сменными устройствами, значительно расширяющими их технологические возможности, а также различными датчиками и средствами очувствления для повышения безотказности работы и расширения

сферы их применения на производстве. На основании накопленных данных должны быть разработаны технологические требования к изделиям роботизированного производства созданы соответствующие нормативные материалы.

Необходимо расширять области использования сборочных роботов (рис. 6). Расширению области применения роботизированной сборки будет способствовать развитие роботов второго поколения — роботов и робототехнических систем с адаптивными устройствами, оснащенных силовыми, тактильными и визуальными сенсорами, а также роботов третьего поколения (интеллектуальных роботов). Последние смогут не только самостоятельно ориентироваться в сложной производственной обстановке и выбирать лучший технологический вариант решения, но и сами собирать изделие по сборочному чертежу.

Большая часть отечественных типоразмеров ПР может быть при соответствующем оснащении использована для выполнения сборочных работ.

Периферийные устройства вместе со сборочным роботом образуют сборочный РТК. Состав периферийных устройств определяется характером и содержанием сборочной операции. На рис. 7 показаны примеры компоновочных схем РТК для сборочных операций.

На рис. 7, *а* представлена схема сборки несложных изделий (3—5 деталей) на отдельном РТК, не связанном с другими транспортными устройствами. Детали из емкостей *1* (магази-

Рис. 6. Области применения различных способов сборки в зависимости от годовой программы выпуска (п) и сложности изделий (т): I—простые изделия (до 5–8 деталей); II—изделия средней сложности (6—20 деталей); II—сложные изделия (более 20 деталей); I—ручная сборка; 2—ручная механизированная сборка; 3—универсальные роботы; 4—специализированные роботы; 5—специальные роботы; 6—автоматическая сборка на специальном оборуловании

Рис. 7. Примеры компоновочных схем РТК для сборочных операций

нов, кассет, бункеров) в ориентированном виде передаются роботом 2 в сборочное приспособление 3. Собранные изделия передаются роботом в тару 4.

При сборке более сложных изделий (5—10 деталей) в компоновке РТК предусматривается магазин сменных захватов и сборочных инструментов 5 (рис. 7, δ).

В компоновку РТК включают технологическое оборудование 6 (рис. 7, в), если при сборке изделий необходимо выполнить запрессов-

ку, клепку, точечную электросварку и другие операции. В этом случае сборка начинается в приспособлении 3, затем изделие рабочим органом робота передается на технологическое оборудование 6 и далее (если нужно) возвращается для завершения сборки опять в приспособление 3.

Сборка несложных изделий может быть полностью выполнена в рабочей зоне технологического оборудования 6 (рис. 7, г - машина для точечной или шовной сварки, пресс и др.).

Для повышения производительности сборку нередко выполняют на РТК с двумя или большим числом стационарно расположенных роботов (рис. 7, ∂). При больших габаритах изделия 3 эти роботы могут быть подвижными для расширения рабочей зоны сборки (рис. 7,e).

При сборке сложных многокомпонентных изделий РТК могут образовать цепочку с гибкой транспортной связью 7 между ними (рис. 7, ж). Передача собираемого изделия от одного РТК к другому производится роботами без потери ориентации изделия.

В поточно-массовом производстве РТК представляет собой участок сборочного конвейера (рис. 7, 3), вдоль которого расположены синхронно работающие роботы 2 и емкости *I* для деталей собираемого изделия. На рабочих позициях конвейера периодического действия закреплены сборочные приспособления *3*. В некоторых случаях у конвейера может быть расположено необходимое технологическое оборудование *6*.

РТК на базе карусельной установки (круглого стола) с передачей собранных изделий на конвейер δ показан на рис. 7, u. По периферии стола расположены емкости 1 для деталей, а на неподвижной центральной части стола малогабаритное технологическое оборудование δ и устройства 9 для контроля изделий.

Емкости для деталей (узлов) собираемых изделий выполняют в виде бункерно-ориентирующих устройств, кассет и магазинов. Бункерно-ориентирующих устройства (обычно вибрационного типа) применяют для деталей с размерами до 80-90 мм. Их чаша загружается навалом деталями на несколько часов работы. В бункерно-ориентирующих устройствах применяют пассивную, активную и смешанную системы ориентации деталей. За работой этих устройств требуется непрерывное наблюдение для устранения возможных отказов в подаче деталей.

Кассеты представляют собой прямоугольные или круглые плиты с ячейками для дета-

Рис. 8. Схема работы кассеты для питания робота: a-6аза для ориентации в лотке вибробункера и в кассете; b-6аза для захвата рабочим органом робота; b-6аза для сборки с сопряженной деталью; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера; b-60 доток вибробункера доток виброб

лей. У кассет прямоугольной формы ячейки расположены параллельными у круглых — по спирали. Кассету устанавливают в рабочей зоне робота в строго фиксированном положении. Рабочий орган робота передает детали из кассеты на сборочную позицию, а собранное изделие в другую кассету для выполнения последующих операций сборки. Кассета перемещается после каждого цикла на шаг в продольном направлении и после k циклов, где k — число ячеек в продольном ряду, на строку (рис. 8). Эти перемещения происходят при помощи координатного устройства по команде от рабочего органа робота. Несмотря на ручную или полуавтоматическую зарядку, кассеты улучшают условия переналаживаемости РТК. По сравнению бункерно-ориентирующими устройствами кассеты для различных деталей заменяются очень быстро и легко. Кассеты, кроме того, используют как тару при перемещении деталей и элементов изделия на другую позицию сборки без потери ориентации.

Для деталей сложных форм и крупных размеров используют магазины. Их выполняют лоткового, ящичного и поворотного типов. Магазины загружают деталями вручную. Возможна загрузка по лоткам от смежно работающих станков-автоматов. Емкость магазинов — от нескольких десятков (лотковые магазины) до нескольких сотен деталей (ящичные магазины). В РТК нередко применяют смешанное питание деталями. Базовые детали изделия как наиболее сложные и крупные подаются из магазинов, остальные — из бункерноориентирующих устройств или из кассет.

Детали простых форм (шары, цилиндрические пальцы, шайбы, плоские детали простых конфигураций) можно брать и ориентировать специальным захватом робота непосредственно из бункера или из тары, куда они засыпаются навалом. Для более сложных деталей применяют специальные устройства с одной или двумя ступенями автоматической ориентации.

Захваты роботов — одна из важных частей робототехнических систем. Они должны быть простыми по конструкции, надежными и безопасными в работе, быстродействующими, точными по захвату и центрированию деталей. Захваты не должны деформировать детали и портить их поверхности. Захваты могут быть универсальными (типа клещей) и специальной конструкции, постоянными и сменными. Последние применяют при сборке многокомпонентных изделий, а также в ГАП.

Конструкции захватов многообразны. По принципу работы их делят на механические, магнитные, вакуумные и струйные.

Наиболее распространены механические захваты. Их применяют для деталей различных размеров и форм. Они незаменимы для крупных и тяжелых деталей. Усилие захвата детали определяют с учетом силы тяжести детали и инерционных сил, возникающих при ее переносе на сборочную позицию робота.

Суммарная погрешность несовпадения осей сопрягаемых деталей на позиции роботизированной сборки достигает 0,3 — 0,8 мм, причем погрешность захвата составляет 10-15% от этой величины. Жесткая сборка соединений с зазорами менее 0,2 мм в этих условиях становится невозможной. Для устранения этого недостатка применяют захватные устройства с упругими компенсаторами. Сборочное усилие при этом уменьшается в 3-4 раза. Для уменьшения погрешности позиционирования сборочную позицию целесообразно располагать ближе к центру рабочей зоны робота. Это, кроме того, сокращает площадь РТК в результате более экономного размещения периферийных устройств.

Магнитные (электромагнитные) захваты не имеют подвижных деталей, что повышает точность позиционирования и упрощает их конструкцию. Эти захваты применяют для деталей небольших и средних размеров из магнитных материалов. Удерживающая сила захватного устройства до 150 Н на см² поверхности полюса.

Вакуумные захваты применяют преимущественно для плоских деталей небольшой массы из любых материалов. Удерживающая сила захватного устройства до 8 H на см² активной поверхности.

Струйные захваты используют для легких деталей с базовым отверстием. Принципы действия — создание вакуума в зазоре между центрирующим пальцем и отверстием детали при подаче сжатого воздуха в наклонные отверстия пальца. Вытекающие струи воздуха поддерживают деталь на пальце при ее переносе на сборочную позицию. Струйные захваты являются надежными и быстродействующими, применяются для мелких и легдеталей. Для тонкостенных типа стаканов и гильз используют пневмокамерные захваты. Деталь вставляется в захват и закрепляется там упругой оболочкой, в которую полается сжатый возлух.

В роботах второго поколения применяют адаптивные захваты, приспособляющиеся к деталям с изменяющимися размерами и формами, и захваты с тактильными датчиками, способными распознавать положение детали.

Перспективно применение многоместных захватов, способствующих повышению производительности сборочных роботов. Их целесообразно применять при групповой роботизированной сборке. Приспособления для сборочных роботов служат для установки базовой детали собираемого изделия. После ее автоматического закрепления производится последовательная установка всех остальных деталей изделия. Затем собранный объект автоматически открепляется и передается рабочим органом робота (или автоматическим выталкивателем) в тару или на следующую позицию без потери ориентации. Весь цикл сборки выполняется автоматически по заранее составленной программе. Подача команд на исполнительные органы приспособления обычно производится от системы управления робота. Возможно и автономное управление с подачей команд на зажим и разжим от рабочего органа робота.

Сборочное приспособление устанавливается на столе или стойке возле робота. В простейшем случае оно представляет собой плиту с элементами для точной установки базовой детали собираемого изделия. Зажимные устройства выполняют пневматического или гидравлического типа с управлением от системы робота. Приспособление должно быть по возможности простым, с открытой рабочей

зоной, обеспечивающей свободный подвод рабочего органа робота и установку деталей. В мелкосерийном производстве приспособление целесообразно собирать из элементов УСП, что сокращает время на технологическую подготовку роботизированного производства. Для быстрой и точной установки приспособления (при переналадке на новый объект сборки) на столе или стойке робота без выверки необходимо предусматривать направляющие шпонки или контрольные штифты.

Планировка рабочего места сборочного робота включает участок производственной площади для робота; стол или стенд для приспособления, магазинов, бункеров или кассет с деталями собираемого изделия; участки размещения технологического оборудования (если требуется); пульт управления роботом; транспортное устройство для удаления собранных изделий; площадки для тары с деталями изделия. Участок расположения робота должен иметь ограждение, так как робот представляет машину повышенной опасности.

Построение технологических процессов сборки в роботизированном производстве. Исходными данными для проектирования технологических процессов роботизированной сборки во вновь создаваемом производстве являются сборочный чертеж изделия, технические условия на его приемку, годовая программа выпуска изделия и предполагаемая продолжительность их производства в годах. При проектировании технологических процессов для действующего (реконструируемого) предприятия кроме перечисленных исходных данных нужно знать местные производственные условия (наличное оборудование, производственные площали и др.).

В качестве нормативно-справочных материалов технолог должен иметь каталоги роботов и технологического оборудования, альбом сборочной оснастки, нормативы по нормированию времени сборки, технологические процессы роботизированной сборки на аналогичные изделия и др.

Проектированию технологических процессов предшествует контроль рабочих чертежей изделия на технологичность конструкции. Контролю на технологичность подвергаются детали изделия и изделие в целом. Деталям необходимо придавать простые и симметричные формы. При этом упрощается задача ориентации деталей в вибробункерных устройствах. Если деталь имеет слабовыраженные признаки асимметрии, их в ряде случаев следует усиливать, предусматривая уступы, срезы

или дополнительные отверстия. Конструкция деталей должна быть такой, чтобы при выдаче их из бункерно-ориентирующих устройств они взаимно не сцеплялись в виде двух или многозвенных цепочек, образование которых приводит к прекращению выдачи деталей из бункеров. К таким деталям относят спиральные пружины, разрезные кольца, пружинные шайбы с большим зазором в замке.

Детали, сопрягающиеся с зазором или натягом, следует выполнять с заходными фасками или направляющими заточками. Это обеспечивает лучшее направление сопрягаемых деталей на сборочной позиции робота.

Базовые детали изделий должны просто и надежно устанавливаться и закрепляться в сборочном приспособлении робота. Установку целесообразно производить простым (желательно прямолинейным) движением рабочего органа робота. Этому требованию удовлетворяют, в частности, такие схемы, как установка на центрирующую выточку или на два базовых отверстия и перпендикулярную их осям плоскость.

Детали изделия должны иметь точно выполненные базы для надежного захвата их рабочим органом робота. Для обеспечения полной собираемости детали должны иметь малые погрешности взаимного расположения поверхностей. Детали изделия должны быть в максимальной степени унифицированы и стандартизированы. При работизации сборки это позволяет в большой мере использовать однотипные исполнительные и вспомогательные устройства РТК.

Конструкция изделия в целом должна быть оформлена так, чтобы при сборке детали подавались по простым прямолинейным траекториям. Это значительно упрощает условия роботизированной сборки. Конструкция изделия должна быть удобной для подвода и отвода сборочных инструментов, а также для выполнения сборки с одной стороны без применения поворотного приспособления. При большом числе входящих в изделие деталей его целесообразно расчленять на предварительно собираемые узлы. Это позволяет выделить и более легко автоматизировать узловую сборку.

При роботизации производства следует применять сборку по принципу полной взаимозаменяемости. Менее удобна сборка по принципу ограниченной и групповой взаимозаменяемости, неудобна сборка по методу регулирования с использованием жестких или подвижных компенсаторов и недопустима сборка по методу пригонки.

В роботизированном производстве целесообразен переход к моноблочным конструкциям изделий, в которых отдельные детали объединяются в одну и притом не обязательно более сложную деталь. Это уменьшает объем механической обработки, узловой и общей сборки изделия. Созданию моноблочных конструкций способствует развитие и использование прогрессивных методов выполнения заготовок. Не все виды соединений удобны для роботизированной сборки. Робот как сборочная машина не способен развивать большие усилия, необхолимые для запрессовки. Собираемый узел при этом необхолимо перелавать на смежно расположенный пресс, что усложняет процесс сборки. Выполнение болтовых соединений менее удобно, чем винтовых. Точечная сварка в роботизированном производстве осуществляется легче, чем склепывание. Дополнительные устройства (сменные вальцовки, прессующие устройства, встроенные в сборочные приспособления; сменные резьбозавертывающие установки и др.), расширяют технологические возможности роботов.

Выбор технологических баз — важный вопрос проектирования роботизированной сборки. От него зависит качество собираемых изделий и безотказность работы робототехнического комплекса. Этот вопрос должен взаимосвязанно решаться на всех этапах сборки данного изделия. На первом этапе выбирают базу, определяющую положение детали изделия в ячейках кассеты, магазина, в лотке бункерно-ориентирующего устройства или лоткенакопителе (для базовой детали изделия). Формулируют требования по точности обработки выбранной базы, точности изготовления ячеек, максимально возможному зазору между деталью и ячейкой. Эти вопросы должны решаться на основе обеспечения точного и безотказного захвата деталей рабочим органом робота.

На втором этапе выбирают базу для захвата детали рабочим органом робота. Эта база должна быть достаточно протяженной для устойчивости детали в захвате робота, точно выполненной и точно расположенной относительно первой базы. В отдельных случаях эта база создается искусственно из технологических соображений (вспомогательная база).

На третьем этапе определяют технологическую сборочную базу. Различают базирование базовой детали изделия и сопрягаемых с ней деталей при узловой и общей сборке. Базовые детали изделия устанавливают в приспособление робота, выдерживая принципы совмеще-

ния и постоянства баз. Первый принцип заключается в том, что технологическая база, на которую ставят базовую деталь изделия, совмещается с измерительной. В этом случае погрешность базирования равна нулю, и положение поверхности сопряжения с другими деталями собираемого изделия будет постоянным для всей партии изделий. Это повышает собираемость сопрягаемых деталей и безотказность процесса сборки.

Отход от принципа постоянства технологических баз нарушает однотипность сборочных приспособлений на различных РТК сборки одного изделия, что ведет также к снижению собираемости деталей и безотказности сборки, Другие детали изделия, подаваемые в зону сборки рабочим органом робота, могут иметь погрешности положения в результате погрешности позиционирования рабочего органа робота и погрешности захвата. Последняя, в свою очередь, зависит от точности изготовления захватного устройства и погрешности исходного положения детали в ячейке кассеты (магазина:), Со временем эксплуатации робота погрешности позиционирования и захвата возрастают в результате его изнашивания. При отдельных видах соединений (точечной сварке, спайке, склеивании) рассмотренные погрешности положения присоединяемых деталей снижают качество изделий. Их величину в каждом конкретном случае приходится регламентировать и обосновывать, исходя из предъявляемых к изделию технических требований. При выполнении соединений типа вал-втулка эти погрешности вызывают отказы в работе робота из-за большою смещения осей сопрягаемых поверхностей. На практике применяют упругие компенсаторы, позволяющие выполнять сборку соединений вал - втулка с большими смещениями (порядка 1-1,5 мм) осей. Устройство монтируется на руке робота; его применение повышает безотказность работы РТК и позволяет снизить требования по точности позиционирования. Другой путь устранения данного недостатка - применение адаптивных устройств со специальными датчиками и системы обратной связи, обеспечивающей собираемость при больших смещениях сопрягаемых деталей.

На четвертом (заключительном) этапе сборки изделие снимается для укладки в тару готовой продукции или передается рабочим органом робота на транспортирующее устройство для перемещения на последующие операции сборки без потери ориентации. На этом этапе используют прежнюю базу для захвата

рабочим органом робота (второй этап); если она оказывается закрытой установленными деталями изделия, то выбирают новую базу, обеспечивающую точное положение на следующей операции сборки.

Технологические схемы общей и узловой сборки в роботизированном производстве составляют отдельно, выделяя не только технологические, но и вспомогательные операции. На этих схемах следует выделять участки ручной и механизированной сборки, на которых роботизированная сборка затруднительна или невозможна. Сложные изделия, состоящие из большого числа разнородных деталей (более 10-15), обычно автоматически не собирают. Такие изделия расчленяют на простые узлы, предусматривая узловую и общую сборку.

Тип производства (поточно-массовое или серийное) определяется отдельно для изделия и его узлов, так как он может быть разным. В первом случае устанавливают темп работы, во втором - размеры партий. По организационным формам роботизированная сборка может быть стационарной и конвейерной,

Маршрутную технологию общей и узловой сборки составляют на основе технологических схем сборки. Уточняют последовательность и содержание операций сборки, устанавливают структуру РТК и типы входящих в их состав роботов, технологического и транспортного оборудования, выявляют операции с большей вероятностью отказов и предусматривают на этих этапах сборки производственные залелы.

Операционная технология — наиболее сложный и трудоемкий этап проектирования роботизированной сборки. Он включает уточнение содержания операций, повышение степени концентрации технологических переходов. выявление и строгую регламентацию всех элементов операции, выполнение всех необходимых технологических расчетов, определение штучного времени по элементам и в целом. Устанавливают конкретные модели роботов и технологического оборудования, встраиваемого в РТК. Составляют технические задания на проектирование специального технологического оборудования, захватов и приспособле-Устанавливают типы блокировочных устройств и сигнализации для предупреждения аварийных ситуаций и брака при сборке, а также тип диагностических устройств для быстрого выявления причин отказов и разрабатывают мероприятия по технике безопасности. Для сложных операций строят циклограммы работы роботов и РТК в целях выявления возможности устранения потерь времени и повышения производительности.

Составляют документацию, фиксирующую разработанные технологические процессы сборки, и определяют технико-экономические показатели по разработанным технологическим процессам для их оценки.

При разработке операционной технологии роботизированной сборки не рекомендуется копировать ручную сборку. В каждом случае следует искать новые решения, обеспечивающие производительность и качество изделий. Задача технолога — вписать наиболее эффективно ПР в конкретную технологическую среду и организовать эту среду для наивыгоднейшего использования в ней данного ПР.

На основе операционной технологии составляют исходные данные для подготовки управляющих программ для роботов, имеющих ЧПУ; определяют траекторию движения рабочих органов робота, устанавливают координаты опорных точек траектории, назначают скорости перемещений рабочего органа робота, рабочие и вспомогательные команды; выявляют траекторию обхода возможных препятствий; составляют управляющую программу (вручную или на ЭВМ), подвергаемую последующей проверке на графопостроителях, на экране дисплея или пробным пуском робота; осуществляют последующее корректирование программы (если требуется).

Используя операционную технологию, обучают робот, если он имеет систему ручного или дистанционного обучения. Данные операционной технологии используют для наладки роботов с цикловой системой управления, а также для установки, наладки и регулирования периферийных устройств РТК. В этом же плане проводится большая работа по состыковке систем управления роботом и входящего в данный РТК технологического оборудования. Если последнее не имеет системы программного управления, то оно подвергается соответствующей модернизации и реконструкции.

МЕХАНИЗИРОВАННЫЙ СБОРОЧНЫЙ ИНСТРУМЕНТ. СЛЕСАРНЫЙ ИНСТРУМЕНТ

При сборке машин применяют механизированный инструмент с электрическим, пневматическим и гидравлическим приводами.

Наиболее распространены инструменты с пневматическим и электрическим приводами.

КПД механизированного инструмента с пневматическим приводом 7 — 11 % и с электрическим 50 - 60%. По удобству пользования они равноценны, но электроинструмент более бесшумен в работе. Эксплуатационные затраты при электрофицированном инструменте ниже, чем при пневматическом. Масса пневматического инструмента меньше; он способен выдерживать продолжительные перегрузки, что недопустимо для электроинструмента. Гидравлический инструмент отличается значительно меньшей массой благодаря высокому (до 8 МПа) давлению рабочей жидкости, а также относительной бесшумностью в работе. В гидравлических инструментах применяют ротационные лопастные, поршневые и винтовые приводы с давлением рабочей жидкости до 8 MΠa.

В пневматических инструментах применяют ротационные лопастные, турбинные и поршневые приводы, питаемые давлением воздуха 0.5 МПа.

Электроинструменты имеют двигатели переменного тока коллекторные или асинхронные, питаемые током нормальной (50 Гц) или повышенной (180 — 200 Гц) частоты, который получают от специальных преобразователей. Наиболее распространены встроенные электродвигатели с короткозамкнутым ротором трехфазового тока напряжением 36 В и частотой 180-200 Гц.

Инструмент для пригоночных работ

Сверлильные машины (табл. 1, 2) используют для сверления отверстий диаметром 3-32 мм. Большинство конструкций машин выполнено с рукоятками пистолетного типа. Их применяют для сверления отверстий диаметром до 12—14 мм. Для сверления отверстий больших диаметров используют машины примерно таких же конструкций с боковыми дополнительными рукоятками.

Машина ИП-1016A позволяет сверлить отверстия диаметром до 32 мм, однако требуется установка дополнительной опоры для создания подачи вывертыванием винта.

Сверление отверстий малого диаметра (1,5-3 мм) целесообразно выполнять пневматическими машинами турбинного типа с частотой вращения шпинделя до 30000 об/мин. На переднем конце шпинделя предусмотрена цанга для закрепления инструмента.

Шлифовальные машины (рис. 9, табл. 3, 4) используют для зачистки сварных швов, чугунных и стальных отливок, снятия заусенцев,

1. Электрические сверлильные машины

Модель	Наиболь- ший диа- метр от- верстия при свер- лении по стали, мм	Частота вращения шпинделя, 1/мин	Мощ- ность, кВт	Напря- жение сети, В	Частота тока, Гц	Конус шпин- деля	Габаритные размеры, мм	Масса без кабеля, кг
ИЭ-1025А ИЭ-1003Б	6	1230 1500	0,21 0,27	36 220	200 50	B 10	$235 \times 67 \times 162$ $242 \times 71 \times 170$	1,6 1,55
ИЭ-1026А	9	. 800	0,285	36	200		$239 \times 67 \times 162$	1,7
ИЭ-1019А ИЭ-1034			0,34 0,32				$255 \times 68 \times 210$ $219 \times 63 \times 185$	2 1,65
ИЭ-1502	9; 6	800; 1600	0,32				$308 \times 72 \times 186$	2,5
ИЭ-1032 ИЭ-1202 ИЭ-1031A	9	940 940; 1980 1380	0,42 0,42 0,27	220	50	B12	$\begin{array}{c} 245 \times 70 \times 157 \\ 275 \times 70 \times 157 \\ 245 \times 71 \times 170 \end{array}$	1,7 1,85 1,6
ИЭ-1033А	14	510	0,365	36	200	-	$349 \times 204 \times 127$	3
ИЭ-1204У2 ИЭ-1022В	14; 9 14	480; 1020 720	0,42 0,4	220	50	B18 B12	$\begin{array}{c} 400 \times 84 \times 135 \\ 406 \times 206 \times 146 \end{array}$	3 2,8
ИЭ-1017А	22	420	0,86	36	200		$312 \times 384 \times 97$	4,1
ИЭ-1205	23; 14	240; 480	0,6			B18	$360 \times 96 \times 407$	5
ИЭ-1023А	23	240		220	50		$340 \times 90 \times 415$	4,5
ИЭ-1015А		450	0,83				$460 \times 480 \times 165$	9
ИЭ-1206	32; 23	150; 240	0,86			B24	$535 \times 160 \times 650$	7

2. Пневматические сверлильные машины (давление воздуха 0,5 МПа)

Модель	Наибольший диаметр отверстия при сверлении по стали, мм	Частота вращения шпинделя, 1/мин	Мощность на шпин- деле, Вт	Расход сжатого воздуха, м ³ /мин	Конус шпинделя (Морзе)	Габаритные размеры, мм	Масса, кг
CM11-3-18000	3	18 000	184	0,6		136 × 45 × 145	0,85
CM21-6-12000 CM11-6-3600	6	12 000 3 600	294 184	0,8 0,6	1a	$171 \times 55 \times 152$ $150 \times 45 \times 145$	1,0 0,9
CM21-9-2500 CM21-9-300		2 500 300	294 294	0,8	1в	$180 \times 55 \times 152$ $230 \times 55 \times 152$	1,2 1,3
ИП-1009 ИП-1011	9	1 400 1 4 0 0	330 330	0,6			1,0
ИП-1104		1 600	290				1,45

Продолжение табл. 2

Модель	Наибольший диаметр отверстия при сверлении по стали, мм	Частота вращения шпинделя, 1/мин	Мощность на шпин- деле, Вт	Расход сжатого воздуха, м ³ /мин	Конус шпинделя (Морзе)	Габаритные размеры, мм	Масса, кг
ИП-1019 ИП-1020	12	1 000 1 000	440 440	0,9		$200 \times 53 \times 178$ $230 \times 56 \times 178$	1,7
ИП-1024 ИП-1021 ИП-1023*	14 14 20; 25	1000; 1100 200 1200	330; 440 590 900	0,8; 0,9 1,0 1,2	1	252 × 58 × 175 290 × 56 × 178 690 × 133 × 195	2,1 2,6 5,4
ИП-1103A ** ИП 1016A **	32 32	450 450	1800 1800	2 2	3	$396 \times 96 \times 215$ $380 \times 160 \times 260$	7,5 8,4

^{*} Для сверления железобетона. ** Угловая.

Рис. 9. Шлифовальная машина ИП-2015: 1- шлифовальный круг; 2- шпиндель; 3- пневмодвигатель; 4- регулятор частоты вращения; 5- пусковое устройство

3. Электрические шлифовальные машины

Модель	Наибольший диаметр шлифовально- го круга, мм	Частота вращения шпинделя, 1/мин	Потребляе- мая мощ- ность, кВт	Напряжение пи- тающей сети, В	Частота тока, Гц	Габаритные размеры, мм	Масса (без кабе- ля и кру- га), кг
ИЭ-2008 ИЭ-2009	63 125	6800 2600	0,6 1,15	220	50	575 × 86 × 86 620 × 144 × 106	3,45 6,5
ИЭ-2004А	150	3800	1,07	36	200	609 × 204 × 117	6,5
ИЭ-2106*	80	3300	0,6			420 × 108 × 141	3,8
ИЭ-6103	$\frac{200}{125}$	$\frac{2900}{4080}$	1,02	220	50	$\frac{298 \times 268 \times 284}{347 \times 246 \times 211}$	$\frac{3,2}{3,7}$
ИЭ-8201А	200 125	3600	1,02			$\frac{261 \times 228 \times 213}{284 \times 240 \times 255}$	2,7

^{*} Угловая.

Примечание. Машины ИЭ-6103 и ИЭ-8201А с гибкими валами. В числителе даны характеристики для прямых головок, в знаменателе — для угловых.

Модель	Наибольший диаметр шлифовально- го круга, мм	Частота вращения шпинделя, 1/мин	Мощность на шпинделе, кВт	Расход сжатого воздуха, м ³ /мин	Габаритные размеры, мм	Масса (без шлифовально- го круга), кг
ИП-2009А	63	12 100	0,44	0,9	440 × 72 × 65	1,9
ИП-2203А *	125	4 800	1,3	1,6	320 × 150 × 200	4,0
ИП-2015	150	7 600	0,73	1,2	567 × 120 × 100	3,5
ИП-2014А	150	5 100	1,3	1,8	590 × 164 × 130	5,7

4. Пневматические шлифовальные машины (давление воздуха 0,5 МПа)

Угловая.

Рис. 10. Шлифовальная машина ИЭ-8201А: a — прямая головка; δ — торцовая; I — рукоятка; 2 — выключатель; 3 — электродвигатель; 4 — гибкий вал; 5. δ , 7 — рабочие рукоятки

шлифования и полирования различных поверхностей. Их изготовляют с электро- и пневмоприводом, прямыми и угловыми.

284

Для работы в труднодоступных местах применяют машины с гибким валом. Такие машины состоят из электродвигателя, установленного на подставке, гибкого и сменных шлифовальных головок – прямой и торцовой (рис. 10). Вращение от электродвигателя 3 через гибкий вал 4 передается на головку. Для обеспечения электробезопасности гибкий вал присоединяется к электродвигателю через муфту, изолированную от вала ротора электродвигателя и переднего щита. Масса комплекта машины ИЭ-8201А 26,5 кг, машины ИЭ-6103 34 кг.

Ножницы применяют для прямолинейной и фасонной резки листовой стали и сплавов цветных металлов. Максимальная толщина листа стали средней твердости до 2,5 мм.

Выпускают ножевые, вырубные, дисковые и рычажные ножницы.

Резка металла ножевыми ножницами (рис. 11) осуществляется перемещением верхнего подвижного ножа 2 относительно нижнего неподвижного 1, закрепленного на скобе. Возвратно-поступательное движение подвижный нож осуществляет от ползуна 3 за счет эксцентрика 4.

Режущими элементами у вырубных ножниц являются пуансон и матрица. Такие ножницы позволяют резать металл по более сложному контуру и вырезать фигурные отверстия внутри листа.

Процесс резки дисковыми ножницами заключается в том, что вращающийся с боль-

Рис. 11. Ножницы ИЗ-5404: I — неподвижный нож; 2 — подвижный нож; 3 — ползун; 4 — эксцентрик; 5 — корпус; 6 — редуктор; 7 — рукоятка; 8 — курок

щой скоростью стальной диск расплавляет или разрезает материал и своим вращением выбрасывает его из канавки, оставляя кромку реза ровной и чистой. Технические характеристики ножниц приведены в табл. 5, 6.

Пневматические рубильные молотки ИП-4119 используют для рубки и чеканки металла, доводки отливок, клепки заклепок и других работ. Техническая характеристика молотка: энергия единичного удара 12,5 Дж, частота ударов 38 Гц, расход сжатого воздуха 1,6 м³/мин, давление 0,5 МПа, длина молотка без инструмента 490 мм, масса 6 кг.

Резьбонарезная пневматическая машина ИП-3403А (рис. 12) предназначена для нарезания резьбы в стали. От вала ротора пневмодвигателя 5 через планетарный редуктор 4 и механизм реверса 2 вращение передается на шпиндель 1. При осевом нажатии в процессе резьбонарезания шпиндель перемещается назад и зацепляется с кулачками шестерни правого вращения 3. При снятии осевого усилия шпиндель под действием пружины 7 перемещается в исходное положение, зацепляется с центральной шестерной 6 и получает ускоренное вращение для вывинчивания метчика из нарезанного отверстия.

Техническая характеристика машины: диаметр нарезаемой резьбы 12 мм; крутящий момент 47 H·м; частота вращения шпинделя при правом вращении 360 об/мин, левом -660 об/мин; мощность двигателя 0.4 кВт; расход сжатого воздуха 1 м 3 /мин; давление воздуха 0.5 МПа; габаритные размеры $260 \times 60 \times 180$; масса 2.5 кг.

5. Электрические ножевые ножницы

Модель	Толщина раз- резаемого листа, мм	Число двой- ных ходов в минуту	Потребляемая мошность, кВт	Габарит- ные размеры, мм	Масса. кі
ИЭ-5803	0,8	1200	0,23	250 × 80 ×	2,8
ИЭ-5502*	1,0 1	1200	0,23	×200 250 × 80 ×	2,9
ИЭ-5404	1,6	1800	0,23	$250 \times 80 \times$	3,0
ИЭ-5403АУ2	2,5	990	0,40	×220 330×84× ×290	4,7
	1		1		I

* Вырубные.

Примечание. Напряжение питающей сети 220 В, частота тока 50 Гц.

6. Пневматические ножницы (давление воздуха 0,5 МПа)

Модель	Толщина раз- резаемого листа, мм	Число двой- ных ходов в минуту	Расход сжатого воздуха, м ³ /мин	Габарит- ные размеры, мм	Масса, кг
ИП-5401А*	2,5	2000	0,8	218 × 88 ×	2,9
ИП-5502**	2,5	1500	0,9	×206 214×56× ×202	3,2
					1

* Ножевые. ** Вырубные.

Инструмент для сборки резьбовых соединений

Для механизации сборки резьбовых соединений применяют ручные одношпиндельные резьбозавертывающие машины: гайко-, шпилько-и винтоверты. Их выпускают с пневматическими ротационными, с электрическими высокочастотными двигателями и с однофазными коллекторными двигателями нормальной частоты.

По принципу работы их подразделяют на машины вращательного действия, частоударные и редкоударные. Ударные гайковерты выполняют в виде ручных машин (табл. 7, 8). Они обладают высокой производительностью, требуется меньшая мощность, чем для гайковертов вращательного действия, и более легкие. Реактивный момент в процессе работы ударных гайковертов практически отсутствует.

Это позволяет использовать их при значительных моментах затяжки. Срок службы ударных гайковертов меньше, чем у гайковертов вращательного действия, выше уровень шума и вибрации.

Редкоударные гайковерты (рис. 13, табл. 9) имеют меньшую на 20-40% массу по сравнению с частоударными, более высокий (в 2-5 раз) КПД, для них требуются двигатели меньшей мощности (на 15-35%).

Частоударные гайковерты совершают 16-40 ударов в секунду, редкоударные - до трех ударов в секунду.

Процесс затяжки частоударными гайковертами осуществляется за 110-200 ударов, редкоударными за 4-15 ударов энергией большого удара постоянной величины. Энергия частоударных гайковертов меняется от удара к удару, у редкоударных остается постоянной по величине, что позволяет вести сборку ответственных резьбовых соединений.

7. Электрические резьбозавертывающие машины (гайковерты)

Модель	Наиболь- ший диа- метр резь- бы, мм	Момент затяжки, Н·м	Частота вращения шпинде-ля, об/с	Потреб- ляемая мощность, Вт	Напряжение питающей сети, В	Частога тока, Гц	Габаритные размеры, мм	Масса, кг
ИЭ-3113 ИЭ-3114A	16	125	17 16	340 270	220 36	50 200	$363 \times 70 \times 243$ $300 \times 70 \times 237$	3,8 3,5

8. Пневматические резьбозавертывающие машины (гайковерты) (давление воздуха 0,5 МПа)

Модель	Наибольший диаметр резьбы, мм	Момент затяжки, Н · м	Время затяжки, с	Расход сжа- того возду- ха, м ³ /мин	Габаритные размеры, мм	Масса, кг
ИП-3112A* ИП-3207A **	14	100	4 5	0,6	$226 \times 60 \times 173$ $273 \times 65 \times 118$	2,2 2,6
ИП-3113A* ИП-3114*	18 20	250	8 10	0,7 0,9	· 261 × 64 × 175 260 × 87 × 245	2,7 4,5
ИП-3106А*	27 – 36	800; 1250; 1600		1.05	$340\times160\times250$	8,8
ИП-3205А**	27 – 36	800; 1250; 1600	-	1,05	370 × 125 × 195	9,7
ИП-3115*	48 – 52	3150	10	1,0	295 × 390 × 160	14,5

^{*} Реверсивные.

^{**} Угловые.

Примечание. Машины ИП-3205А и ИП-3206А с регулируемым моментом.

Рис. 13. Гайковерт ИЭ-3119: $I = \text{шпиндель}; \ 2 = \text{корпус}; \ 3 = \text{ударно-вращательный механизм}; \ 4 = \text{корпус}$ бойка; $5 = \text{планетарный редуктор}; \ 6 = \text{электродвигатель}; \ 7 = \text{рукоятка}$

9. Электрические резьбозавертывающие машины (гайковерты)

Модель	ваемых бо	ы затяги- олтов, мм, лассов ности 6.8; 6.9; 8.8; 10.9; 12.9; 14.9	Мо- мент затяж- ки, Н · м	Энер- гия удара, Дж	Число уда- ров за 2 с	треб- ляемая мощ-	щей	Изсто-	Габаритные размеры, мм	Мас- са, кг
ИЭ-3121 ИЭ-3115 ИЭ-3118 ИЭ-3119 ИЭ-3120А ИЭ-3112A ИЭ-3112	16-27 18-30 18-30 20-36 22-42 24-48 22-30	10-18 12-20 12-20 14-22 16-24 18-27	700 	16 25 40 63 100	3 4 3 4 2 1	350 420 400 450 600	220 36 220	50 200 50	385 × 79 × 209 470 × 79 × 130 370 × 80 × 210 510 × 90 × 140 462 × 100 × 306 330 × 120 × 310 447 × 153 × 410	4,3 5,1 5,7 7,4 10,5 12,3 12,4

10. Электрические резьбозавертывающие машины-винтоверты

Модель	Наибольший диаметр затягиваемой резьбы, мм	Момент затяжки, Н·м	вращения	Потреоля-	I THE HIM-	Частота тока, Гц	Габаритные размеры, мм	Масса, кт
ИЭ-3601Б	6	13	780	210	36	200	321 × 70 × 163	2,3
ИЭ-3620А		15	420	420	220	50	400 × 70 × 130	2,5
ИЭ-3603		15	2500	420	220	50	320 × 70 × 130	1,7

11. Пневматические резьбозавертывающие машины-винтоверты (давление воздуха 0,5 МПа)

Модель	Наибольший диаметр затягива- емой резьбы, мм	Момент затяжки, Н·м	Расход сжатого воздуха, м ³ /мин	Габаритные размеры, мм	Масса, кг
ВП-02	3	2	0,4	210 × 39	0,8
ВП-08	5	8	0,5	230 × 39	0,9
ВП-2	8	20	0,8	270 × 160	2

Для сборки резьб М3 – М8 применяют винтоверты. Электрические винтоверты (табл. 10) выполнены с ручками пистолетного типа, пневматические ВП-02 и ВП-08 (табл. 11) имеют цилиндрическую форму. Для подвески их на рабочем месте на корпусе имеются скобы. Винтоверт ВП-2 выполнен с ручкой пистолетного типа.

Многошпиндельные гайковерты компонуют из нормализованных резьбозавертывающих силовых головок, снабженных встроенными пневматическими, электрическими или гидравлическими двигателями. Для крепления

в корпусе головки имеют специальные присоединительные фланцы и посадочные диаметры. Заданная точность затяжки обеспечивается специальными устройствами. Точность затяжки многошпиндельными гайковертами составляет 12-15%.

Технические характеристики силовых головок для многошпиндельных гайковертов представлены в табл. 12—14.

На основе силовых головок созданы многошпиндельные гайковерты серии ЭГ с электрическим приводом и серии ГП с пневматическим приводом.

12. Электрические резьбозавертывающие головки серии ГСЭ

	ГС	Э-2	ГС	Э-6	ГС	Э2-6	ΓC) -10	ГСЗ	2-10	ГС	Э-16	ГС	2-16	ГС	Э-25	ГСζ	€2-25
Параметры		Исполнение																
_	l	П	I	II	I	11	I	II	I	П	I	II	I	II	1	H	I	II
Момент затяж- ки. Н м	2	20	6	3	6	3	10	00	10)0	10	60	16	50	25	50	2	50
частота вращения и шпинделя,	7	7	8	2	325	5/52	3	8	200	/40	3	0	180	/30	4	5	280)/45
об/мин Потребляемая мощность, кВт Габаритные раз-	0,	12	0,	18	0,	18	0,	25	0,	25	0,	25	0,2	25	0.	,6	0	,6
меры, мм: длина диаметр Масса, кг	415 77 4,2	75	77	77		77	525 82 8,5	380 80 8	80	-88		402 88 10	615 88 11,6	86	625 90 13,1	465 90 11,6	90	90

^{*} В числителе указана частота вращения шпинделя на холостом ходу, в знаменателе – под нагрузкой.

13. Пневматические резьбозавертывающие головки серии ГСП (давление воздуха 0,5 МПа)

TI	LCI	1-1,6	ГС	П-2	ГС	П-3	ГС	П-6	LCI	T-16	LCI	1-25	LCI	1-40
Параметры							Испол	інени	2					
	I; II	Ш	1;11	III	1;11	Ш	Ι; ΙΙ	Ш	1;11	III	1;11	Ш	I; II	III
Момент затяжки, Н м		6		0		2	6		16	50	2:	50	60	00
Потребляемая мощность, кВт	0,59		0,	0,59 0,736 0,92		1,1		1,5		1,6				
Частота вращения шпинделя, об/мин	500		420		40	400 220		10	70	10	50	200		
Расход сжатого воздуха, м ³ /мин	0.	,9	0	,9	1.	,0	1,	25	1.	,3	1.	.4	i,	6
Габаритные размеры, мм: длина диаметр	328 48	222 45	330 52	226 52	343 52	239 52	378 70	256 70	395 70	270 70	486 80	316 80	49 10	
Масса, кг	1,43	1,8	2,0	2,15	2,4	2,5	4,0	4,15	4,2	4,4	6,8	7,0	9,8	35

Примечание. Напряжение питающей сети 36 В, частота тока 200 Гц.

14. Гидравлические резьбозавертывающие головки серии ГБ (давлени	іе масла	6 MI	Ia)
--	----------	------	-----

Параметры	ГБ-10К	ГБ-12К	ГБ-14К	ГБ-16
Момент затяжки, Н м Частота вращения шпинделя	80 150	180 120	320 100	600 80
под нагрузкой, об/мин Расход масла под нагрузкой, л/мин	27	30	42	73
Габаритные размеры (длина ×	400×60	562 × 75	562×80	792 × 140
× диаметр), мм Масса, кг	3,35	9,75	10,3	34,9

Рис. 14. Силовая головка-ишильковерт

Затяжку шпилек многошпиндельными блоками выполняют с помощью силовых головок (рис. 14). Головка предназначена для резьбы М14. Наибольший вращающий момент на шпинделе 48 Н м, расход воздуха 1,2 м³/мин, масса головки 2,1 кг. Вращающий момент от ротора 12 передается шпинделю 7 через двухступенчатый планетарный редуктор 11 и механизм реверса 5. Каждая ступень редуктора имеет ведущее зубчатое колесо с внутренними зубьями и водило с двумя сателлитами. На резьбовом конце водила 10 установлено вращающееся зубчатое колесо 4 с внутренними зубьями, являющееся ведущим в механизме

15. Резьбовые реверсивные патроны для завинчивания шпилек

Параметры	П.97.27	П.97.28	П.97.29	П.97.30	П.97.31.	П.97.32	
Крутящий момент, Н·м Диаметр завинчиваемой резьбы, мм	35 M6, M8, M10	16, M8, M10, M12 M10		200 M14, M16	300 M16, M18	430 M18, M20	
Габаритные размеры (диаметр × длина), мм Масса, кг	27×118 $0,36$	30 × 135 0,63	36×142 $0,82$	40 × 167 1,54	46 × 180 1,67	50 × 204 2,45	
Параметры	П.97.33	П.97.34	П.97.35	П.97.35 П.		II.97.37	
Крутящий момент, Н·м Диаметр завинчиваемой резьбы, мм	Диаметр завинчиваемой М20, М22		1000 M24, M		500 , M30	2000 M30, M33	
Габаритные размеры (диаметр × длина), мм Масса, кг	54 × 212 3,04	56 × 235 3,36	60 × 24 3,35	64 × 266 4,76		75 × 299 7,16	

16	Роликовые	патроны	ппа	завинчивания	шпилек

Параметры	ПР.97.12	П.97.13	ПР.94.14	IIP.97.15	ПР.97.16	ПР.97.17	ПР.97.18	ПР.97.19
Число роликов Момент затяжки. Н. м	3 35	3 70	3 125	3 150	3 200	3 300	5 600	5 800
диаметр завинчи- ваемой резьбы, мм	M8	M 10	M12	M14	M16	M18	M20	M22
Габаритные размеры (диаметр × дли-	36 × 79	36×87	36 × 95	40×105	40×109	43 × 122	48 × 141	60 × 155
на), мм Масса, кг	0,51	0,53	0,55	0,82	0,83	0,97	1,66	2,67

Примечание. Патроны при съеме со шпильки не требуют реверса.

17. Быстросменные патроны для завинчивания шпилек

Параметры	ПБ.97.16	ПБ.97.19	ПБ.97.22	ПБ.97.25	ПБ.97.29
	ПБ.97.18	ПБ.97.21	ПБ.97.24	ПБ.97.28	ПБ.97.31
Крутящий момент, Н м Диаметр завинчиваемой резьбы, мм Габаритные размеры (диаметр × длина). мм Масса, кг	35 M6, M8, M10 42 × 221 1.82	70 M10, M12, M14 50 × 215 2.72	200 M14, M16, M18 60 × 244 4,35	400 M18, M20, M22, M24 70 × 294 7,82	600 M22, M24 75 × 321 8,27

реверса. Паразитные колеса 3, сидящие на осях 2 в неподвижном корпусе 9, зацепляются с центральным колесом 8, свободно вращающимся на шпинделе 7. При осевом нажатии на машину шпиндель, двигаясь назад, соединяется с кулачками выходного вала (водила) редуктора, получая правое вращение для затягивания шпильки. При прекращении нажатия он под действием пружины 1 перемещается вперед и зацепляется с зубчатым колесом механизма реверса, получая левое ускоренное врашение, и патрон 6 свинчивается со шпильки. Силовые головки многошпиндельных гайковертов для удерживания гаек и винтов при завинчивании оснащены головками, шпильковерты - патронами. Технические характеристики патронов приведены в табл. 15-17.

Подвески для инструмента

Для удерживания механизированного инструмента в момент пользования им применяет свободные или жесткие подвески. На подвесках часто предусматривают автоматическое выключение тока при освобождении (подъеме) инструмента. Более удобна в эксплуатации свободная подвеска инструмента, однако она не ограждает рабочего от реактивных мо-

ментов, поэтому ее применяют для инструментов небольшой мощности. Основными элементами таких подвесок служат длинные специальные пружины, тонкие тросы с противовесом и пружинные балансиры. Технические характеристики пружинных балансиров приведены в табл. 18.

Мощный инструмент закрепляют на поворотных шарнирных консолях, колонках, подставках или каретках, перемещаемых по направляющим.

Жесткие подвески позволяют перемещать инструмент в одной плоскости; они воспринимают реактивный момент, возникающий при работе механизма.

Инструмент для сборки клепаных соединений

Для механизации сборки клепаных соединений в машиностроении применяют клепальные молотки, ручные пневматические прессы, гидравлические и пневмогидравлические установки. При клепке пневматическими молотками заклепка со стороны, противоположной удару, должна упираться в массивную подставку или поддержку.

18. Пружинные балансиры серии БП

Параметры	БП.93 08-04	БП.93 08-03	БП.93 08-02т	БП.93 08-01	БП.93 08	БП.93 07-01	БП.93 07	БП.93 07-02	БП.93 07-03	БП.93 07-04
Грузоподъемность, кг	2- 3,75	3,5-6	5-9	7 12,5	9,5 17	20 28	30 — 42	40 45	60 70	68 80
Рабочий ход, мм		<u> </u>	1800					1700		
Габаритные размеры, мм		770	× 147 ×	190		800 × 220 × 280				
Масса, кг	11 29 38					29	36	32		

19. Пневматические клепальные молотки (давление воздуха 0,5 МПа)

Параметры	КМП-14М	КМП-24М	кмп-32м	КМ-42М	ип4009	иП4010
Наибольший диаметр раскленываемой закленки из сплава В65	4	5	6	8	18	22
Частота ударов, Гц Энергия единичного удара, Дж	42 2,5	37 5	23 10	19 13	25 22,5	17 36
Расход сжатого воздуха, м ³ /мин Длина × ширина × высота, мм	0.3 $166 \times 41 \times$	0,45 196 × 46 ×	$0,65$ $270 \times 52 \times$	0.75 $355 \times 68 \times$	1,2	1,2
Масса молотка, кг	× 140 1,3	×146 - 1,6	× 145 2,5	×140 3,3	7,5	8,2

Примечание. Для молотков ИП4009 и ИП4010 диаметр расклепываемой заклепки дан по стали.

У бугельмых молотков роль поддержки выполняет скоба-бугель, присоединенная к стволу молотка.

Технические характеристики пневматических клепальных молотков приведены в табл. 19. Эти молотки являются многоударными и при пуске сжатого воздуха автоматически наносят удары до прекращения его подачи.

СБОРОЧНЫЕ ПРИСПОСОБЛЕНИЯ

Назначение и типы сборочных приспособлений. Сборочные приспособления используют при узловой и общей сборке изделий. Они являются простыми, доступными и эффективными средствами механизации ручной сборки, а также необходимыми дополнительными устройствами обычного и автоматизированного сборочного оборудования. Сборочные приспособления обеспечивают быструю установку и закрепление сопрягаемых элементов изделия. По степени специализации

их подразделяют на универсальные и специальные.

Универсальные приспособления применяют в единичном и мелкосерийном производстве. К ним относят плиты, сборочные балки, призмы и угольники, струбцины, домкраты и различные вспомогательные детали и устройства (подкладки, клинья, винтовые прихваты). Плиты и балки служат для установки, выверки и закрепления собираемых машин или их узлов. Плиты и балки изготовляют из чугуна; на обработанной поверхности выполняют Т-образные пазы. Плиты и балки устанавливают на фундамент на 50-100 мм выше пола и тщательно выверяют по уровню. Призмы и угольники служат для установки и закрепления узлов или базовых деталей собираемых машин. Домкраты служат для выверки и поддержки громоздких и тяжелых деталей и узлов.

Специальные приспособления применяют в крупносерийном и массовом производстве

Рис. 15. Приспособление для крепления корпусной детали узла

Рис. 17. Приспособление с пневматическим зажимом

для выполнения определенных сборочных операций. По назначению их разбивают на два основных типа.

К первому типу относят приспособления для неподвижной установки и закрепления базовых деталей и узлов собираемого изделия. Приспособления этого типа облегчают сборку и повышают производительность труда, так как рабочие освобождаются от необходимости удерживать объект сборки руками. На рис. 15 показано приспособление первого типа для крепления корпусной детали узла. К приспособлениям данного типа обычно не предъявляют требований точной установки закрепляемых деталей; сила закрепления должна быть достаточной для предотвращения смещения детали от действия сил и моментов, возникающих при выполнении сборочных операций.

Для удобства и повышения производительности труда сборщиков приспособления часто выполняют поворотными. На рис. 16 показано приспособление с вертикальной осью поворота для сборки коробки передач, картер 1 которой закрепляется на опорах зажимом 2. После поворота на требуемый угол верхнюю часть 3 фиксируют и закрепляют зажимом 4.

Приспособления для крепления базовых деталей и узлов могут быть одно- и много-

Рис. 16. Сборочное приспособление с вертикальной осью поворота

местными. Одноместные приспособления служат для закрепления одного собираемого изделия (см. рис. 15 и 16). При использовании многоместных приспособлений производительность труда сборщиков повышается в результате сокращения вспомогательного времени на одновременную установку и съем нескольких изделий.

Работу на многоместном приспособлении ведут по принципу последовательной или параллельной концентрации технологических переходов. Последний случай имеет место при одновременной затяжке резьбовых соединений на всех закрепленных в приспособлении изделиях с помощью многошпиндельного гайковерта. Многоместные приспособления должны обеспечивать равномерное и быстрое закрепление всех деталей. Приспособление с пневматическим зажимом (рис. 17) удовлетворяет этому требованию.

Приспособления данного типа могут быть стационарными и передвижными. Стационарные приспособления устанавливают на верстаках или сборочных стендах, передвижные — на тележках или плитах конвейеров. При автоматической сборке эти приспособления (приспособления-спутники) должны обеспечивать точную установку базовых деталей. В них должно быть предусмотрено устройство для съема готового изделия в конце сборки.

Ко второму типу специальных сборочных приспособлений относят приспособления для точной и быстрой установки соединяемых частей изделия. При использовании таких приспособлений сборщик не производит выверки взаимного положения сопрягаемых деталей, так как оно обеспечивается автоматически доведением их баз до соприкосновения с опорами и направляющими элементами приспособления. Такие приспособления применяют для сварки, пайки, клепки, склеивания, развальцовки, посадки с натягом, резьбовых и других сборочных соединений. Они обеспечивают зна-

Рис. 18. Приспособление для сборки составного коленчатого вала

чительное повышение производительности и необходимы при автоматизации сборочного процесса.

На рис. 18 показано приспособление для сборки составного коленчатого вала, обеспечивающее соосность его коренных шеек 1 и 4. Их установка и закрепление в центрирующих призмах 2 и 3 производится перед затяжкой гаек 5 и 7 мотылевой шейки 6.

На рис. 19 представлена схема приспособления для сборки зубчатой передачи прибора. В отверстия закрепленной в приспособлении нижней пластинки] вводят поддерживаемые пружинными вилками ползунов 2 валики 3 собираемой передачи. После наложения и закрепления верхней пластины 4 на распорках 5 ползуны отводят назад в направлениях, указанных стрелками.

Приспособления этого типа могут быть одно- и многоместными, стационарными и подвижными. Подвижные приспособления применяют при большой программе выпуска мелких и средних изделий в условиях конвейерной сборки. Они характерны, в частности, для сборки методом пайки и склеивания.

Наряду со сборочными приспособлениями описанных типов в машиностроении используют приспособления для предварительного деформирования собираемых упругих элементов (пружин, рессор, разрезных колец и т. д.),

Рис. 19. Приспособление для сборки зубчатого механизма прибора

Рис. 20. Приспособление для надевания колец на пор-

а также для выполнения соединений с натягом, когда при сборке необходимо приложение больших сил. Приспособления этого типа облегчают труд сборщиков, повышают производительность. Приводят их в действие вручную, используя усилители (рычажные, винтовые, комбинированные) или силовые узлы (пневмо-, гидро- или электроприводы).

На рис. 20 показано приспособление для надевания поршневых колец на поршень. Кольца 4 закладывают замками вниз между подвижными полукольцами 6. Конусную оправку 3 рычагом I вводят в кольца и разжимают их до размера, необходимого для свободного введения поршня. Нажимая на педаль, рабочий через шарнирную систему 2 и ползун 7 сжимает полукольца и кольца, удерживая последние в разведенном состоянии после отвода оправки 3 влево. После установки поршня 5 педаль освобождается, и кольца салятся в свои канавки.

Рис. 21. Приспособление для сборки муфты сцепления

Рис. 22. Приспособление для запрессовки диска на вал

В качестве примера приспособления, приводимого в действие от пневматического устройства, на рис. 21 показано приспособление для сборки муфты сцепления автомобильного двигателя. При сборке необходимо предварительно сжать пружины 1, находящиеся между нажимным диском 2 и кожухом 3. Это достигается осадкой кожуха четырьмя Г-образными прихватами 4, связанными с пневматической системой 5. Затем завертывают гайки. После поднятия прихватов собранную муфту вынимают из приспособления. На рис. 22 показано приспособление для устранения перекоса при запрессовке тонкого диска 2 на вал 3. Направление диска осуществляется гильзой 5. Приспособление устанавливают на стол 4 пресса, а запрессовка производится ползуном 1 до упора.

Элементы сборочных приспособлений. Специальные сборочные приспособления состоят из корпуса и смонтированных на его основе установочных элементов и зажимных устройств. Назначение установочных элементов то же, что и в станочных и контрольных приспособлениях, т. е. обеспечивать требуемое положение деталей и частей изделия без выверки. В качестве установочных элементов применяют стандартные или специальные детали в зависимости от вида используемых установочных баз. Так как в качестве последних служат окончательно обработанные поверхности деталей собираемого изделия, то вочные элементы приспособления должны иметь достаточные опорные поверхности (постоянные опоры с плоской головкой по ГОСТ 13440 - 68. опорные пластины 4743-68, широкие призмы, пальцы и другие элементы). В приспособлениях для крепления базовых деталей установочные элементы часто облицовывают твердой резиной или пластмассами, чтобы предупредить порчу поверхностей этих деталей.

Зажимными устройствами фиксируют полученное при установке положение собираемых деталей и обеспечивают их устойчивость в процессе выполнения сборочной операции. Зажимные устройства предупреждают смещение собираемого изделия под влиянием сил, возникающих при выполнении соединений. Вместе с тем они не должны деформировать детали изделия или портить их поверхности. Это обеспечивается использованием мягких вставок в зажимных элементах.

В сборочных приспособлениях применяют те же зажимные механизмы, что и в станочных приспособлениях. Если рабочая зона приспособления ограничена необходимостью подачи сопрягаемых деталей по сложным траекториям, зажимное устройство должно быть по возможности малогабаритным и должно быть расположено так, чтобы не затруднять сборку. Этому требованию удовлетворяют низко расположенные прихваты и Гобразные прижимы. Для сокращения вспомогательного времени привод зажимных устройств осуществляют от силовых узлов пневмо- или гидроцилиндров. При использовании гидроцилиндров получается более компактная конструкция сборочного приспособлерип

Непосредственное закрепление базовых деталей собираемого узла на магнитной (электромагнитной) плите недопустимо из-за возможности его намагничивания. Для небольших сил закрепления весьма удобны и быстродейственны вакуумные зажимные устройства, а для больших сил - пружинные. Последние часто применяют в приспособлениях для пайки и склеивания деталей. Они не препятствуют тепловому расширению деталей при нагреве и их сжатию при охлаждении. В качестве материала пружин используют сплавы на основе Со - Ni - Cr - W - Мо, выдерживающие высокую температуру нагрева (до 400 °С) без заметного снижения механических свойств.

Пружинные зажимы применяют на стационарных приспособлениях и на приспособлениях-спутниках. На рис. 23, а показано транс-

Рис. 23. Приспособление для приклеивания накладок на тормозные колодки

портируемое приспособление с прижимом приклеиваемых фрикционных накладок *1* к тормозным колодкам *3* посредством пружины *4* и охватывающей гибкой металлической или тканевой ленты 2. Надевание и съем этой ленты производится с помощью стационарного устройства (рис. 23,6). При подаче сжатого воздуха в цилиндр 9 происходит сжатие пружины вилкой 7 на штоке 8; левая вилка 6 упирается при этом в неподвижные штыри 5.

Для определения сил закрепления необходимо знать условия выполнения сборочных процессов. Так, при склеивании (клеем БФ-2 и др.) необходимо прижатие соединяемых деталей давлением 15-20 МПа. При пайке силу прижатия устанавливают из условия прочной фиксации собираемых деталей. При выполнении резьбовых соединений базовая деталь изделия воспринимает реактивный момент от затяжки этих соединений, поэтому их необходимо прочно удерживать от провертывания. Если используется многошпиндельное винтозавертывающее устройство, реактивный момент воспринимается деталью и корпусом устройства. Зная внешнюю силу или момент, схему установки и закрепления собираемого изделия, а также реакции опор, можно найти необходимую силу закрепления.

Расчет сил закрепления сводится к задаче статики на равновесие изделия под действием приложенных к нему внешних сил. Найденная сила закрепления должна быть меньше или равна предварительно определенной из условий допустимой деформации базовой детали изделия. В связи с этим выбор мест приложения сил закрепления имеет большое значение. Силы закрепления необходимо передавать через закрепляемые детали на жесткие опоры приспособления, избегая деформаций изгиба и скручивания. При расчете сил закрепления учитывают наибольшие значения сдвигающих сил и моментов, а также коэффициент запаса k. Его величину берут в пределах 1,5-2,5 в зависимости от схемы установки и закрепления. При установке базовой детали на достаточно большие участки чисто обработанной поверхности коэффициент трения берут 0,16.

К вспомогательным устройствам сборочных приспособлений относят поворотные и делительные механизмы, фиксаторы, выталкиватели и другие элементы. Их функциональное назначение и конструктивное оформление такие же, как и у станочных приспособлений. При конструировании поворотных приспособлений с горизонтальной осью вращения центр тяжести изделия по мере присоединения

к нему деталей может изменять свое положение. Положение оси следует выбирать так, чтобы момент поворота был наименьшим, а сумма работ на вращение поворотной части приспособления по всем переходам сборки была минимальной.

Специфика конструирования специальных сборочных приспособлений. Исходными данными при конструировании являются чертеж изделия, технические условия на приемку изделия, технологический процесс сборки, который определяет последовательность и содержание операций, принятое базирование, оборудование и инструменты, режимы работы, а также заданную производительность с учетом времени на установку, закрепление и снятие собранного изделия.

Конструирование приспособления чинают с уточнения схемы установки базовой и сопрягаемых деталей изделия. Затем определяют тип, размер, число и взаимное расположение установочных элементов. Зная силы, возникающие в процессе сборки, устанавливают место приложения и величину сил для закрепления базовых деталей. Исходя из этого, а также учитывая заданную производительность, конфигурацию и точность изделия, выбирают размер и конструкцию зажимного устройства. Далее выявляют элементы для направления собираемых деталей, устанавливают необходимые вспомогательные устройства, оформляют конструкцию корпуса приспособления. При этом используют имеющиеся нормали и стандарты.

При конструировании сборочных приспособлений необходимо учитывать базирование сопрягаемых деталей. В зависимости от требуемой точности их взаимного положения при сборке и в готовом изделии назначают допуски на размеры установочных и направляющих деталей сборочного приспособления на основании анализа размерной цепи данной технологической системы.

Особое внимание должно уделяться конструированию приспособлений для автоматической сборки, так как для них необходима высокая надежность работы. При сильном закреплении сопрягаемых деталей необходимо учитывать возможные деформации и их влияние на точность сборки.

К приспособлениям для сборки, при которой детали изделия подвергаются нагреву (сварка различных видов, пайка, склеивание при использовании клеев горячего отверждения), предъявляются дополнительные требования, приведенные ниже.

Рис. 24. Схемы к расчету точности сборки приспособлениях

Точность сборки зависит от вида сопряжения деталей, точности их изготовления, метода базирования при сборке, а также от точности сборочного приспособления. Наибольшая точность обеспечивается при сборке сопрягаемых деталей по центрирующим поверхностям без зазора. В этом случае приспособление не влияет на точность сопряжения деталей по их концентричности (рис. 24, а). При неподвижных сопряжениях деталей, ориентируемых при сборке по центрирующим элементам с гарантированным зазором, их наибольшее смещение в боковом направлении от среднего положения равно максимальному радиальному зазору. Применяя конические или разжимные направляющие элементы приспособления (рис, 24,6), можно это смещение перед окончательным скреплением деталей свести к минимуму. При подвижном соединении точность взаимного положения деталей не зависит от точности приспособления, а определяется точностью изготовления самих деталей. Взаимное положение осей механизма зависит от точности расположения отверстий в пластинах и от зазоров между цапфами и отверстиями (см. рис. 19).

При отсутствии центрирующих элементов сборку изделия ведут, совмещая технологические базы сопрягаемых деталей с измерительными, от которых производится измерение заданного размера. На рис. 24, в

v соединяемых деталей 1 и 2 технологическибазами, которыми они контактируют с установочными элементами А сборочного приспособления, являются вертикальные площадки. После выполнения соединения (стык показан жирной линией) выдерживаемый размер x проверяют по тем же площадкам. В результате совмещения технологических и измерительных баз точность сборки будет наибольшая, так как погрешность базирования при этом равна нулю. Размер х может изменяться лишь вследствие износа установочных элементов приспособления. На рис. 24, г показана схема сборочного приспособления, где технологические базы деталей не совмещены с измерительными. В этом случае выдерживаемый размер х выполняется с погрешностью базирования, равной сумме допусков на размеры l_1 и l_2 сопрягаемых деталей.

На рис. 24, ∂ показано приспособление для запрессовки втулки 4 в корпус 3. При сборке выдерживается размер Я. Поверхность а и поверхность в втулки являются технологическими и измерительными базами. Условие совмешения баз при этом выполняется, и погрешность базирования для размера Н равна нулю, Если при сборке выдерживается размер H1, то условие совмещения баз выполняется только для детали 3. Для детали 4 оно не выполняется (поверхность b — технологическая база, а поверхность c — измерительная), поэтому по отношению к размеру H_{I} возникает погрешность базирования, численно равная допуску на длину втулки Т₁. При выполнении размера Н, условие совмещения баз не выдерживается для обеих сопрягаемых деталей. Возникает погрешность базирования для размера Я2, численно равная $T_1 + T_2$, где T_2 — допуск на размер l, корпуса.

Изменив схему приспособления (рис. 24, e) и применив ступенчатый наконечник прессующего устройства, можно привести погрешность базирования для размера \mathbf{A}_2 к нулю при условии, что по нижнему торцу втулки предусмотрен зазор. Из рассмотренных примеров видно, что погрешность базирования в сборочных приспособлениях может достигать больших значений, чем при механической обработке.

Если при сборке обе сопрягаемые детали закрепляются силами Q_1 и Q_2 (рис. 24, в), то погрешность закрепления

$$\varepsilon_3 = \sqrt{\varepsilon_{31}^2 + \varepsilon_{32}^2}$$

где ε_{31} и ε_{32} — погрешности закрепления от сил Q_1 и Q_2 .

Рис. 25. Схемы размерных цепей сборочных приспособлений

В данном случае увеличивается также погрешность закрепления по сравнению с погрешностью установки заготовки в станочных приспособлениях.

При сборке более сложных узлов с большим числом деталей точность выдерживаемого размера может быть определена на основании расчета соответствующей размерной цепи. При расчете размерной цепи по максимуму и минимуму (метод полной взаимозаменяемости) допуск на выдерживаемый размер x (рис. 25,a)

$$T_{x} = T + \sum_{i=1}^{n} T_{i},$$

где T— допуск на размер L приспособления; $\sum\limits_{i=1}^n T_i$ — сумма допусков на размеры l_1 , l_2 , ..., l_n деталей. Эта формула справедлива для случая, когда сборка осуществляется с использованием нескольких приспособлений (дублеров) или приспособлений-спутников на автоматической линии. Если сборку выполняют в одном приспособлении, величину T учитывать не следует; при большой программе выпуска изделий под величиной T нужно понимать допуск на износ установочных элементов приспособлений.

Из этого выражения можно найти допуск T на размер приспособления, зная допуски на размеры сопрягаемых деталей, и допуск $T_{\rm x}$ на выдерживаемый размер:

$$T = T_x - \sum_{i=1}^n T_i.$$

При расчете размерной цепи по методу неполной взаимозаменяемости допуск на выдерживаемый размер x можно определить по формуле

$$T_x = t \sqrt{\lambda_1 T_1^2 + \lambda_2 T_2^2 + \dots + \lambda_n T_n^2 + \lambda T^2},$$

где t — коэффициент, определяющий риск (%) получения брака по выдерживаемому размеру при сборке; обычно берут t=3:

 $\lambda_1, \lambda_2, \dots, \lambda_n$ — коэффициенты, зависящие от формы кривых распределения размеров соответствующих сопрягаемых деталей узла.

В случае кривой распределения, близкой к нормальной, $\lambda=1/9$. Для кривой равной вероятности и в случае, когда о форме кривой ничего не известно, рекомендуется принимать $\lambda=1/3$. Если кривая распределения близка к треугольнику, $\lambda=1/6$. Зная исходные величины и задаваясь значениями t, можно определить допуск T на размер сборочного приспособления:

$$T = \sqrt{\frac{1}{\lambda} \left(\frac{T_x^2}{t^2} - \lambda_1 T_1^2 - \tilde{\lambda}_2 T_2^2 - \dots - \lambda_n T_n^2 \right)}.$$

Результаты расчета показывают, что при сравнительно небольшом риске получения брака допуск на размер приспособления можно значительно расширить. Вместе с тем расширяют допуски и на размеры сопрягаемых деталей.

При сборке неразъемных соединений методом пайки, сварки и склеивания необходимо учитывать зазоры между установочными элементами приспособления и базовыми поверхностями собираемого изделия. На рис. 25,6 показана схема приспособления для пайки в печи деталей А и В. Место пайки показано жирной линией. Пайку производят с общим нагревом приспособления и изделия. Для учета различного теплового расширения приспособления и деталей изделия нужно предусматривать зазор при установке этих деталей в приспособление. В противном случае возможно заклинивание изделия или искажение взаимного положения сопрягаемых деталей. Для простейших форм деталей и приспособления величину минимального зазора Δ можно определить, зная температуру нагрева t, размеры сопрягаемых деталей и коэффициенты теплового расширения а этих деталей и приспособления. Применительно к схеме (см. рис. 25, 6) $\Delta = t \left[(L_A \alpha_A + L_B \alpha_B) - L \alpha \right].$

Здесь величины с индексами относятся к деталям изделия, а величины без индексов — к приспособлениям. Если $L_A\alpha_A + L_B\alpha_B < < L_\alpha$, то первоначальный зазор с повышением температуры будет возрастать. Величину Δ в этом случае следует назначать такой, чтобы можно было легко осуществить закладку в приспособление деталей, выполненных с наибольшими предельными размерами.

При сложных формах деталей величину Δ нужно устанавливать экспериментально.

Величину допуска T на размер L приспособления можно назначать достаточно большой, если соединяемые детали прижаты друг к другу по стыку C; точность выполняемого размера $L_{\rm c6}$ при этом от допуска T не зависит. При отсутствии гарантированного прижатия деталей по стыку C допуск $T_{\rm c6}$ на выполняемый размер можно определить по методу полной взаимозаменяемости:

$$T_{c6} = T_A + T_B + \Delta + T,$$

откуда

$$T = T_{c6} - T_A - T_B - \Delta.$$

При расчете по методу неполной взаимозаменяемости из выражения допуска на выдерживаемый размер

$$T_{c6} = t \sqrt{\lambda_1 T_A^2 + \lambda_2 T_B^2 + \lambda T^2} + \Delta$$

можно найти

$$T = \sqrt{\frac{1}{\lambda} \left[\frac{(T_{c6} - \Delta)^2}{t^2} - \lambda_1 T_A^2 - \lambda_2 T_B^2 \right]}.$$

Если собираемое изделие состоит из *n* деталей, то выражение принимает вид

$$T = \sqrt{\frac{1}{\lambda} \left[\frac{(T_{\text{co}} - \Delta)^2}{t^2} - \lambda_1 T_1^2 - \lambda_2 T_2^2 - \dots \right]}$$

$$\rightarrow \dots - \lambda_n T_n^2;$$

при $\lambda = \lambda_1 = \lambda_2 = ... = \lambda_n = 1/9$ (распределение по нормальному закону) и t = 3

$$T = \sqrt{(T_{c6} - \Delta)^2 - T_1^2 - T_2^2 - \dots - T_n^2}.$$

Для повышения точности изделий, собираемых методом пайки, сварки и склеивания, целесообразны конструкции с центровкой деталей по пояскам, буртикам, пазам и другим элементам.

Сборочное приспособление должно обеспечивать заданную точность при длительной эксплуатации и многократном нагреве (при пайке твердыми припоями температура нагрева 700-1200 °C).

При необходимости удаления не полностью охлажденного изделия из приспособления рекомендуется снижать площадь контакта между деталями и приспособлением, создавая местные выточки и выемки. Удобны разборные конструкции приспособлений с малыми параметрами шероховатости поверхности

установочных элементов. В разборных конструкциях предпочтительнее клиновые соединения перед резьбовыми. Приспособление должно быть легким для уменьшения времени нагрева. Необходимо избегать длинных и относительно тонких плит, так как при нагреве они деформируются.

Выбор материала для основных деталей приспособления определяет долговечность приспособления и точность сборки. Коэффициент расширения материала деталей изделия должен быть меньше, чем коэффициент расширения материала приспособления. В этом случае можно допустить меньшие тепловые зазоры между приспособлением и изделием и обеспечить более высокую точность сборки, которая для небольших изделий составляет 0,025-0,05 мм.

Материал основных деталей приспособлений должен выдерживать многократные нагрев и разборку (в разборных конструкциях), а также быть прочным и износостойким. Этим требованиям удовлетворяют специальные сплавы и керамика. При пайке алюминиевых сплавов погружением для деталей приспособления рекомендуется применять жаропрочные никелевые сплавы или коррозионно-стойкую сталь, так как углеродистая сталь загрязняет ванну. В приспособлении не должно быть углублений, препятствующих стеканию припоя.

Если пайку производят с индукционным нагревом деталей, то близко расположенные к индуктору детали приспособления рекомендуется выполнять из неметаллических материалов (микалекса, эпоксипластов, армированных стеклотканью, керамики), обладающих химической стойкостью к флюсу и высокими изоляционными свойствами. Если применяют металлические детали, то их нельзя выполнять в виде кольца или замкнутой петли, так как в этом случае в них индуцируются ТВЧ. Их делают пустотелыми и применяют для охлаждения проточную воду.

Приспособления периодически проверяют на точность. Их конструкция должна быть удобной для быстрой проверки без применения косвенных методов контроля. Приспособления для склеивания подвергают периодической очистке от накапливающихся следов клея. Поскольку большинство клеев не удаляется растворителями, нужно предусматривать быстрый съем (или разборку) приспособления для его нагрева до температуры, при которой клей разрушается (около 300 °C). После этого очистку производят механически (шетками, скребками и др.).

Рис. 26. Приспособления для изменения положения собираемого изделия

Приспособления для изменения положения собираемого изделия. При больших размерах изделий для изменения их положения в процессе сборки применяют поворотные устройства.

На рис. 26, а изображена схема приспособления для сборки изделий цилиндрической формы. Корпус приспособления 1 снабжен роликами 2, на которые укладывают деталь 3, легко поворачиваемую на требуемый угол. На рис. 26,6 показана схема приспособления для перевертывания изделия, проходящего сборку (обработку) на роликовом конвейере. Деталь 3 закатывают в клеть 6 приспособления и повертывают на 180° вокруг цапф 5, вследствие чего она оказывается в перевернутом положении на другой стороне рольганга. Клеть фиксируется вытяжным упором 4. Центр тяжести поворотной части с горизонтальной осью вращения и центр тяжести собираемого изделия должны по возможности лежать на этой оси. Это уменьшает момент поворота. Поворотную часть вращают вручную (сила поворота на рукоятке штурвала не должна быть больше 100 Н) или от силового узла.

ТЕХНОЛОГИЧЕСКОЕ ОБОРУДОВАНИЕ СБОРОЧНЫХ ЦЕХОВ

Транспортное оборудование

Роликовые конвейеры (рольганги). По способу действия роликовые конвейеры подразделяют на приводные и неприводные. На приводных ролики приводятся во вращение двигателями и перемещают лежащий груз. На неприводных конвейерах грузы перемещают вручную. С этой целью их выполняют с уклоном 1-4° в сторону перемещения груза.

Параметры цилиндрических роликов неприводных роликовых конвейеров регламенти-

Рис. 27. Участок сборки на роликовом конвейере

рованы по ГОСТ 8324 — 82. Длина цилиндрических роликов определена размерным рядом чисел 100, 160, 200, 250, 315, 400, 500, 630, 800, 1000, 1250 мм, шаг роликов размерным рядом 50, 63, 80, 100, 125, 160, 200, 250, 315, 400 MM, диаметры роликов приняты в диапазоне 40—155 мм. Для обеспечения спокойного хода груза расстояние между осями роликов принимают не более 1/3 длины груза, при перемещении длиномерных изделий — меньшим. Нагрузку на ролик принимают приближенно в зависимости от соотношения длины груза $l_{_{\mathrm{Tp}}}$ к шагу роликов l_p . При $2l_p < l_{rp} < 3l_p$ принимают P = 0.5G (G — масса груза); при $3l_p <$ $< l_{rp} < 4l_p$ P = 0,33G; при $4l_p < l_{rp} < 5l_p$ $\dot{P} =$ = 0,25G. Скорость передвижения груза на роликовых конвейерах до 20 м/мин.

План участка сборки на роликовом конвейере показан на рис. 27. Расположение роликового конвейера зависит от длины сборочной линии и направления грузопотока в цехе. В местах прохода рольганги имеют откидные секции. Для изменения положения собираемых деталей применяют кантователи. Пригоночные операции обычно выносят из потока сборки, т. е. их выполняют на специально оборудованных рабочих местах.

На конвейерах помимо цилиндрических роликов применяют дисковые ролики. Преимущества их в том, что на криволинейных в плане участках диски на радиально расположенных осях вращаются с разной скоростью (с внешней стороны скорость больше, чем с внутренней). Скольжение у передаваемого груза отсутствует, груз передается легче.

Сборочные тележки. Используют при поточной сборке. Собираемое изделие последовательно транспортируют с одного рабочего места к другому со свободным или принудительным движением со скоростью 10-15 м/мин.

Безрельсовые тележки бывают с металлическими или резиновыми катками.

Тележки для изделий массой более 1000 кг делают на колесах с ребордами для движения по рельсам, укладываемым на бетонных подушках.

Для удобства выполнения сборочной операции верхнюю часть тележек часто делают вращающейся относительно вертикальной оси. Возврат тележек происходит по вспомогательному пути, расположенному рядом с путями рабочей ветви или же под ним.

Ленточные конвейеры применяют при сборке мелких и легких грузов и изделий. Сборочные операции выполняют на верстаках, расположенных вдоль конвейера, или на столах, установленных перпендикулярно линии сборки. Несущим органом конвейера является прорезиненная лента, состоящая из тягового каркаса, покрытого эластичным защитным наполнителем. Тяговый каркас воспринимает растягивающие нагрузки и обеспечивает ленте поперечную жесткость. Заполнитель объединяет ленту в единое целое, образуя над каркасом обкладки - наружную грузонесущую и нижнюю опорную. По типу каркаса различают ленты резинотканевые и резинотросовые. Параметры резинотканевых лент регламентиРис. 28. Вертикально замкнутый тележечный конвейер для сборки автомобильных двигателей

рованы ГОСТ 20-76. Тканевые прокладки лент изготовляют из капрона, анида, нейлона, лавсана и других синтетических тканей высокой прочности. Ленты с прокладками из тканей МК-600 и МК-800 обладают прочностью 600 и 800 Н на 1 мм ширины одной прокладки.

Концы лент при монтаже соединяют горячей или холодной вулканизацией в зажимных плитах или металлическими скобами-соединителями.

Параметры роликовых опор принимают по ГОСТ 22645-77 и ГОСТ 22646-77.

Приводные механизмы ленточных конвейеров состоят из барабана, передаточного механизма и двигателя. Во ВНИИПТМАШе разработано типовое обрудование мотор-барабанов мощностью $1-30\,$ кВт. Диаметр барабанов $200-800\,$ мм. В этих конструкциях электродвигатель и релуктор встроены в барабан. Для лент шириной $650-800\,$ мм диаметр барабана принимают равным $200-1000\,$ мм в зависимости от числа прокладок ленты; длину барабана принимают больше ширины ленты на $100-150\,$ мм.

Производительность ленточного конвейера, шт/ч, Q=3600va, где v — скорость движения ленты, м/с (обычно принимают $v=0.02\div 0.5$ м/с); a — число изделий на одном метре длины денты.

Приводные тележечные конвейеры бывают вертикально замкнутые (рис. 28) и горизонтально замкнутые (рис. 29). Они состоят из следующих частей: приводной 1 (электродвигатель, редуктор и вариатор); тяговой 2 в виде одной или двух шарнирных цепей; несущей 3 (ряд соединенных с цепями тележек); опорной 4 (направляющие, по которым катятся ролики тележек); натяжной 5.

Выбор типа конвейера зависит от технологического процесса собираемого изделия и планировки участка.

Жесткость конструкции поворотных платформ тележек позволяет выполнять операции

Рис. 29. Горизонтально замкнутый конвейер

запрессовки и сборки крупных резьбовых соединений. Номинальный ряд ширины тележек: 200, 320, 400, 500, 650, 800, 1200 мм. Грузоподъемность тележек 10-8000 кг.

Для тележечных цепных конвейеров кроме электропривода можно применять гидропривод, допускающий бесступенчатое регулирование скорости движения тележек.

Карусельные конвейеры применяют для сборки узлов, содержащих небольшое число сборочных операций. Рабочие места (4-8) размещают вокруг стола, Необходимый инструмент подвешивают на неподвижной стойке в центре стола. Собранные узлы поступают непосредственно на сборку.

Цепные напольные конвейеры применяют для сборки тракторов, автомобилей и других изделий. Изделия, имеющие ходовую часть, перемещаются по специальным путям, проложенным на полу, и сцепляются с тяговой цепью сцепками, которые автоматически отцепляются в конце конвейера. Изделия, не имеющие своей ходовой части, собирают на тележках, соединенных с тяговой цепью (рис. 30).

В приводных механизмах предусматривают вариаторы для изменения скорости. Скорость непрерывно движущихся конвейеров составляет 0,25—6 м/мин, периодически движущихся конвейеров 6-12 м/мин.

Мощность электродвигателя привода конвейера, кВт

$$N = \frac{W_0 v}{102 \eta_{m}},$$

где W_0 — потребная тяговая сила; v — скорость движения конвейера; $\eta_{\it m}$ — КПД перелаточных механизмов конвейера; $\eta_{\it m}=0.4\div0.5$. Потребная тяговая сила

$$W_0 = L\eta (q + q_0),$$

где η — коэффициент, учитывающий сопротивление в шарнирах и роликах тягового органа; $\eta = 0.66 \div 0.07$; q — нагрузка на единицу длины конвейера от массы собираемых объектов; q_0 — нагрузка на единицу длины от массы рабочей и холостой частей тягового органа; q_0 = $= 150 \div 400 \text{ H/M}$.

Тяговым элементом для сборочных конвейеров служат пластинчатые, втулочные и роликовые цепи с шагом 80-320 мм по ГОСТ 588-81 и разборные пластинчатые комбинированные с шагом 100-160 мм по ГОСТ 589-74.

Рамные (шагающие) конвейеры применяют при сборке станков, где требуется точная выверка (рис. 31). Станина станка при этом устанавливается на точно выверенные плиты 1. Рама конвейера 2 выполнена из двутавровых балок и опирается на гидравлические домкраты 3. Для перемещения изделий рама конвейера поднимается гидравлическими домкратами, перемещается на величину шага

Рис. 30. Вертикально замкнутый ценной конвейер для сборки тракторов: 1- привод; 2- тяговая цень; 3- натяжное устройство; 4- направляющий путь; 5- сцепка

приводом продольного перемещения и опускается, устанавливая при этом изделия на плиты.

Подвесные конвейеры применяют для транспортирования деталей, узлов и готовых изделий. Пространственная трасса подвесных конвейеров и большая протяженность (до 500 м при одном приводе и до 3000 м при нескольких приводах) позволяют одним конвейером обслуживать полный производственный цикл.

Подвесные конвейеры подразделяют на три типа: грузонесущие, грузоведущие (рис. 32) и толкающие. Одинаковыми по конструкции у этих конвейеров являются тяговый элемент, привод, поворотные и натяжные устройства. Различные конструктивные исполнения имеют ходовые пути, каретки, тележки. Параметры подвесных грузонесущих конвейеров (рис. 32, а) с разборными цепями с шагом 80, 100, 160, 200 мм регламентированы ГОСТ 5946 - 79. Подвесные однобалочные пути изготовляют из двутавровых балок № 10, 12, 14, 16 по ГОСТ 8239-72, из труб диаметром 60, 100, 150 мм с продольной прорезью и из коробчатых профилей. Каретки выпускают грузоподъемностью 20, 50, 250, 500 и 800 кг.

Подвесные толкающие конвейеры приводят в движение груз посредством каретки тол-

Рис. 31. Схема шагающего рамного конвейера для сборки станков

Рис. 32. Подвесные конвейеры

кателя и тележки, к которой крепят подвеску. Не имея жесткой связи, грузовая тележка может двигаться вместе с цепью, но может быть и остановлена или переведена на другой путь там, где это необходимо. Адресующие устройства в виде селекторных механизмов дают команду для получения тележек по заданному алресу.

Производственное объединение «Конвейер» (г. Львов) выпускает следующие модели подвесных толкающих конвейеров: ТПВ-200Д. TПВ-100, ТП-80, KT-100, KT-160 грузоподъемностью соответственно 50, 150, 250, 500, 1250 кг. Скорость движения цепи — до 40 м/мин. Подвесные грузоведущие конвейеры (рис. 32,6) транспортируют собираемые изделия на напольной тележке, перемещаемой при помощи захвата или толкателя, укрепленного на каретке. Каретка может двигаться по подвесному пути или пути, проложенному под полом. Обеспечивается автоматическое адресование тележек. Достоинством этих конвейеров является свободный ввод и вывод тележек из линии конвейера. Скорость движения конвейера благодаря отсутствию раскачивания груза достигает 45 м/мин. Грузоведущие конвейеры позволяют транспортировать изделия массой до 2500 кг.

Сборочные стенды. Для сборки изделий часто применяют специальные стенды. Конструкция стендов зависит от размеров, массы и формы изделий. Для удобства сборки конструкции стендов позволяют менять положение собираемого изделия и фиксировать его в необходимом положении при выполнении данной операции.

При монтаже крупных дизелей сборочный стенд представляет собой несколько стальных балок, залитых в бетонный фундамент, поперек которых уложены две подвижные стальные балки-параллели. На последние и ставят фундаментную раму собираемого дизеля. Подвижные и неподвижные балки соединяют болтами. У подвижных балок обработаны верхняя и нижняя привалочные плоскости, у неподвижных только верхняя. Это позволяет обеспечить горизонтальное положение верхней плоскости рамы для монтажа дизеля.

Подъемные устройства

Для подъема и перемещения деталей, узлов и изделий при выполнении сборочных работ применяют различное подъемное оборудование. Наибольшее применение получили электрические тали, консольные поворотные краны, краны-балки, а для тяжелых узлов и изделий применяют передвижные краны, установленные на подкрановые пути. В табл. 20 приведены технические характеристики односкоростных, с шарнирно-приводной и шарнирно-неприводной тележками электрических талей, выпускаемых по ГОСТ 22584-77.

Консольные поворотные краны устанавливают на отдельных стойках или крепят к колоннам производственных помещений. Они обеспечивают подъем и передачу собираемых изделий в секторе 180°, с вылетом стрелы до 6 м и грузоподъемностью до 3 т. Их характеристики регламентированы ГОСТ 19494—79.

Мостовые однобалочные краны-балки используют для подъема изделий до 5 т. Их характеристики устанавливает ГОСТ 22045-82. Технические характеристики мостовых кранов регламентируют ГОСТ 534-78 и ГОСТ 6711-81.

Прессы

Прессовое оборудование выбирают исходя из расчетного усилия запрессовки с коэффициентом запаса 1,5—2 и габаритов собираемого узла. Большие значения коэффициентов выбирают для менее мощных прессов.

Винтовые ручные прессы одностоечные (рис. 33, *a*) обеспечивают создание усилий до 7,5 кH, двухстоечные (рис. 33,6) до 50 кH. Ход ползуна винтовых прессов 200—400 мм. Для использования при работе пресса инерционных сил на головке винта укрепляют массивный

20.	Электрические	тали	конструкции	ВНИИПТМАШ	2
₩.	JAICK I DRITCCKIC	10.10	VOUCI DAVINE		ш

Грузоподъ-	Высота подъема,	Скорость, м/мин		Номера проф ровых балок д пу	ший радиус				
емность, т	М	подъема	передви- жения	ГОСТ 19425 — 74	ГОСТ 8239 — 72	закругления пути; м	6	12	18
0,25	6	9,6		18M; 24M	14-20a; 22; 24	0,5	85	_	_
0,5	6	.8		18M; 24M	16-20a; 22; 24	0,5	96	-	_
	12; 18	8			ŕ	1,0	_	111	126
1,0	6; 12; 18	8		18M; 24M; 30M; 36M		1,0; 1,5*	195	220	245
2,0	6; 12; 18	8	20 или 32	24M; 30M; 36M	<u>.</u>	1,0; 1,5*	290	325	360
		8	-	30M; 36M; 45M	_	1.5	470	_	_
2.2	6	8				1,5	510	_	
3,2	12; 18	8,0				1,5; 2,0*	_	515	560
		8				1,3; 2,0*	_	555	600
5,0	6; 12; 18	8		30M; 36M; 45M		2,0; 2,5*	700	755	815

^{*} Радиус указан для талей с высотой подъема 18 м.

маховик или длинную штангу с двумя грузами.

Реечные верстачные прессы простые (рис. 33, s) развивают усилие до 10 кH с промежуточным усилителем до 30 кH.

Пневматические прессы могут быть прямого действия и рычажные (рис. 34).

Для получения больших усилий применяют сдвоенные прессы с двумя цилиндрами, поршни которых закреплены на одном штоке. По такой схеме прессы обеспечивают усилие 30, 65, 100 кH.

Рис. 33. Ручные прессы: a — винтовой одностоечный; δ — винтовой двухстоечный; ϵ — реечный

Рис. 34. Пневматический пресс с рычажным усилителем

Рис. 35. Пресс модели П6320: a- без правильного стола; b- со столом для правки деталей

21.	Параметры	гидравлических	прави́льных	И	монтажно-запрессовочных	одностоечных	прессов
-----	-----------	----------------	-------------	---	-------------------------	--------------	---------

Параметры	П6320	ПА6322	П6324	П6326	П6328	Г16330	П6332	П6334
Номинальное	100	160	250	400	630	1000	1600	2500
усилие, кН Наибольший ход	400	400	500	500	500	500	500	500
штока, мм Наибольшее рас-	600	600	710	710	710	750	750	800
стояние между запрессовочным								
столом и што-								
ком, мм Размеры стола,								
мм: правильного	1250 × 300	1250×300	1600 × 300	1600 × 360	1600 × 360	2000×420	2500 × 500	2500 × 600
запрессовоч-	500×380	500 × 380	630×480	630×560	630×560	800×630	800 × 630	1000 × 630
Расстояние от оси	200	200	250	320	320	400	400	400
штока до стани- ны, мм							:	
Скорость штока, мм/с:								
вспомога- тельный ход	125	125	125	125	125	80	80	50
рабочий ход	20 300	20 300	24 300	20 300	20 300	12,5 236	12,5	8
возвратный ход							190	150
Мощность приво- да, кВт	3	7,5	7,5	17	-22	22	44	44
Габаритные раз- меры в плане,								
MM:	1250 1215			1600 1790	2000 2200	2000 2250	2000 2250	2600 - 2220
с правиль- ным столом	1250×1215		_		2000 × 2200			
без правиль- ного стола	575 × 1215	780×1330	630×1900	720×1780	700×2200	860×2250	900×2250	1110 × 2320
высота над уровнем пола	1982	2190	2230	2340	2430	2720	3060	3070
Масса пресса с	1,208	2,080	1,894	3,2	4,5	6,39	7,12	10,4
правильным сто- лом, т								

Гидравлические прессы позволяют получать большие усилия благодаря высокому давлению рабочей жидкости в цилиндре.

Пресс модели П6320 с усилием 100 кН показан на рис. 35; основные параметры этого пресса и прессов аналогичного исполнения с большими усилиями, выпускаемых по ГОСТ 9753—81, приведены в табл. 21.

Пневмогидравлические прессы имеют силовое устройство, состоящее из пневматического цилиндра и гидравлического усилителя. Рабочее усилие на штоке создается давлением масла на поршень; подъем штока производится сжатым воздухом, направляемым на поршень. По такой схеме созданы прессы, развивающие усилие до 75 кН.

Электромагнитные прессы (рис. 36) применяют при усилиях запрессовки до 15 кН при

Рис. 36. Электромагнитный пресс: 1- обмотка; 2- якорь; 3- пружина

сборке изделий приборостроения. Силовым устройством в этих прессах являются электромагниты постоянного или переменного тока с плоским якорем втяжного типа или соленоидные. Они имеют высокую скорость перемещения штока, но малый его ход; последнее ограничивает их применение.

ТЕХНОЛОГИЯ ВЫПОЛНЕНИЯ СБОРОЧНЫХ СОЕДИНЕНИЙ

Разъемные соединения - допускают разборку без повреждения сопрягаемых и скрепляющих деталей. К ним относят резьбовые, клиновые, штифтовые, шпоночные, шлицевые и профильные соединения, а также соединения посредством упругих элементов (стопорных колец).

Резьбовые соединения весьма распространены в машиностроении, а трудоемкость их относительно велика. Их сборку выполняют, применяя крепежные детали (болты, винты и резьбовые шпильки, рис. 37). При болтовых соединениях не требуется нарезание резьбы в соединяемых деталях, что важно, если материал детали не обеспечивает необходимой прочности резьбы. Эти соединения несколько утяжеляют изделие, усложняют его внешние очертания и вызывают необходимость удерживать болт от проворачивания при завинчивании гайки. Винтовые соединения просты по конструкции и удобны для сборки. При частой разборке соединений винты не применяют, так как они могут повредить резьбу в детали. В этом случае их заменяют болтами или шпильками.

Стопорение резьбовых соединений необходимо, если они воспринимают переменные и ударные нагрузки или подвержены действию вибраций. Последние уменьшают трение и ухудшают условие самоторможения в резьбе.

Рис. 37. Основные типы резьбовых крепежных деталей: a- болт; b- винт; b- резьбовая шпилька

Рис. 38. Способы стопорения крепежных деталей

Применяют три основных способа стопорения: 1) повышают трение в резьбе путем постановки контргайки, пружинной шайбы и использования резьбовых пар с натягом в резьбе (рис. 38, a, 6); 2) жестко соединяют гайку со стержнем болта (шпильки) с помощью шплинтов или соединяют группу винтов проволочной обвязкой (рис. 38, e-9); 3) гайку (головку винта) жестко соединяют с деталью, применяя специальные шайбы, планки, накернивание или точечную сварку (рис. $38, e, \infty, 3$). Резьбовые соединения, распо-

ложенные внутри механизмов, стопорят только вторым и третьим способами. Винты и гайки с коническими опорными поверхностями (рис. 39) обладают хорошими стопорящими свойствами из-за больших моментов трения на этих поверхностях.

Рис. 39. Самостопорящиеся крепежные детали

Расположение крепежных дегалей должно быть удобным для применения высокопроизводительных и механизированных сборочных инструментов, а расстояния между осями крепежных дегалей не должны быть малыми, так как это затрудняет использование многошпиндельных винто- и гайкозавертывающих устройств. Размеры крепежных деталей должны быть по возможности унифицированы. Следует избегать расположения крепежных деталей в труднодоступных и неудобных местах.

Для лучшего направления при свинчивании у винтов целесообразно делать центрирующие заточки, а в отверстиях центрирующие выточки (рис. 40). Для той же цели на резьбовых поверхностях выполняют заходные фаски под углом 45°.

Рис. 40. Центрирование крепежных деталей при сборке

Диаметр выточки в резьбовом отверстии (рис. 41) $d_1=d+\Delta$, где Δ — диаметральный зазор между выточкой и резьбовой частью винта с наружным диаметром d (принимается в пределах 0.1-0.15 мм). Глубину выточки можно определить по формуле $l=2\Delta d/P$, где P- шаг резьбы.

Рис. 41. К расчету размеров центрирующих выточек

Наибольший угол перекоса оси винта к оси резьбового отверстия, при котором не происходит заедания резьбы.

$$\beta \leqslant \operatorname{arctg} \frac{0.5P}{d}$$
.

Сборка резьбовых соединений состоит из нескольких последовательно выполняемых этапов. Сначала на сборочный стенд устанавливают и взаимно ориентируют сопрягаемые детали изделия. Затем устанавливают крепежные резьбовые детали, осуществляя их наживление, завинчивание и затяжку с заданным осевым усилием или моментом, У ответственных соединений далее осуществляется контроль затяжки и стопорение резьбовых леталей.

Сборка деталей винтами наиболее простая. В единичном и мелкосерийном производстве наживление винтов выполняется вручную, а последующее завинчивание и затяжку - гаечными или торцовыми ключами и отвертками. В крупносерийном и массовом производстве эти этапы сборки выполняются средствами механизации и автоматизации (одно- и многошпиндельными переносными гайковертами и специальными винтозавертывающими стационарными станками с подачей винтов из бункерных устройств).

Более сложна сборка болтовых соединений. Она включает вставку болтов и придерживание их от проворачивания, надевание шайб, наживление, навертывание и затяжку гаек с использованием тех же средств производства, как и в предыдущем случае.

При сборке соединений с резьбовыми шпильками процесс еще более усложняется. Сначала в одну из деталей ввертывают с натягом резьбовые шпильки, затем на них надевают сопряженную деталь, на выступающие концы шпилек надевают шайбы, навинчивают и затягивают гайки. Натяг при ввертывании" шпилек обеспечивают следующими способами: натяг по резьбе (наиболее распространен), плотная посадка на сбег резьбы шпильки. упор буртом шпильки в плоскость разъема деталей, упор в дно резьбового отверстия, посадка резьбы шпильки на клею, завинчивание шпильки в гладкое отверстие (только для алюминиевых и магниевых сплавов), затяжка шпильки со спиральной проволочной вставкой.

Для завинчивания шпилек используют специальные патроны, захватывающие шпильки за гладкую или резьбовую часть, и применяют ручные или механизированные инструменты

Рис. 42. Последовательность затяжки крепежных деталей

(шпильковерты). Постановку шпилек проверяют на перпендикулярность положения их оси к плоскости разъема при помощи угольника, а также на величину момента затяжки (проверяют динамометрическим ключом).

Резьбовые шпильки не следует располагать близко к точным отверстиям и плоскостям, так как при их затяжке происходит выпучивание стенок детали и возникают погрешности формы точных поверхностей (например, зеркала цилиндров двигателя).

Затяжку крепежных деталей в групповом соединении осуществляют постепенно. На рис. 42 цифрами показана рекомендуемая последовательность предварительной и окончательной затяжки крепежа для устранения деформации сопрягаемых деталей.

Требуемая затяжка ответственных резьбовых соединений обеспечивается: ограничением крутящего момента; поворотом гайки на определенный, заранее установленный угол; затяжкой с замером удлинения стержня шпильки или болта.

Для ограничения крутящего момента при ручной затяжке применяют предельные и динамометрические ключи. При использовании механизированных инструментов (электрических или пневматических гайковертов) заданный момент затяжки обеспечивают муфтами тарирования, реле тока, самоостановкой (с торможением) двигателя в конце затяжки и другими способами. В особых случаях эта затяжка дополняется затяжкой динамометрическими ключами. Данные методы затяжки не гарантируют точность выдерживания осевой силы затяжки, так как даже при постоянном моменте на осевую силу влияют постоянство коэффициента трения в резьбе и на торце, не-

точность изготовления резьбы и опорных торцов и другие факторы.

Более точно величину предварительной затяжки обеспечивают дополнительным поворотом гайки на определенный угол. Гайку вначале затягивают обычным ключом, чтобы создать плотность в стыках. Затем ее ослабляют и вновь завертывают до соприкосновения торца с опорной плоскостью. После этого гайку с помощью накладного градуированного диска поворачивают на определенный угол ф. Его величину в зависимости от требуемой силы затяжки определяют по формуле

$$\varphi^{\circ} = 360 \frac{P_{3aT}l}{P} \left(\frac{1}{E_{6}F_{6}} + \frac{1}{E_{\pi}F_{\pi}} \right),$$

где l — длина болта или шпильки между опорными плоскостями; P — шаг резьбы; E_6 , $E_{\rm д}$ — модули упругости материала болта и скрепляемых деталей; F_6 , $F_{\rm д}$ — площади поперечных сечений болта и скрепляемых деталей; $P_{\rm 3aT}$ — сила затяжки.

Под величиной $F_{\rm d}$ понимают ту часть площади поперечного сечения деталей, которая участвует в деформации от затяжки болта. Обычно полагают, что деформация от гайки и головки болта распространяется в глубь деталей по конусам с углом 30° . Приравнивая объем этих конусов к объему цилиндра, находят

$$F_{\rm II} = \frac{\pi}{4} (D_1^2 - d_{\rm OTB}^2),$$

где
$$D_1 = D + \frac{h_1 + h_2}{4}$$
 [здесь D — диаметр опорной поверхности гайки (болта)]; $d_{\text{отв}}$ — диаметр отверстия под болт; h_1 и

 h_2 — толщины соединяемых деталей. Наиболее точно силу затяжки определяют по измеренному удлинению болта λ по фор-

$$P_{3aT} = \frac{\lambda E_6 F_6}{I}.$$

муле

Величину λ измеряют специальным микрометром. Данный метод применяют при сборке ответственных резьбовых соединений (турбостроение, двигателестроение, тяжелое машиностроение). При большом диаметре болтов и резьбовых шпилек (более 50 мм) затяжку часто производят после предварительного нагрева их стержня до определенной температуры пропусканием через сквозное осевое отверстие струи нагретого воздуха или пара. После остывания в стержне болта возникает необходимая сила затяжки $P_{\rm 3at}$. Температура нагрева

$$\alpha(t-t_1) = P_{3aT}\left(\frac{1}{E_6F_6} + \frac{1}{E_nF_n}\right),\,$$

где α — коэффициент линейного расширения материала болта; t_i — температура окружающей среды, °C; t-температура нагрева, °C.

Равномерность затяжки резьбовых соединений зависит от метода затяжки и от качества изготовления крепежных (резьбовых) деталей. В табл. 22 приведены данные по относительной неравномерности затяжки у резьбовых соединений различными методами.

Производительность сборки резьбовых соединений зависит от типа сборочных инструментов. Время завертывания крепежных деталей обычным гаечным ключом сокращается в 2-3 раза при использовании трещоточных ключей, в 3-5 раз при использовании торцовых коловоротных ключей и в 10-15 раз при применении механизированных инструментов (гайковертов). Многошпиндельные гайковерты дополнительно сокращают время в K раз, где K - число шпинделей гайковерта. Автоматические винтозавертывающие станки обеспечивают завертывание до 1000-1500 винтов в час.

Повышение производительности сборщиков и облегчение условий их работы достигается применением технологической оснастки. К ней относят стационарные или поворотные приспособления для закрепления базовых деталей собираемых изделий, устройства для упругой подвески механизированных сборочных инструментов (пружины, пружинные балансиры), шарнирно-телескопические устройства для восприятия реактивных моментов от гайковертов, монорельсовые устройства для перемещения упругих подвесок сборочных механизированных инструментов в горизонтальном направлении при больших габаритах собираемых изделий.

Средства автоматизации применяют при узловой и общей сборке небольших изделий в массовом и серийном производстве, используя одно- и многопозиционное (карусельное) полуавтоматическое оборудование и автоматические линии. Перспективно также применение робототехнических комплексов в гибких автоматизированных производствах.

При контроле резьбовых соединений проверяют наличие и правильность положения поставленных деталей, момент затяжки у ответственных изделий, герметичность соединений, последовательность затяжки крепежных деталей (в процессе сборки) и выявляют дру-

22. Относительная неравномерность затяжки

	Относительная неравно- мерность затяжки				
Метод затяжки	no momenty $\gamma_1 = \frac{M_{\text{max}} - M_{\text{min}}}{M_{\text{cp}}}$	no осевой силе $\gamma_2 = \frac{P_{\text{max}} - P_{\text{min}}}{P_{\text{cp}}}$			
Ручными ключами:					
в удобном по- ложении	0,35-0,30	0,55-0,45			
в неудобном положении	0,40-0,35	0,60-0,50			
Предельными клю-	0,25-0,20	0,35-0,30			
чами Динамометрически-	0,15-0,10	0,20-0,15			
ми ключами По углу поворота	_	0,15-0,10			
гайки					
По удлинению бол-		0,10-0,05			
Гайковертом: с муфтой тари- рования момен- та	0,30-0,25	0,45-0,40			
с ударно-импу- льсным преоб- разователем	0,35-0,30	0,50-0,40			
момента с самотормо- жением двига- теля в конце затяжки	0,20-0,15	0,15-0,22			

гие дефекты сборки. Перед автоматической сборкой резьбовые элементы подвергают 100%-ному контролю.

Клиновые (конические) соединения обеспечивают сборку деталей с полной выборкой поперечного зазора. Они надежны в работе, хорошо центрируют сопрягаемые детали, но не обеспечивают их точного положения в продольном направлении. К сопряженным поверхностям конуса (клина) предъявляют повышенные требования по точности обработки (проверка по краске, «на качку», а также по глубине посадки охватывающего конуса на валу).

Для разборки соединения в его конструкции предусматривают резьбовые отверстия для отжимных винтов или уступы для лап съемника.

Сборку выполняют вручную затяжкой крепежных деталей (гайки или винтов) ударами

Рис. 43. Примеры штифтовых соединений

мягкого молотка или усилием пресса. Усилие регламентируют техническими условиями на сборку. При передаче больших крутящих моментов в соединении предусматривают шпонки.

Штифтовые соединения применяют для точной фиксации сопрягаемых деталей между собой и собранных узлов с базовой деталью изделия (рис. 43, а), План обработки в первом случае: раздельная предварительная обработка обеих деталей (обеих половинок разъемно» го корпуса), чистовая обработка плоскости разъема этих деталей, сверление отверстий под крепежные детали, сборка обеих деталей в одно целое, сверление и развертывание отверст.ий под контрольные штифты, постановка штифтов, окончательная обработка собранного корпуса, При его повторной сборке обеспечивается точное взаимное положение обработанных поверхностей. План обработки во втором случае: предварительное крепление узла на базовой детали (станине) изделия, точная выверка положения узла на станине, сверление и развертывание отверстий под контрольные штифты, постановка контрольных штифтов, обеспечивающих точную фиксацию узла и станины. Штифты выполняют цилиндрическими или коническими; их ставят с небольшим натягом. Отверстия под штифты сверлят по разметке или по кондуктору (накладному или стационарному).

В часто разбираемых соединениях штифты целесообразно делать полыми, свертной конструкции. При наличии открытого шва они обладают пружинными свойствами, что обеспечивает компенсацию износа по наружной поверхности. В отдельных случаях штифты используют не только для точной фиксации сопряженных деталей, но и для передачи сдвигающих сил перпендикулярно их оси (рис. 43,6).

Шпоночные соединения используют в изделиях мелкосерийного и единичного производства. Конструктивные недостатки (ослабление валов шпоночным пазом, малая несущая способность) ограничивают их применение в малонагруженных конструкциях. Наиболее

распространены призматические и сегментные шпонки; клиновые шпонки применяют редко, так как при сборке ступица смещается на валу в радиальном направлении. Сегментные шпонки меньше перекашиваются в пазу, чем призматические, однако они больше ослабляют вал и преимущественно их ставят по его конпам.

Сборку шпоночных соединений производят, устанавливая сперва плотно шпонку в пазу, используя медный молоток, пресс или специальное приспособление. Длинные (направляющие) шпонки крепят в пазу винтами.

В массовом производстве сборку ведут по принципу взаимозаменяемости; в серийном допускается подбор и пригонка шпонок по ширине паза. После посадки шпонки на вал насаживают с зазором или натягом ступицу сопряженной детали. Последняя предохраняется от осевого смещения гайкой, винтом, разрезным пружинным кольцом или другими способами в зависимости от конструкции собираемого узла,

Рабочее место сборщика оснащается сборочными и контрольными приспособлениями, ручными или приводными прессами, При большой массе собираемых изделий сборочное место должно быть обрудовано подъемнотранспортными устройствами,

Для разборки соединений в их конструкции предусматривают резьбовые отверстия для отжимных винтов, возможность применения съемников» выколоток и упругих элементов.

В процессе сборки соединений проверяют плотность посадки шпонок в пазах вала, параллельность расположения шпонок оси вала, плавность перемещения ступицы по валу (для скользящих соединений), выявляют окружной зазор (качку) в соединении; соединения с клиновыми шпонками проверяют также на радиальное и осевое биения ступицы. Дефектные соединения могут быть подвергнуты (если допускается по ТУ) переборке.

Шлицевые соединения. По форме профиля шлицев применяют три типа соединений: прямобочные, эвольвентные и треугольные. Прямобочные соединения выполняют центрированием по боковым граням шлицев, по наружному или внутреннему диаметру вала. По стандарту предусматриваются три серии соединений (легкая, средняя и тяжелая) с числом шлицев 6-20. Лучшая соосность вала и ступицы обеспечивается центрированием по наружному или внутреннему диаметру. Центрирование по боковым граням применяют при тяжелых условиях работы, так как оно дает

более равномерное распределение нагрузки по шлицам.

При невысокой твердости материала втулки $(HB \le 350)$ центрирование производят по наружному диаметру. В этом случае поверхности центрирования втулки калибруют протяжкой, а центрирующие поверхности вала шлифуют. При большей твердости материала втулки применяют центрирование по внутреннему диаметру. Центрирующие поверхности втулки и вала при этом шлифуют.

Эволъвентные шлицевые соединения центрируют по боковым граням или (реже) по наружному диаметру вала. Как прямобочные, так и эвольвентные шлицевые поверхности применяют в подвижных и неподвижных соединениях. Элементы подвижного шлицевого соединения обычно подвергают термической обработке.

Соединения с треугольными шлицами применяют как неподвижные при тонкостенных втулках. Они обеспечивают передачу значительных моментов и при большом числе шлицев (до 75) позволяют регулировать положение втулки на валу в окружном направлении.

Сборку шлицевых соединений производят методом полной взаимозаменяемости и методом подбора (при повышенных требованиях). Сборке предшествует тшательная очистка сопрягаемых деталей, их контроль и внешний осмотр на предмет выявления дефектов поверхности (забоины, вмятины и др.). При сборке подвижных соединений втулка должна плавно, без качки и заедания перемещаться по валу (от руки). Зазоры в радиальном и окружном направлениях не должны превышать величин, указанных в ТУ на данное соединение. Сборку неподвижных соединений выполняют на прессе. Контроль на биение осуществляют индикатором в центровых бабках или на призмах.

Профильные соединения имеют преимущества по сравнению со шпоночными и шлицевыми — они обеспечивают хорошее центрирование деталей, не имеют острых углов и резких переходов сечения, в результате чего нет концентрации напряжений и опасности образования трещин при термической обработке. Технология обработки поверхностей сопряжения вала (копирное обтачивание и шлифование) и втулки (протягивание) не вызывает затруднений. Профильные соединения обычно выполняют с овальным контуром поперечного сечения (рис. 44). Их сборка производится с зазором (подвижные соединения) по принципу взаимозаменяемости. При неточном изготов-

Рис. 44. Пример профильного соединения

лении сопряженных деталей возможна качка втулки на валу.

Соединения с гарантированным зазором выполняют вручную при массе деталей до 10 кг. При большей массе используют подъемные устройства. Перед сборкой производят очистку (протирку) и смазывание (в узлах трения) поверхностей сопряжения. Для облегчения сборки и устранения перекосов часто предусматривают направляющие фаски и пояски на сопряженных поверхностях. Используют также специальные приспособления и вспомогательные оправки (фальшвалики). При малых допусках на зазор сопрягаемые детали сортируют на размерные группы или подбирают на месте в процессе сборки.

Соединения с упругими элементами выполняют с использованием разрезных стопорных колец [наружных (рис. 45, *a*) и внутренних, рис. 45, *б*] и других элементов. Стопорные кольца фиксируют детали от осевого перемещения и воспринимают значительные осевые нагрузки. Их изготовляют из стали 65Г и подвергают термической обработке. Размеры колец стандартизованы. Перед постановкой на место кольца разжимают или сжимают, используя специальные щипцы или приспособления. Стопорные кольца уменьшают габариты сопряжений, упрощают их конструкцию и обработку сопрягаемых поверхностей.

Рис. 45. Примеры применения стопорных разрезных колец

Сборка неразъемных соединений. К неразъемным соединениям относят соединения, выполняемые с гарантированным натягом, развальцовкой и отбортовкой, клепкой, сваркой, пайкой и склеиванием.

Соединения с гарантированным натягом осуществляют ударами ручника (запрессовка штифтов, заглушек, небольших втулок), на прессах или путем теплового воздействия на сопрягаемые детали. Способность соединений передавать нагрузки зависит от натяга. На его величину оказывает влияние шероховатость посадочных поверхностей. При большой высоте микронеровностей часть их при запрессовке сминается, и фактически получаемый натяг уменьшается. Поэтому параметр шероховатости посадочных поверхностей назначают в пределах $Ra \leqslant 1,25$ мкм.

Качество соединений с гарантированным натягом контролируют по величине усилия запрессовки. При сборке ответственных соединений снимают диаграмму усилия запрессовки, которая является паспортом этого соединения. Для проверки качества соединений может быть применен ультразвуковой метод контроля.

Сборка с тепловым воздействием повышает прочность соединения в 1,5 раза, так как в этом случае сглаживания микронеровностей не происходит. Поверхности сопряжения можно обрабатывать менее тщательно. Тепловые посадки целесообразно применять при больших диаметрах и незначительной длине сопряжения (бандажи колес подвижного состава, зубчатые венцы), когда при посадке под прессом из-за неточного направления могут возникнуть перекосы, а также при тонкостенных охватывающих деталях.

Сборку с тепловым воздействием проводят с общим и местным нагревом охватывающей детали. Первый применяют для деталей небольших и средних размеров. Нагрев осуществляют в масляных или водяных ваннах, индукционными устройствами или газовым пламенем. Для крупногабаритных деталей применяют местный нагрев примыкающего к посадочному отверстию материала (газовым пламенем или электронагревателями).

Нагрев крупногабаритных деталей затруднен; в этих случаях применяют охлаждение охватываемых деталей. Сборка с охлаждением не изменяет исходную структуру и физико-механические свойства металла. Время охлаждения охватываемых деталей (особенно тонкостенных) меньше времени нагрева охватывающих. Охлаждение осуществляют в жидком

азоте (температура — 195,8°C) или в ванне денатурированный спирт — сухой лед (температура — 78,5°C). При автоматической сборке детали пропускают через конвейерную холодильную установку.

При запрессовке и сборке с тепловым воздействием применяют специальные приспособления для правильной установки сопрягаемых деталей, а на их поверхностях предусматривают направляющие фаски или цилиндрические пояски. Для предупреждения задиров поверхностей и уменьшения сил запрессовки применяют минеральную смазку или дисульфид молибдена. При сборке сопряжений, работающих при повышенных температурах, шейку вала покрывают специальной смазкой, содержащей графит. В случае разборки соединений с гарантированным натягом применяют съемники; в конструкциях деталей для облегчения демонтажа предусматривают соответствующие элементы. Усилие совки. Н

$$P = f \pi dL p$$

где f — коэффициент трения на контактной поверхности (зависит от параметров шероховатости поверхности, смазочного материала, величины давления и других факторов); приближенно при сборке стальных и чугунных деталей $f=0.08\div0.1;\ d$ — номинальный диаметр сопряжения, мм; L — длина сопрягаемых поверхностей, мм; p — давление на поверхности контакта, МПа;

$$p = \frac{\delta \cdot 10^{-3}}{d\left(\frac{C_1}{E_1} + \frac{C_2}{E_2}\right)},$$

где δ — натяг в сопряжении, мкм; C_1 и C_2 — коэффициенты;

$$C_1 = \frac{d^2 + d_1^2}{d^2 - d_1^2} - \mu_1; \ C_2 = \frac{d_2^2 + d^2}{d_2^2 - d^2} + \mu_2;$$

здесь E_1 и E_2 , μ_1 и μ_2 — модули упругости и коэффициенты Пуассона материалов вала и втулки; d_1 — диаметр отверстия пустотелого вала; d_2 — диаметр напрессовываемой детали (втулки). Для сплошного вала d_1 = 0 и C_1 = = $1 - \mu$.

По усилию запрессовки выбирают мощность прессующего устройства с учетом коэффициента запаса, величину которого рекомендуется брать равной 1,5. Усилие запрессовки может быть уменьшено на 20-30% при наложении осевых вибраций (импульсов) от встраи-

ваемого в прессующее устройство специального вибратора.

При запрессовке происходит увеличение диаметра охватывающей детали (Δd_2) и уменьшение внутреннего диаметра охватываемой (Δd_1) . Эти изменения следует учитывать, если указанные размеры ограничены узкими допусками:

$$\Delta d_2 = \frac{2pd_2d^2 \cdot 10^3}{E_2(d_2^2 - d^2)}; \ \Delta d_1 = \frac{2pd^2d_1 \cdot 10^3}{E_1(d^2 - d_1^2)}.$$

При сборке с тепловым воздействием необходимо знать температуру и время нагрева или охлаждения сопрягаемых деталей. Увеличение или уменьшение диаметра (в мкм) посадочной поверхности определяют по формуле $\Delta d = \delta + i$, где δ — наибольший натяг для данного соединения; i — гарантированный зазор, обеспечивающий свободную посадку при сборке (рекомендуется брать равным минимальному зазору посадки H7/g6).

Температуру T_B нагрева охватывающей детали или температуру охлаждения охватываемой, которая должна быть в начале выполнения соединения, определяют из условия

$$\Delta d \cdot 10^{-3} > \alpha T_B d$$

откуда

$$T_B > \frac{\Delta d \cdot 10^{-3}}{\gamma d}$$
.

При переносе детали из нагревательного (охлаждающего) устройства на сборочную позицию неизбежно ее охлаждение (нагрев). Зная время t переноса детали, можно найти температуру T_A , которую должна иметь деталь в момент ее выгрузки из нагревательного устройства:

$$T_A = T + \frac{T_B - T}{A^{-kt}},$$

где T— температура окружающего воздуха, $^{\circ}$ С. Показатель k зависит от размеров и конфигурации детали, ее материала и метода нагрева. Его следует определять экспериментально.

Если T_A и T_B заданы, то

$$t = \frac{1}{k} \ln \frac{T_A - T}{T_B - T}.$$

Соединения, выполняемые развальцовкой и отбортовкой. Развальцовка и отбортовка основаны на пластическом деформировании одной из сопрягаемых деталей, поэтому свой-

Рис. 46. Цилиндрическая вальцовка с разжимом роликов: *1* — винт подачи; *2* — корпус; *3* — ролики; *4* — разжимающий конус

ства материала имеют большое значение для получения качественного соединения. Развальцовкой и отбортовкой получают плотные и герметичные соединения, передающие осевую нагрузку и крутящий момент.

Развальцовку выполняют вручную на сверлильных и специальных станках, используя специальный инструмент. При развальцовке цилиндрических поверхностей применяют вальцовки с радиальной подачей роликов (рис. 46); скорость развальцовывания 15 – 20 м/мин.

Отбортовку выполняют вальцовками (рис. 47), штампами и обжимками. Качество соединений проверяют гидравлическими испытаниями на герметичность и плотность, приложением внешней нагрузки для выявления передаваемой осевой силы и момента, а также внешним осмотром. Качество соединения зависит от подготовки сопрягаемых поверхностей, которые должны быть чисто и точно обработаны. Параметр шероховатости сопря-

Рис. 47. Отбортовка роликовой вальцовкой: 1 — ролики; 2 — корпус головки; 3 — деталь

гаемых поверхностей должен быть $R_z \le 10$ мкм, точность — не ниже И-го квалитета. Качество соединения проверяют в процессе сборки по моменту и осевой силе, что удобно при автоматическом выполнении соединения, а также по пути перемещения разжимающего конуса инструмента. Применяют также методы импульсного воздействия высоких энергий при вальцевании, что повышает производительность и качество соединений. К таким методам относят использование ударной волны при взрыве проволочки, соединенной с источником электрической энергии.

Сварка. В зависимости от технических требований, предъявляемых к сварным узлам, различают следующие схемы технологических процессов:

заготовка элементов узла с их окончательной механической обработкой — сборка узла - сварка - правка узла;

заготовка элементов узла с частичной (предварительной) механической обработкой — сборка узла — сварка — термическая обработка (при необходимости) — окончательная механическая обработка;

заготовка элементов узла - сборка узла - сварка - механическая обработка.

В последней схеме механическая обработка может выполняться также на первом этапе в виде подготовки кромок под сварку.

Сборочные работы перед сваркой предусматривают правильное положение соединяемых деталей и их временное скрепление. Правильность соединения обеспечивают выверкой или установкой деталей в приспособления.

Технологические особенности сварки обеспечивают возможность ведения этого процесса на поточных линиях механической обработки и сборки.

Пайка. Для получения прочных и герметичных соединений, особенно в производстве изделий из листового металла (оцинкованного и декапированного железа, жести, латуни и т. п.), применяют пайку.

Различают пайку твердыми и мягкими припоями. Твердые припои имеют температуру плавления выше 550°С и предел прочности до 500 МПа. У мягких припоев температура плавления ниже 400°С и предел прочности ~50-70 МПа. Припои стандартизованы.

Припои наносят в расплавленном состоянии паяльником или в виде колец, фольговых прокладок, дроби, паст в смеси с флюсом; расплавление припоя происходит при нагреве вместе с деталями.

Автоматическую пайку выполняют в следующем порядке: точная установка соединяемых деталей специальными приспособлениями, нанесение припоя и флюса, нагрев узла до температуры плавления припоя индукционным методом, ТВЧ, газовым пламенем, пропусканием через конвейерное нагревательное устройство или окунанием в расплавленный флюс. Последние два способа удобны при большом числе одновременно выполняемых мест пайки. Качественные стали паяют также в защитной атмосфере (или в вакууме) при нагреве ТВЧ.

Комплексную автоматизацию пайки наиболее просто осуществляют при использовании припоя и флюса в виде пасты. Пайку ведут на карусельной установке; на первой позиции устанавливают детали, подаваемые из бункеров; на второй — выдают пасту в зону пайки; на третьей - нагревают узел ТВЧ или газовым пламенем; на четвертой - охлаждают узел (при необходимости) и на пятой - автоматически удаляют собранный узел.

Поверхности соединяемых деталей тщательно обезжиривают и очищают от окислов и посторонних частиц. Для повышения прочности соединения необходимо обеспечивать большую поверхность прилегания. Применяют соединения внахлестку или в ус. Поверхность контакта увеличивают образованием выточек или применением соединительных деталей (рис. 48).

С увеличением зазора в стыке прочность соединения снижается. При пайке стали твердыми припоями рекомендуется зазор в пределах 0,03 — 0,05 мм, мягкими припоями зазор - 0,05 - 0,2 мм. При пайке медных сплавов зазор принимают в пределах 0,08-0,35 мм.

Для обеспечения указанных зазоров необходимы точная механическая обработка сопрягаемых поверхностей и учет тепловых деформаций деталей при их нагреве.

Рис. 48. Виды соединений при пайке: a и δ — внахлестку; s — соединение вскос; ϵ — e — соединение с увеличенной поверхностью контакта

23.	Составы	флюсов	пла	пойки
#U.	COCIADO	MATE COD	4444	HENNI

Твердая пайка		. Мягкая пайка		
Состав	Применение	Состав	Применение	
Бура	Пайка латуни и мед- ных сплавов	Хлористого цинка 10— 30%, остальное — вода	Пайка стали и мед- ных сплавов	
Буры 72% + поваренной соли 14% + поташа кальцинированного 14%	То же и пайка се- ребряными припоя- ми	Хлористого цинка 20 % + + хлористого аммония 5% + вазелина 74%, остальное — вода		
Буры 80-90% + хлори- стого цинка 10-20%	Пайка серебряными припоями	Хлористого цинка $25-30\%+$ хлористого аммония $5-20\%$, остальное — вода	Пайка меди и мед- ных сплавов	
Буры 90% + борной кислоты 10%	Пайка стали и мед- ных сплавов	Канифоль (сухая или раствор ее в этиловом спирте)	Пайка меди и ее сплавов	
Буры 21% + борной кислоты 70% + фтористого кальция 9%	Пайка коррозионно- стойкой стали мед- но-никелевыми при- поями	Насыщенный раствор хлористого цинка в со- ляной кислоте	Пайка коррозионно- стойкой стали	
Борной кислоты $60\% + $ фтористого кальция 40%	То же, серебряными припоями	Хлористого цинка 95% + фтористого натрия 5%	Пайка алюминия	
Буры 60% + хлористого цинка 38% + марганцевокислого калия 2%	Пайка чугуна	Стеарин	Лужение и бесконтактная пайка меди и латуни	
Хлористого лития $29-35\%$ + фтористого натрия $9-11\%$ + хлористого цинка $6-10\%$ + хлористого калия $44-50\%$	Пайка алюминия			

Механическую очистку выполняют стальной шеткой или абразивным полотном, обезжиривание - горячими шелочными растворами или органическими растворителями. Окислы удаляют травлением в кислотах с последующей промывкой и сушкой.

Элементы собранного узла перед пайкой скрепляют в специальных приспособлениях. Если в одном узле применяют последовательную пайку нескольких деталей, то используют припои с последовательно понижающейся температурой плавления.

Для удаления с поверхностей соединяемых деталей пленок, окислов и лучшего смачивания их используют флюсы (табл. 23) в виде порошков или паст. Флюсы насыпают или намазывают на места пайки. Остаток флюса после пайки удаляют промывкой горячей водой или пескоструйной обработкой, так как он способствует коррозии соединений (особенно при пайке алюминия).

Пайку узлов выполняют с местным или общим нагревом. Методы пайки приведены в табл. 24.

Выполнение клепаных соединений. Горячую клепку применяют для заклепок диаметром более 14 мм, холодную клепку при наличии мощного клепального оборудования и достаточной пластичности металла - для заклепок диаметром до 25 мм.

Замыкающую головку получают ударной клепкой и клепкой давлением. Клепка давлением в качественном отношении лучше, чем ударная клепка: она бесшумна и вызывает меньшую утомляемость рабочего. Ударная клепка более универсальна, ее применяют для соединения деталей любых габаритов.

Склепыванию предшествует предварительная обработка отверстий пробивкой или сверлением и сжатие соединяемых деталей; для выравнивания смещенных отверстий их совместно обрабатывают.

Для фиксации склепываемых деталей применяют центрирующие вставки или штифты. При клепке на прессах используют также установочные приспособления.

При горячей клепке каждую заклепку выдерживают под давлением рабочего инстру-

24. Методы пайки

Нагрев	Пайка	Средство нагрева	Припой	Назначение и условия выполнения
Местный	Термическим контактом	Паяльники	Мягкий	<u>-</u>
	Пламенем горючих газов и паров	Газовое пламя от горелки или лампы	Твердый и мягкий	Во избежание прожигов рекомендуется для крупных изделий
	Электродуговая	Дуга от угольного или металлического электрода	Твердый	
	Учектродуговая	Дуга косвенного дей- ствия		Для толщин 1,5 мм
	Электроконтакт- ная	Контактные машины для сварки. Специальные аппараты для пайки	Твердый и мягкий	Для соединений неболь- ших размеров, для при- пайки мелких деталей к более крупным
	Электрическая индукционная	Индуктор, установка ТВЧ		
Общий	Горновая	Горны	Твердый	
	В печах	Муфельные или электрические печи. Печи с восстановительной атмосферой		
	Погружением	Ванны с расплавленным припоем или соляные	Твердый и мягкий	Требуется защита свободных поверхностей от припоя

мента для предупреждения ее вытяжки. Постановку заклепок для уменьшения смещения отверстий и выпучивания соединяемых листов следует вести вразброс.

Замыкающая головка при ударной клепке формируется двумя способами (рис. 49). При обычном способе закладную головку заводят в углубление поддержки, и замыкающая головка образуется под ударами молотка; требуемая форма головке придается обжимкой. При обратном способе, применяемом для склепывания в труднодоступных местах, удары наносят по закладной головке. Замыкающая головка образуется от соприкосновения с поддержкой.

Заклепки из сталей Ст2 и Ст3 нагревают до $1050-1100\,^{\circ}$ С в угольных, газовых и электри-

ческих печах. Производительность печей — около 300 заклепок в час. Удобен электроконтактный способ нагрева (производительность

Рис. 49. Схема клепки: a — обычным способом; b — обратным способом; l — поддержка; 2 — закладная головка заклепки; d — обжимка

до 100 заклепок на одно нагревательное гнездо), однако при нем затруднен равномерный нагрев по всей длине заклепки.

Замыкающую головку трубчатых заклепок выполняют развальцовыванием или осадкой на прессах.

Механизацию клепальных работ осуществляют применением клепальных молотков, подвесных скоб и клепальных машин в виде прессов, полуавтоматов и автоматов.

При работе на прессах заклепки вставляют вручную щипцами или специальными вилками; на полуавтоматах — с помощью подающего устройства из бункеров. В автоматах пробивка отверстий, вставка заклепок и обжатие замыкающих головок выполняются автоматически. Промышленность выпускает автоматы для холодной клепки заклепками диаметром до 4 мм; время на расклепывание одной заклепки 0.5 с.

При работе на прессах на одну заклепку требуется 3 с.

Усилие горячей клепки на прессах должно быть не менее 100F, а при холодной клепке 250F, где F — площадь поперечного сечения заклепки, мм^2 .

Усилие. Н. холодной клепки

$$P = kd^{1,75}\sigma_{\rm B}^{0,75}$$

где k — коэффициент формы замыкающей головки заклепки (для сферических головок k = 28,6; для потайных k = 26,2; для плоских k — 15,2; для трубчатых k = 4,33); d — диаметр тела заклепки, мм; $\sigma_{\rm B}$ — предел прочности материала заклепки при растяжении, МПа.

При клепке резервуаров и сосудов, работающих под давлением, для обеспечения герметичности производят чеканку листов и головок заклепок. Эту операцию выполняют при толщине листов более 4 мм.

При ударной клепке применяют жесткие или регулируемые поддержки. Качество клепки контролируют внешним осмотром соединений и простукиванием заклепок. Внешним осмотром выявляют дефекты замыкающих головок, выпучивание или подсечку листов. Простукиванием определяют слабо затянутые заклепки. Маломерные, плохо оформленные и сбитые на сторону головки обнаруживают шаблонами. Плохое прилегание головок проверяют шупами. Дефектные заклепки высверливают, а вместо них ставят новые.

Герметичность соединения проверяют воздушной или гидравлической пробой. Узлы, не имеющие замкнутого пространства, проверяют методом вакуума (рис. 50). Неплотность

Рис. 50. Схема проверки на герметичность: 1— прозрачный колпак; 2— уплотнение; 3— вакуумметр; 4— кран; 5— вакуум-насос; 6— испытуемый узел

соединения обнаруживают по воздушным пузырькам после смачивания поверхности мыльной водой. При гидропробе неплотности обнаруживают падением давления по манометру или по выступлению капелек влаги на наружной поверхности. Величину пробного давления указывают в технических условиях.

Склеивание применяют для сопряжений по цилиндрическим поверхностям (посадка втулок в корпусные детали, постановка заглушек и пр.), а также для соединения по плоскостям (узлы из листового материала внахлестку, встык с одной или двумя накладками). Клеевые соединения хорошо работают на сдвиг (прочность 4000 МПа), хуже на отрыв и отдир. Они обеспечивают герметичность стыка. При температуре выше 100 °C их прочность резко снижается.

Величина зазора рекомендуется в пределах 0,05-0,15 мм. При зазоре 0,5 мм прочность снижается в 1,5-2 раза. С увеличением длины нахлестки прочность соединения растет, асимптотически приближаясь к определенному пределу. Применяют клеи на основе фенольных смол (типа БФ), эпоксидных смол, каучуков, полиуретановые и специальные клеи (карбинольные, шеллаки, силиконовые и др.).

Технология выполнения клеевых соединений предусматривает подготовку поверхности деталей, приготовление и нанесение клея, сборку деталей с приложением прижимных сил в зависимости от марки клея и последующую выдержку узла для отверждения клея.

Параметр шероховатости сопрягаемых поверхностей Ra=1,25-5,0 мкм. Поверхности очищают и обезжиривают, применяя органические растворители (ацетон, трихлорэтилен и др.), 2-3%-ный водный раствор каустической соды, нагретый до 60-70 °C, или нагрев деталей в газовом пламени. Клей в зависимости от его консистенции наносят кистью, пульверизатором, шпателем, роликами или шпри-

цами. Сборку деталей проводят в приспособлениях с прижатием их рычажными системами, пружинами или пневматическими устройствами. Давление при прижатии $20-30\,$ МПа.

Температура нагрева при сушке и продолжительность выдержки зависят от марки клея. Так, для клея на основе эпоксидной смолы ЭД-5 температура должна достигать 150-160°С и время выдержки 1,5 ч. Нагрев осуществляют в шкафах с электрическими или газовыми нагревателями. При работе с клеями необходима осторожность, так как их компоненты токсичны.

СБОРКА УЗЛОВ С ПОЛШИПНИКАМИ КАЧЕНИЯ

Подшипники качения различают:

по направлению воспринимаемой нагрузки относительно оси вала — радиальные, радиально-упорные, упорно-радиальные и упорные:

по форме элементов качения — шариковые и роликовые, причем ролики могут быть цилиндрическими (короткими, длинными и игольчатыми), коническими, бочкообразными и витыми;

по способности самоустанавливаться при неточном выполнении расточек или при перекосе вала — самоустанавливающиеся и несамоустанавливающиеся:

по способу монтажа — устанавливаемые непосредственно на шейке вала и устанавливаемые на шейке вала с помощью закрепительной втулки.

В зависимости от отношений основных размеров подшипники делят на следующие серии: особо легкие, легкие, тяжелые и широкие.

Точность размеров, формы и взаимного расположения поверхностей подшипников установлена ГОСТ 520-71*. Этим же ГОСТ установлены следующие классы подшипников: О, 6, 5, 4, 2. В общем машиностроении применяют подшипники классов 0 и 6. В изделиях высокой точности и с большой частотой врашения (шпиндельные узлы скоростных станков, высокооборотные электродвигатели и др.) используют подшипники классов 5 и 4. Подшипники класса 2 применяют в основном в гироскопических приборах.

Долговечность подшипников зависит от правильного выбора посадок и монтажа подшипниковых узлов. Поля допусков подшипников в зависимости от вида нагружения колец подшипников даны в табл. 25. Неправильно

25. Поля допусков для установки шариковых и роликовых подшипников качения

Нагружение колец	Поля допусков (по ГОСТ 25347 – 82)		
	внутреннее	отверстия кор- пуса под на- ружное кольцо	

Радиальные подшипники

Местное	$ h5, h6; j_s5;$	H6; H7; H8
Циркуляционное	h5, h6; j _s 5; j _s 6; g6; f6 n6; m6; k6; j _s 6; n5; m5 K5; j _s 5 j _s 6; j _s 5	J,6; J,7; G7 K7; M7; N7 P7: K6: M6
Колебательное	$\kappa 5; j_s 5$ $j_s 6; j_s 5$	$N6$ J_s7 ; J_s6

Радиально-упорные подшипники

Циркуляционное (не- регулируемые коль- ца)	n6; m6; k6; j _s 6	$N7; M7; K7; J_s7; P7$
Местное (регули-	g6; h6	H 7
руемые кольца)	,	
Местное (нерегули-		
руемые и регулируе-	$j_{s}6; h6$	M7; K7; H7
мые кольца, непере-		
мещающиеся на по-	ľ	
садочной поверхно-		
сти)		
	1	

Примечания: 1. Для упорных шариковых и роликовых подшипников всех типов следует применять поле допуска $j_{s}6-$ для вала и $J_{s}7-$ для отверстия.

2. При выборе посадок подшипниковых узлов для конкретных изделий следует руководствоваться рекомендациями, данными в приложении ГОСТ 3325-55.

выбранные посадки, перекосы при монтаже, повреждения и загрязнения при сборке могут вызвать преждевременный выход подшипника из строя.

Основные требования к сопрягаемым с подшипниками деталям по шероховатости поверхности, величине торцового биения заплечиков и отклонениям от правильной геометрической формы посадочных поверхностей установлены ГОСТ 3325 — 55* и приведены в табл. 26.

Высота заплечиков вала и корпуса должна быть достаточной для надежной фиксации подшипника в осевом направлении и в то же время должна обеспечивать возможность съема подшипника при демонтаже узла. В том случае, когда второе требование не может быть выполнено, необходимо предусматри-

вать расположенные под углом 120° пазы под лапы съемников.

Радиус галтели у заплечиков вала и корпуса должен быть меньше радиуса галтели подшипника для обеспечения касания торца кольца и упорного буртика.

Особое внимание следует обращать на обеспечение соосности расточек и посадочных шеек валов при установке несамоустанавливающихся подшипников. Причиной отклонения от соосности расточек в корпусах могут явиться остаточные напряжения в литых заготовках, а также напряжения, приобретенные в процессе черновой расточки отверстий. Поэтому корпусные детали для монтажа подшипников классов 5 и 4 следует подвергать старению. При запрессовке подшипников на вал с большими натягами происходит умень-

шение зазора e между беговой дорожкой и телами качения или даже защемление последних. И то и другое может явиться причиной преждевременного выхода подшипника из строя. Уменьшение зазора Δ'_e рассчитывают по формуле

$$\Delta'_e = \frac{0.88 dk}{d + 5.85(1 - k^2)},$$

где δ — номинальный натяг в сопряжении кольца подшипника с валом; d — номинальный диаметр отверстия внутреннего кольца подшипника; $k = d/d_{\rm H}$; $d_{\rm H}$ — наружный диаметр приведенного внутреннего кольца подшипника, имеющего в сечении прямоугольную форму при той же ширине и площадь, равную площади реального кольца.

26. Требования к сопрягаемым с подшипниками качения деталям по точности обработки и шероховатости поверхности

and the second s	Класс точ-			Номинальные диаметры, мм						
Требования к сопрягаемым с подшипниками качения деталям	ности под- шипника по ГОСТ 520-71*	До 50	Св. 50 до 80	Св. 80 до 120	Св. 120 до 150	Св. 150 до 180	Св. 180 до 250	Св. 250 до 315	Св. 315 до 400	Св. 400 до 500
Допускаемое торцовое биение заплечиков, мкм: отверстий в корпусах	0 6 5 4	40 20 13 8	40 20 13 8	45 22 15 9	50 25 18 10	60 30 20 12	70 35 23 14	80 40 27 16	90 45 30 —	100 50 33
валов	0 6 5 4	20 10 7 4	25 12 8 6	25 12 8 6		30 15 10 8		35 17 12 —	40 20 13	
Параметр шероховатости поверхности <i>Ra</i> , мкм (ГОСТ 2789—73*) посадочных мест: на валах	0 6 и 5 4	1,25 0,63 0,32					2,5 1,25 0,63			
в отверстиях корпу- сов	0 6; 5 и 4	1,2 0,6	25 53				2,5 1,25			
на торцах заплечи- ков и корпусов	0 6,5 и 4	2,5 1,2	5 25				2,5 2,5			

 Π римечание. Допускаемые отклонения посадочных поверхностей валов и корпусов от круглости не должны превышать $^{1}/_{2}$ допуска на посадочный размер для подшипников классов точности 0 и 6 и $^{1}/_{4}$ для классов 5 и 4.

Рис. 51. Схемы установки подшипников качения на валы и в корпуса с использованием оправок

Приближенно можно считать, что уменьшение зазора составляет (0,55-0,6) δ при запрессовке внутреннего кольца и (0,65-0,7) δ при запрессовке наружного кольца в корпус.

Если по условиям эксплуатации возможен неодинаковый нагрев колец подшипника, то это может привести к уменьшению радиального зазора на величину $\Delta_e'' = 1,1 \cdot 10^{-5} \, d_1 t$, где d_1 — диаметр дорожки качения внутреннего кольца подшипника; t — разность температуры внутреннего и наружного колец. Фактический зазор, равный $_{\ell} - \Delta_e' - \Delta_e''$, не должен быть меньше минимального зазора, определяемого техническими условиями на подшипник.

Монтаж подшипников. Перед сборкой подшипники должны быть очищены от защитной смазки, грязи и посторонних частиц. Для этого их тщательно два-три раза промывают в 6%-ном растворе минерального масла, в бензине или в горячих (70 – 75 °C) антикоррозионных водных растворах. Для снятия статического заряда рекомендуется добавлять в бензин антистатическое вещество – сигбол (ТУ 38-40125 – 71). Для очистки мелких подшипников применяют ультразвуковой способ.

После промывки подшипник проверяют на легкость вращения и шум. Для этого подшипник удерживают за внутреннее кольцо в горизонтальном положении, вращая наружное кольцо. Вращение должно быть легким и плавным.

При внешнем осмотре не должно быть обнаружено на подшипниках качения и посадочных поверхностях корпусов и валов следов коррозии. На этих поверхностях не допускаются забоины, задиры, царапины.

При посадке подшипников усилие следует прикладывать к тому кольцу подшипника, ко-

торое устанавливается с натягом. Во избежание перекосов прикладываемое усилие должно быть равномерно распределено по всему торцу кольца. Для этого используют специальные оправки (рис. 51, a- в). Запрессовку можно выполнять на прессе или ударами молотка. В том случае, когда запрессовывают оба кольца подшипника, усилие запрессовки прикладывают одновременно к торцам обоих колец с помощью специальной оправки (рис. 51, в).

Усилие запрессовки, Н,

$$P=\frac{\delta_{\Phi}fE\pi B}{2N},$$

где δ_{φ} — фактический натяг, мм; E — модуль упругости, МПа $(2,12\cdot 10^5)$; B — ширина напрессовываемого кольца, мм; f — коэффициент трения (при напрессовке f = 0,1 \div 0,15; при сня-

трения (при напрессовке
$$f=0,1\div 0,15$$
; при снятии кольца $f=0,15\div 0,25$); $N=\frac{1}{\left(1-\frac{d}{d_0}\right)^2}$;

здесь $d_0 \approx d + \frac{D-d}{4}$; d — номинальный диаметр отверстия внутреннего кольца, мм; D — наружный диаметр подшипника, мм.

Фактический натяг всегда меньше номинального. Его определяют по формуле $\delta_{\Phi}=\delta-1,2(R_{z,1}+R_{z,1})$, где $R_{z,1}$ и $R_{z,1}$ —средние высоты микронеровностей сопрягаемых поверхностей детали и подшипника. Ориентировочно величину фактического натяга можно принимать $\delta_{\Phi}=0,8\delta$.

Установка подшипников качения облегчается при использовании метода теплового воздействия. Подшипник нагревают в масляной ванне в течение 15-20 мин и в горячем виде устанавливают на вал. При этом натяг уменьшается на величину $\Delta t \alpha d$, где Δt — разность температур подшипника и вала; α — коэффициент линейного расширения, равный для стали $1,1\cdot 10^{-5}$, и d — внутренний диаметр подшипника.

Для полной компенсации натяга температурным расширением деталей разность температур Δt сопрягаемых с натягом деталей должна быть $\Delta t \geqslant \delta/\alpha d$.

Температура нагрева подшипника не должна превышать 100°С; при более высокой температуре возможно ухудшение механических свойств материала подшипника. Если только одного нагрева подшипника недостаточно для компенсации натяга, дополнительно охлаждают вал. Метод охлаждения особенно целесообразен при запрессовке подшипника

в корпус, так как наружное кольцо обладает меньшей жесткостью и при значительных натягах возможен перекос кольца в расточке корпуса. Нагрев корпуса осуществляют погружением его в масляную ванну (при небольших габаритах) или обдувкой горячим воздухом.

Заданную температуру нагрева подшипников при сборке 60—100° С обеспечивают применением электрических регуляторов температуры масляной ванны.

Охлаждают подшипники и валы до температуры минус 75-77°C в термостатах с сухим льлом.

При монтаже нагретый подшипник устанавливают на вал и досылают на место с небольшим осевым усилием. Аналогично устанавливают охлажденный подшипник в корпус.

При сборке подшипников качения особое внимание следует обращать на чистоту рабочего места, сборочных приспособлений и сопрягаемых деталей.

При монтаже крупногабаритных подшипников в разъемные корпуса обычно проверяют по краске прилегание наружного кольца к посадочной поверхности. Площадь касания должна составлять не менее 75 % общей площади поверхности. В случае плохого прилегания посадочные места пришабривают.

После установки подшипников на вал проверяют фактическую величину радиального зазора в подшипнике. Для этого используют приспособление, схема которого показана на рис. 52. Величина радиального зазора e радиальных шарикоподшипников может быть определена и по величине осевого зазора $e_{\scriptscriptstyle 0}$ по формуле

Рис. 52. Схема приспособления для проверки радиального зазора в шарикоподшипнике после его напрессовки на вал

Рис. 53. Образование натяга в радиально-упорных подшипниках при их монтаже

$$e=\frac{e_0^2}{4(2r-d_{\mathrm{ul}})},$$

где г - радиус желоба; d_{w} - диаметр шарика. Плотность касания подшипником торцов заплечиков вала или корпуса проверяют с помощью щупа.

После запрессовки кольца упорного подшипника на вал с помощью индикатора проверяют отсутствие осевого биения беговой дорожки подшипника, а также плотность прилегания его к заплечику вала.

При монтаже шпинделей металлорежущих станков и в ряде других случаев повышение жесткости опор и уменьшение вибраций в работе достигают путем устранения радиального зазора в шарикоподшипнике, создавая при этом предварительный натяг.

Натяг получают за счет взаимного осевого смещения колец подшипника, которое достигается установкой между кольцами втулок 1 и 2 разной длины (рис. 53, a). Предварительно в специальных приспособлениях при действии осевой нагрузки Q определяют разность расстояний h_1 и h_2 между внутренними и наружными кольцами (рис, 53, 6, 6) и изготовляют втулки соответствующей длины.

Монтаж прецизионных узлов с подшипниками качения в станкостроении имеет свою специфику. Перед сборкой проверяют радиальное биение посадочных шеек шпинделя и делают отметку в месте наибольшего биения. Аналогично контролируют подшипники

Рис. 54. Приспособление для измерения монтажного зазора в роликовых подшипниках прецизионных узлов

и отмечают места наибольшего биения на внутренних и наружных кольцах.

С целью уменьшения радиального биения шпинделя в собранном узле подшипники в процессе сборки устанавливают на шпиндель и в пиноль гак, чтобы места наибольшего биения всех внутренних и наружных колец подшипников лежали соответственно в одной радиальной плоскости и в одном направлении. При этом внутренние кольца подшипников устанавливают на шейки шпинделя таким образом, чтобы наибольшие радиальные биения шарикоподшипников и посадочных шеек шпинделя были направлены в противоположные стороны. Подбором подшипников обеспечивают натяг до 0,002 мм при установке на шпиндель и зазор до 0,002 мм при посадке по отверстию в пиноли.

Шпиндельные узлы прецизионных координатно-расточных станков иногда монтируют на цилиндрических роликовых подшипниках собственного изготовления. Наружные кольца подшипников обрабатывают окончательно в сборе с гильзой, внутренние кольца — в сборе со шпиндель, наружного в корпус используют метод теплового воздействия: внутреннее кольцо нагревают в масле при температуре 80 °C, а наружное кольцо охлаждают в вихревой холодильной установке до температуры -50 °C.

Ролики поступают на сборку рассортированными по группам. Путем подбора роликов обеспечивается радиальный натяг 2 мкм.

В прецизионных шпиндельных узлах используют также двухрядные подшипники с короткими цилиндрическими роликами и с конусным отверстием во внутреннем кольце. Радиальный зазор (натяг) в этих подшипниках регулируется смещением внутреннего кольца по конусной шейке шпинделя.

Для измерения монтажного радиального зазора в этих подшипниках применяется приспособление, показанное на рис. 54. Приспособление состоит из разрезного пружинящего кольца 7, имеющего две диаметрально-симметричные поверхности на дуге 90°. Благодаря пружинящим свойствам кольцо находится в контакте с подшипником, устанавливаемым внутри. Диаметр рабочих поверхностей кольца изменяется регулировочным винтом. С помощью нутромера фиксируют диаметр беговой дорожки наружного кольца. Затем нутромер помещают внутрь разрезного кольца приспособления и с помощью регулировочного винта устанавливают диаметр, равный диаметру дорожки качения наружного кольца с учетом натяга. Стрелку прибора приспособления при этом устанавливают на 0. Далее соответствующее внутреннее кольцо с комплектом роликов надевают на коническую часть шпинделя. Измерительное приспособление надевают на комплект роликов и перемешением внутреннего кольца по конической шейке добиваются аналогичного показания прибора. Тогда диаметр роликов будет соответствовать диаметру беговой дорожки наружного подшипника с учетом натяга. После этого шпиндель с внутренним кольцом подшипника и комплектом роликов осторожно вводят, вращая, внутрь гильзы, чтобы не повредить беговых дорожек наружного кольца.

Предварительный натяг в упорных подшипниках шпиндельных узлов прецизионных станков создают следующим образом. Собранный шпиндельный узел с гильзой устанавливают на специальный стенд. Далее с помощью динамометра создают осевую нагрузку, равную 80% общей осевой нагрузки, обеспечивающей регламентированный натяг в упорных подшипниках, а 20% нагрузки создают затяжкой гайки динамометрическим ключом. В этом случае колебания суммарной силы вследствие переменной величины коэффициента трения при затяжке получаются минимальными.

Монтаж игольчатых некомплектных (без колец) подшипников осуществляют несколькими способами. Если торец подшипника открыт, то иглы вводят в зазор между валом и корпусом до набора всего комплекта. Если торцы подшипника недоступны для монтажа, то иглы в отверстие охватывающей детали устанавливают с помощью монтажного валика 3 (рис. 55), диаметр которого на 0,1-

Рис. 55. Монтаж шестерни на игольчатых подшипниках

 $0,2\,$ мм меньше собираемого вала (оси). Для того чтобы иглы не выпадали из зазора, в отверстие детали 2 наносят тонкий слой консистентной смазки. После этого собранную группу вставляют в корпус 1 и вводят в него рабочий вал 4, выталкивая при этом монтажный валик 3. Комплектные игольчатые подшипники запрессовывают в корпус с помощью прессов.

Во всех случаях, когда позволяют габариты изделий, установку подшипников следует выполнять на прессах с использованием приспособлений, обеспечивающих надежное базирование собираемых деталей (рис. 56). Базирование подшипника 7 и корпуса 2 при сборке осуществляют при помощи ступенчатой оправки, что исключает перекос сопрягаемых деталей. Если базирование подшипника при сборке затруднено [например, при запрессовке кольца роликоподшипника (рис. 57)], то в конструкции приспособления должна быть предусмотрена возможность самоустановки кольца при сборке. Это дости-

Рис. 56. Базирование корпуса 2 и подшипника *1* при сборке

Рис. 57. Приспособление для запрессовки наружного кольца роликоподшипника, обеспечивающее самоустановку корпуса

гается обычно применением сферической опоры, на которую устанавливают корпус. В приспособлении (рис. 57) сферическая опора *1* компенсирует неперпендикулярность опорного торца посадочной поверхности корпуса 2, предотвращая тем самым перекос наружного кольца роликополшипника *3* при запрессовке.

Если габариты изделия не позволяют установить его на стационарный пресс, применяют переносные пневматические или гидравлические приспособления. Одна из конструкций подвесной скобы, применяемой при сборке коробок передач, показана на рис. 58. С помощью данного приспособления осуществляют напрессовку на вал и установку в корпус одновременно двух подшипников. Для этого на вал 4 вручную устанавливают подшипники 3, подводят скобу, винтовым устройством выдвигают опору 5 и создают давление масла в рабочих полостях сдвоенного цилиндра 6. Усилие от штока цилиндра через рычаг 1 передается на оправку 2 и происходит запрессовка.

Крупногабаритные подшипники качения устанавливают на валы с помощью специальных гидравлических приспособлений, закрепляемых непосредственно на валу. Монтажное приспособление (рис. 5-9) закрепляют сменной переходной втулкой на резьбовом хвостовике вала, с помощью ручного насоса масло нагнетается в рабочую полость А ци-

Рис. 58. Установка подшипников при сборке коробок передач с помощью подвесной скобы

линдра 7, и на поршне 2 развивается необходимое усилие запрессовки.

Для напрессовки крупногабаритных подшипников удобны гидравлические гайки (рис. 60), навертываемые на резьбовой хвостовик вала или закрепляемые торцовым винтом. На рис. 60 условно показаны оба способа закрепления.

Регулирование осевых зазоров в подшипни- ках. Если вал устанавливают на радиальноупорных и упорных подшипниках, то для их нормальной работы необходимо отрегулиро-

вать оптимальную величину осевого зазора. Допускаемые пределы осевой игры для конических роликоподшипников и радиальноупорных подшипников даны в табл. 27 и 28. Указанные величины осевой игры рекомендуются для подшипников класса точности O, причем данные для ряда I относятся K схеме установки подшипников по два на опоре, а для ряда II — по одному.

Допускаемые пределы осевой игры для двойных и сдвоенных упорных подшипников приведены в табл. 29.

Рис. 59. Гидравлическое приспособление для напрессовки крупногабаритного подшипника

Рис. 60. Установка крупных подшипников с помощью гидравлической гайки

27. Допуска	емые пределі	ы осевой игры, мкм, для
конических	однорядных	роликоподшипников

	Г	Подшипник				
Номинальный диаметр отверстия подшипника, мм	с углом	Г 333—79 контак- 16°	по ГОСТ 7260—81 с уг- лом контакта 25—29 °	Примерное расстояние меж- ду подшипниками при ус- тановке по одному под- шипнику в каждой опоре		
	Ряд I	Ряд II	Ряд І	Примерн ду подш тановке шипнику		
To 30 CB. 30 no 50 S 50 S 80 B 80 S 120 S 120 S 180 S 260 S 260 S 360 S 360 S 400	120 - 200 $160 - 250$	40 - 70 50 - 100 80 - 150 120 - 200 200 - 300 250 - 350 -	30 - 50 $40 - 70$ $50 - 100$	14d 12d 11d 10d 9d 6,5d		

28. Допускаемые пределы осевой игры, мкм, для радиально-упорных шарикоподшипников

			Подшипни	К
Внутренни диаметр подшипника,		с углом ко	с углом контакта 26 и 36°	
		Ряд І	Ряд II	Ряд I
» 120 »	50 80 120 180 260	20 - 40 30 - 50 40 - 70 50 - 100 80 - 150 120 - 200	30 - 80 40 - 70 50 - 100 60 - 150 100 - 200 150 - 250	$ \begin{array}{c} 10 - 20 \\ 15 - 30 \\ 20 - 40 \\ 30 - 50 \\ 40 - 70 \\ 50 - 100 \end{array} $

29. Допускаемые пределы осевой игры, мкм, для двойных и сдвоенных одинарных упорных шарикоподшипников

Номинальный диа-	Серии подшипников				
метр отверстия подшипника, мм	8100	8200, 8300	8400		
До 50 Св. 50 до 120 » 120 » 140	10-20 20-40 40-60	20 - 40 40 - 60 60 - 80	60-80 80-120		

Регулирование осевого зазора в радиальноупорных подшипниках осуществляется смещением наружного кольца в осевом направлении. Это достигается установкой прокладок под крышку подшипника, применением подшлифовываемых колец или с помощью регулировочных винтов и гаек. При определении толщины прокладок или толщины установочного кольца подшипниковый узел собирают без прокладок (в первом случае) или с заведомо более широким установочным кольцом (во втором случае) и затягивают крышку до появления заметного торможения вала. При этом зазоры в подшипнике будут выбраны. После этого замеряют зазор между торцом крышки и корпусом и с учетом требуемой осевой игры подшипников определяют толщину прокладок или толщину установочного кольца.

При регулировании зазоров в подшипниках винтами или специальными гайками вначале их затягивают до появления заметного торможения вала, а затем отворачивают на угол

$$\varphi = (l_0/P)360^{\circ},$$

где l_0 — осевой зазор в подшипнике; P — шаг резьбы регулировочного винта или гайки.

При заметном нагреве вала необходимо учитывать его тепловое удлинение при определении осевого зазора. В первом приближении тепловое удлинение вала можно определить по формуле

$$\Delta L = 1.1 \cdot 10^{-5} L \Delta t,$$

где L — расстояние между опорами, мм; Δt — разность температур вала и корпуса.

Демонтаж подшипников качения. При снятии с валов или при выпрессовке из корпусов подшипников, годных для дальнейшей эксплуатации, усилие следует прикладывать только к тому кольцу, которое смонтировано с натягом. Операции по демонтажу подшипников осуществляют при помощи пресса и специальных приспособлений (при большом объеме демонтажных работ), либо с использованием съемников (рис. 61). В ряде случаев для снятия подшипников приходится использовать различного рода подкладки и демонзовать различного рода подкладки и демон-

Рис. 61. Съемник для демонтажа внутренних колец роликовых подшипников

Рис. 62. Демонтаж шарикоподшипника с вала с использованием разъемного кольца

тажные кольца. На рис. 62 показан демонтаж шарикоподшипника 1 с вала с использованием разъемного демонтажного кольца 2 и съемника 3.

Для демонтажа в конструкциях подшипниковых узлов следует предусматривать технологические элементы, значительно упрощающие разборку (рис. 63). Для выпрессовки колец подшипников следует предусматривать резьбовые отверстия, в которые при демонтаже ввертывают винты (рис. 63, *a*) или вводят выколотку (рис. 63, *б*). Для использования съемников следует выдерживать размеры, показанные на рис. 63, *в*.

Рис. 63. Конструктивные элементы подшипниковых узлов, облегчающие их демонтаж

При снятии подшипника с закрепительной втулки торец его внутреннего кольца упирают в неподвижно установленную трубу. Отвернув гайку, наносят удары по торцу втулки через выколотку, добиваясь ее выхода из подшипника.

Для снятия крупногабаритных подшипников качения с вала натяг ослабляют путем нагнетания масла под давлением до 200 МПа в кольцевую канавку на посадочной шейке вала. Для этого в конструкции вала предусматривают канал для подвода масла от торца к кольцевой канавке.

СБОРКА УЗЛОВ С ПОДШИПНИКАМИ СКОЛЬЖЕНИЯ

Виды подшипников скольжения. В соответствии с ГОСТ 18282—72 подшипники скольжения разделяют: по направлению воспринимаемого усилия— на осевые и радиальные; в зависимости от вида смазочного материала— на гидродинамические, гидростатические, газодинамические, газостатические, с твердым смазочным материалом и без смазочного материала; по конструкции— на самосмазывающиеся с твердым смазочным материалом, самосмазывающиеся пористые, самоустанавливающиеся и сегментные.

Основными элементами подшипника скольжения являются шейка вала, корпус подшипника, втулка или вкладыши подшипника. Втулки и вкладыши, у которых отношение толщины к наружному диаметру равно 0.065-0.095, называют толстостенными, при отношении 0.025-0.045— тонкостенными.

Сборка подшипников скольжения с втулками состоит из запрессовки втулки в корпус подшипника, крепления втулки в корпусе и обработки отверстия втулки.

К подшипникам предъявляют следующие требования: 1) отверстие втулки должно быть изготовлено с допусками, исключающими пригонку ее внутренней поверхности к шейке вала; 2) смазочные отверстия и канавки должны иметь плавные закругления на кромках; 3) несовпадение маслоподводящих отверстий во втулке и корпусе — не более 0.2 - 0.5 мм; 4) углубление фиксирующих штифтов и винтов относительно рабочей поверхности втулки 0.5-2 мм; 5) диаметральный зазор для нараспространенных подшипников 60—100 мкм, для быстроходных подшипников 150 - 220 мкм; 6) отклонение от круглости и цилиндричности отверстия, установленной

в корпус втулки — не более половины допуска на отверстие; 7) отклонение от соосности отверстий двух подшипников — не более 50 мкм; 8) температура подшипника при приработке не должна превышать $70\,^{\circ}\mathrm{C}$.

В зависимости от габаритов деталей и вида сопряжения установку втулок в корпус подшипника осуществляют методами силового (на прессах, виброударными и винтовыми приспособлениями) и теплового воздействия (охлаждением втулки в жидком азоте или индукционным нагревом).

При запрессовке втулок в корпус во избезадиров посадочные поверхности смазывают машинным маслом. Для взаимной ориентации применяют приспособления, показанные на рис. 64. Запрессовка втулок на прессе эффективна в тех случаях, когда наружный диаметр втулки выполнен с допусками не более чем s6, а отверстие в корпусе — H7. При посадках с большим натягом следует нагревать корпус подшипника до температуры 100-150°C, что часто невозможно вследствие больших габаритов, или охлаждать втулку в жидком азоте, теоретическая температура которого $-(190 \div 196)$ °C. Этот метод целесообразен для крупногабаритных тонкостенных втулок. После посадки втулки ее дополнительно крепят в корпусе с помощью винтов или штифтов, устанавливаемых с торца по поверхности сопряжения или в отверстия буртов. Сверление отверстий и нарезание резьбы в них под крепежные детали выполняют после запрессовки. Перед обработкой отверстия втулки выполняют сверление отверстий для подвода смазочного материала. Далее втулку подвергают тонкому растачиванию, развертыванию, калиброванию упрочняющими оправками или

Рис. 64. Приспособление для запрессовки втулок: a — пружинное; δ — с нафравляющим стержнем; ϵ — с закреплением втулки на ползуне

шариками, раскатыванию. Соосно расположенные втулки после запрессовки растачивают за одну установку или развертывают удлиненной разверткой. Втулки диаметром более 80 мм пригоняют только шабрением.

При установке втулок с посадками H7/k6 и H7/n6 диаметры и форма втулок почти не меняются; их крепят от провертывания и дополнительную обработку отверстия не производят. Для уменьшения объема пригоночных работ при установке крупных втулок их отверстия обрабатывают с технологическими допусками, учитывающими изменение диаметра отверстия после запрессовки.

Сборка подшипников скольжения с тонкостенными и толстостенными вкладышами. Тонкостенные вкладыши взаимозаменяемы, но верхний и нижний вкладыши составляют комплект. Замена вкладышей вне комплекта недопустима. Фиксацию тонкостенных вкладышей осуществляют посредством специального уса, выштампованного в месте разъема. Усы упираются в опорные плоскости крышки или корпуса подшипника и препятствуют проворачиванию вкладыша.

В крупносерийном и массовом производстве вследствие высокой точности обработки вкладышей и отверстий в корпусе для них не требуется подгонки сопрягаемых поверхностей. Иногда вкладыши подбирают по краске, отпечатки которой должны располагаться равномерно по всей наружной поверхности вкладыша. Тонкостенные вкладыши почти полностью копируют форму отверстия в корпусе и крышке и поэтому к ним предъявляют повышенные требования по точности: овальность посадочных гнезд допускается не более 15 — 20 мкм, конусообразность не более 10-15 мкм на 100 мм диаметра, параметр шероховаповерхности $Ra = 0.63 \div 1.25$ тости MKM Вкладыши подбирают по размеру, указанному маркировке. Равномерное прилегание вкладышей по наружной поверхности к отверстию в корпусе и крышке, а также на стыках вкладышей необходимо не только для обеспечения жесткости подшипника, но и для хорошей отдачи тепла от вкладыша корпусу. При сборке подшипников скольжения с толстостенными вкладышами к подшипникам предътребования: являют следующие зочные канавки и отверстия должны иметь плавно закругленные кромки; 2) несовпадение маслоподводящих отверстий во вкладыше и корпусе не должно быть более 0.2 - 0.5 мм; 3) углубление фиксирующих штифтов 0,2 — 0,3 мм; штифты ставят в корпус с натягом

Рис. 65. Установочные штифты вкладышей подшипников

40 — 70 мкм, а в отверстие вкладыша с зазором 100 — 300 мкм; 4) прилегание вкладышей к корпусу — не менее 80 % по площади; прилегание вкладышей к шейкам вала проверяют по краске; 5) болты следует затягивать динамометрическим ключом с заданным моментом затяжки; 6) температура подшипника при приработке не должна превышать 60 °С. Крышки подшипников фиксируют штифтами, шипами или точно пригнанными болтами.

Толстостенные вкладыши устанавливают в корпус и крышку с натягом 20-60 мкм или по посадке с зазором H7/f7 или H7/h6 и фиксируют от смещения заплечиками с установочными штифтами (рис. 65). При этом в одном вкладыше отверстие под штифт в плоскости возможного его поворота делают удлиненным, чтобы вкладыш мог самоустанавливаться. Подшипники скольжения с толстостенными вкладышами, как правило, выполняют невзаимозаменяемыми. При сборке необходимое прилегание вкладыша к корпусу

Рис. 66. Колодка для закрепления вкладышей при шабрении $(a \ \ \ i \ \)$ и шаблон (a)

и крышке подшипника и вкладышей к валу достигают шабрением. Сборка подшипников состоит из пригонки нижнего вкладыша к корпусу, верхнего вкладыша к крышке подшипников, нижнего и верхнего вкладышей к валу и проверки прилегания деталей. Правильность формы отверстия вкладыша контролируют по краске при стандартной нагрузке по точности прилегаемой шейки вала. На закрепленные нижние вкладыши укладывают вал с нанесенным на шейки вала тонким слоем краски (берлинской лазури и голландской сажи) и проворачивают вал 2-3 раза. Пятна краски размером около 3 мм в диаметре должны равномерно покрывать 80 — 90% поверхности вкладыша, при этом на каждом квадратном сантиметре должно быть не менее трех пятен. Расположение их удобно контролировать прозрачным шаблоном с сеткой (рис. 66, в). Хорошее качество прилегания достигается пришабриванием, которое удобно выполнять при закреплении вкладыша в приспособлении (рис. 66, a, δ).

При сборке ответственных подшипников результаты определяют также по блеску, гак как при затяжке подшипника и проворачивании вала на два-три оборота участки поверхности подшипника и шейки вала, входящие в контакт, приобретают блестящий оттенок.

Окончательную пригонку вкладышей подшипника осуществляют в собранном виде с крышками, Гайки проверяемого подшипника затягивают динамометрическим ключом, вал проворачивают на два-три оборота, затем эти гайки ослабляют, затягивают гайки следующего подшипника, вал снова проворачивают и т. д. После этого все подшипники раскрывают и выполняют окончательное пришабривание верхних и нижних вкладышей. Операцию повторяют несколько раз до тех пор, пока не будет достигнуто требуемое качество прилегания.

Для контроля масляных зазоров применяют латунные пластинки. Толщина пластинки должна соответствовать предельному масляному зазору и не затруднять проворачивание вала при затянутых подшипниках. Масляный зазор можно проверить также при помощи калиброванной свинцовой или пластмассовой проволоки. Для этого вал укладывают во вкладыши корпуса, на шейку вала кладут калиброванную проволоку, устанавливают крышки и затягивают с нормированным моментом гайки. Крышки снимают, и определяют зазор по ширине сплющенной калиброванной проволоки.

Рис. 67. Установка тонкостенного вкладыша в гнездо: a — вкладыш в свободном состоянии; $\hat{\theta}$ — вкладыш установлен в гнездо

В некоторых конструкциях подшипников для регулирования зазора предусмотрены комплекты прокладок. В комплект входят прокладки толщиной 0,05—2 мм.

Края тонкостенных вкладышей при установке их в гнезда должны выступать над плоскостью стыка на величину $\Delta h = 0.05 \div 0.1$ мм (рис. 67), благодаря чему при затяжке болтов подшипника создается прессовая посадка вкладыша в корпусе. Высоту выступания вкладыша проверяют в специальном приспособлении (рис. 68).

Для нормальной работы подшипников при многоопорном вале большое значение имеет их соосность. Нарушение соосности может вызвать изгиб вала, деформировать масляный слой, вызвать появление местного трения без смазочного материала, снизить несущую способность подшипника и уменьшить прочность вала.

Поэтому отверстия под втулки и вкладыши растачивают при механической обработке корпуса с одного установа длинной борштангой.

Рис. 68. Схема контроля выступания вкладыша по высоте: I — гнездо; 2 — вкладыш; 3 — жесткий упор; 4 — прижим; 5 — индикатор

Соосность проверяют контрольной скалкой (рис. 69, a), диаметр которой должен быть меньше минимального диаметра отверстия подшипника на удвоенную величину допустимого отклонения от соосности, или скалкой с индикаторами (рис. $69, \delta$).

Для обеспечения соосности нескольких отдельно стоящих крупных подшипников с диаметром отверстия более 200 мм и с большим расстоянием между крайними опорами целесообразно пользоваться линейкой, прикладываемой к вкладышам. Зазоры замеряют щупом или стальной струной (рис. 70). При равных размерах H на крайних корпусах замеряют размер R и затем устанавливают все

Рис. 69. Проверка соосности втулок многоопорного вала: a — контрольной скалкой; δ — скалкой с индикаторами

Рис. 70. Схема установки корпусов подшипников по струне: I — точка закрепления струны; 2 — блок

промежуточные опоры, контролируя размеры H и R.

Бо́льшую точность, чем при контроле струной, обеспечивает оптический метод. В одном из подшипников устанавливают коллиматор, а в другом телескоп (рис. 71). Коллиматор имеет две шкалы M_1 и M_2 , посредством которых определяют смещение и перекос. Шкала телескопа M_3 позволяет найти числовую величину погрешности.

Для особо точного центрирования в прецизионном машиностроении применяют автоколлиматор с лазерным устройством. При этом достигается линейная точность до 0,8 мкм на 1 м и угловая до 2".

Замкнутую систему смазки подшипников проверяют нагнетанием подогретого до $50-60\,^{\circ}\mathrm{C}$ масла под давлением 0,3-0,4 МПа. Работу масляной системы проверяют поочередно во всех точках при помощи заглушек-краников. Из открытого краника масло должно бить фонтаном.

Гайки, крепящие крышки подшипников, затягивают динамометрическим ключом в определенной последовательности. В собранном узле вал должен свободно проворачиваться при заданном крутяшем моменте.

Рис. 71. Оптический метод определения соосности подшипников: I — коллиматор; 2 — телескоп

Приработка подшипников скольжения. После пригонки подшипников и установки вала вкладыши прирабатывают. Приработку начинают при малых нагрузках и малых оборотах, постепенно доводя их до рабочих значений. При этом должна работать масляная система узла. В процессе приработки уменьшаются и сглаживаются микронеровности, а также уплотняется поверхность вкладышей. В период приработки происходит повышенный износ поверхностей сопряжения, увеличивается площадь прилегания шейки вала к поверхности трения подшипника, что уменьшает износ подшипника при эксплуатации машины.

В процессе приработки следят за температурой подшипников. Повышение температуры свидетельствует о некачественной сборке и пригонке, о неудовлетворительном поступлении смазочного материала. В этом случае приработку прекращают и устраняют дефекты.

ТЕХНОЛОГИЧЕСКАЯ ОСНАСТКА И ТЕХНОЛОГИЯ БАЛАНСИРОВКИ

Единицы измерения дисбалансов и основные понятия технологии балансировки предусматриваются ГОСТ 19534-74. Дисбалансом называют векторную величину, равную произведению неуравновещенной массы на ее расстояние до оси ротора e (эксцентриситет). *Рото*ром называют любую деталь или сборочную единицу, которая при вращении удерживается своими несущими поверхностями в опорах. Единицей дисбаланса являются грамм-миллиметр (г·мм) и градус (...°), служащие для измерения соответственно значения дисбаланса и угла дисбаланса. Отношение модуля главного вектора дисбалансов к массе ротора характеризует удельный дисбаланс $[(\Gamma \cdot MM)/K\Gamma = MKM]$. Все дисбалансы ротора приводятся к двум векторам - главному вектору $\bar{D}_{\rm cr}$ и главному моменту \bar{M}_D дисбалансов независимо от причин, вызвавших смещение центра масс с оси вращения: погрешностей получения заготовки, погрешностей механосборочного производства или изменения условий эксплуатации.

Главный вектор дисбалансов $\overline{D}_{\rm CT}$ проходит через центр масс и равен произведению массы неуравновешенного ротора на ее эксцентриситет e. Главный момент дисбалансов \overline{M}_D равен геометрической сумме моментов всех дисба-

лансов ротора относительно его центра масс. Главный момент дисбалансов перпендикулярен главной центральной оси инерции и оси ротора и вращается вместе с ротором.

Главный вектор дисбалансов в плоскостях опор может быть заменен его составляющими (симметричными дисбалансами).

Главный момент дисбалансов в тех же плоскостях опор может быть заменен парой сил (кососимметричными дисбалансами).

Дисбаланс является векторной величиной и полностью определяется на роторе в выбранной плоскости углом дисбаланса, а также числовым значением дисбаланса Di = me т. е. произведением неуравновешенной массы т, на модуль ее эксцентриситета e_i относительно оси вращения. Эта плоскость может служить для задания дисбаланса (плоскость приведения дисбаланса), корректировки масс ротора (плоскость коррекции), измерения дисбаланса (плоскость измерения дисбаланса). Дисбалансы в различных двух плоскостях вдоль оси данного ротора -различны, и их углы и значения могут быть найдены расчетом, а также с помощью балансировочного оборудования.

Структура технологического процесса балансировки определяется назначением балансировки, типом производства, размером детали или сборочной единицы, точностью балансировки, технологическим оборудованием и оснасткой и т. п.

Балансировка состоит из определения значений и углов дисбалансов ротора и уменьшения их корректировкой массы ротора.

Выявление и определение главного вектора можно осуществлять как в статическом (т. е. под действием силы тяжести), так и в динамическом (т. е. при принудительном вращении) режиме, а главный момент дисбалансов — только в динамическом режиме.

Действие дисбалансов на ротор можно снижать или устранять путем добавления, уменьшения или перемещения одной корректирующей массы (или более), создающей дисбаланс такого же значения, что и у неуравновешенного ротора, но с углом дисбаланса 180° относительно дисбаланса ротора.

Различают дисбалансы начальный — до корректировки масс, остаточный — после корректировки масс, допустимый — приемлемый по условиям эксплуатации машин, удельный — отношение модуля главного вектора к массе ротора.

Различают балансировку статическую (силовую), моментную и динамическую (моментно-силовую). При статической балансировке

определяют и уменьшают главный вектор дисбалансов, т. е. центр масс ротора приводится на ось вращения размещением соответствующей корректирующей массы (масс). При моментной балансировке определяют и уменьшают главный момент дисбалансов путем образования пары сил размещением корректирующих масс в двух плоскостях коррекции. При этом главная центральная ось инерции ротора в результате поворота совмещается с осью вращения. При динамической балансировке определяют и уменьшают главный момент и главный вектор. Это достигается размещением корректирующих масс в двух (жесткие роторы) плоскостях коррекции или более (гибкие роторы). При этом главная центральная ось инерции смещается, поворачивается в пространстве и совмещается с осью вращения ротора.

Ротор может быть уравновешен за одну или несколько операций, состоящих из типовых переходов: выявление и определение значения и угла дисбалансов (измерительный), преобразование полученных данных в параметры технологического метода, принятого для корректировки масс дисбалансов (переход преобразования), и корректировка (устранение) дисбалансов до заданных значений. В полностью автоматизированном процессе все три перехода осуществляются последовательно в одной машине, линии, агрегате. Балансировочные операции могут выполняться на всех стадиях производственного процесса: в начале обработки заготовки, после завершения всех операций механообработки детали, в процессе сборки любых сборочных единиц, включая изделие. В ряде случаев само изделие содержит УБУ (управляемое балансирующее устройство) или даже АБУ (автоматическое балансирующее устройство), позволяющее периодически корректировать дисбалансы, возникающие по мере эксплуатации изделия (износ, нагрев и т. п.).

Способы и средства выявления и определения статической неуравновешенности сборочных единиц. Главный вектор дисбалансов ротора, находящегося в покое, под действием силы тяжести создает момент относительно оси или точки подвеса ротора и стремится повернуть ротор так, чтобы так называемое «тяжелое» место (центр его масс) заняло самое низкое положение. На этом принципе основано действие различных средств для выявления и определения статической неуравновешенности в поле силы тяжести: стендов с роликовыми (рис. 72, а) и дисковыми (рис. 12,6) опора-

Рис. 72. Опоры к стенду для статической балансировки

Рис. 73. Стенд с горизонтальными параллельными призмами: I — основание; 2 — стойки; 3 — призмы различного поперечного сечения; 4 — ротор

Рис. 74. Схема стенда для статической балансировки роторов с шарикоподшипниковыми опорами и наложением вибрации: I — электромагнит; 2 — якорь; 3 — опоры стенда с шарикоподшипниками; 4 — ротор

Рис. 75. Схема стенда для статической балансировки роторов на воздушной подушке: I— опора стенда; 2, 4— каналы для подвода сжатого воздуха; 3— цапфа ротора или оправки

ми или горизонтальными параллельными призмами (рис. 73). Ротор, имеющий отверстие, надевается на базовую поверхность сбалансированной оправки без зазора. Базовая поверхность оправки выполняется концентрично с ее поверхностями, перекатывающимися по роликам или дискам. Точность определения «тяжелого» места зависит и от массы ротора и от трения между оправкой и опорами. Для снижения трения и повышения точности используют наложение на опоры вибрации (рис. 74) или подачу струи воздуха под шейки оправки (рис. 75).

Другой принцип, на котором основано действие устройств для выявления статической неуравновешенности, заключается в изменении положения центра масс ротора в горизонтальной плоскости при принудительном повороте ротора. Для этого применяют так называемые балансировочные весы (рис. 76). Положение равновесия находят путем перемещения груза 4 при различных угловых положениях ротора, т. е. смещениях центра массы S ротора на величину $\pm e_{\rm ct}$ (изменения длины рычага).

Для тяжелых роторов с большим диаметром, обычно не имеющих собственных опор, нахождение эксцентриситета масс заключается в следующем. Ось ротора располагается вертикально, а под действием момента от главного вектора дисбалансов на плече эксцентриситета $e_{\rm cr}$ происходит поворот или качание ротора на пяте или шарике (рис. 77, a), острие, подвесе (рис. 77, δ) или платформе-поплавке. По отклонению базовых поверхностей ротора от горизонта судят о его дисбалансе.

Один из способов нахождения статической неуравновешенности заключается в принудительном вращении ротора с регистрацией давления или колебаний (статическая балансировка в динамическом режиме). Применяют специальные балансировочные станки (рис. 78), чаще с вертикальной осью вращения. Сила, вызывающая давление на опоры или колебание системы, $P = m_p e_{c\tau} \omega^2$, где $m_p -$ масса ротора; $\omega -$ угловая скорость.

Рис. 76. Балансировочные весы: a-c горизонтальной осью ротора; b-c вертикальной осью ротора; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c передвигаемый груз весов; b-c опора-призма рычага; b-c опора-призма рачага; b-c

Рис. 77. Стенды для статической балансировки маховиков: a — с шаровой опорой ротора: I — ротор; 2 — оправка для установки ротора; 3 — плита с уровнем; 4 — опора стола; 5 — шаровая опора; 6 — станина; 6 — с подвесом ротора; 2 — оправка для установки ротора; 2 — оправка для установки ротора; 3 — плита стенда с уровнем; 4 — стойка; 5 — подвес: 6 — станина

Рис. 78. Схемы станков для статической балансировки в динамическом режиме

30.	Характеристика	технологического	оборудования	лля	статической	балансировки	
-----	----------------	------------------	--------------	-----	-------------	--------------	--

Оборудование	Положение оси ротора	Остаточный удельный дис- баланс, мкм	Режим балансировки	Рисунок
Стенд: с роликовыми опорами с дисковыми опорами с параллельными призмами с шарикоподшипником и наложением вибрации с аэростатическими опорами Балансировочные весы	Горизонтальное	30-80 15-25 10-80 8-15 3-8 5-20	Статический	72, a 72, 6 73 74 75 76, a
Балансировочные весы Стенд:	Вертикальное	$ \begin{array}{c} 10-20 \\ 15-30 \\ 15-30 \\ 0,5-2,0 \\ 2-6 \\ 1-3 \\ 1-2 \end{array} $	Динамический	76, 6 77, a 77, 6 78, a 78, 6 78, 8 78, 8

Ротор 1 (см. рис. 78), насаженный на оправку шпинделя 2, вращающегося от электродвигателя 3, вызывает колебания системы относительно фиксированной оси (рис. 78, a), плоскости (рис. 78, б), или свободные от связи со станиной 4 станка (рис. 78, в), которые фиксируются вибропреобразователем 5. В схеме с неподвижными опорами (рис. 78, г) регистрируется давление. Система ротор — шпиндель — электродвигатель связана со станиной жестко или пружинами 6. Вибропреобразователь 5 является первым звеном системы измерения угла и значения дисбаланса. Характеристика оборудования для статической балансировки приведена в табл. 30.

Способ и средства выявления и определения динамической неуравновешенности сборочных единиц. Отклонение от параллельности оси вращения ротора его главной центральной оси инерции может быть выявлено при вращении сборочной единицы или детали на специальном балансировочном станке. Обычно действие на ротор главного момента и главного вектора заменяют действием эквивалентных систем. При вращении неуравновещенных масс, находящихся от оси на расстоянии e, возникают центробежные силы, пропорциональные дисбалансам в плоскостях опор: $F_A = m_A e_A \omega^2$; $F_B = m_B e_B \omega^2$.

Эти силы вызывают давление или вибрации в опорах ротора станка и через вибропреобразователи различных типов фиксируются соответствующей измерительной системой.

Данный способ выявления дисбалансов не является единственным, но практически для всех балансировочных станков используют именно его.

Балансировочные измерительные приборы, позволяющие получать информацию о дисбалансах ротора при балансировке на месте (в собственных подшипниках), действуют так же.

Балансировку на месте осуществляют балансировочным комплектом, который может включать (по ИСО 2371—72) измерительный вибропреобразователь, фильтр, индикатор амплитуды колебаний, индикатор частоты и другие специализированные приборы.

Балансировочные станки различают по виду балансировки (для статической и динамической балансировки), по режиму балансировки (в статике и в динамическом режиме, т. е. с вращением ротора), по рабочей частоте вращения ротора (дорезонансные, резонансные, зарезонансные), по типу роторов (горизонтальные и вертикальные), по степени автоматизации (неавтоматические, полуавтоматические, автоматические), по числу и специализации рабочих позиций (станки и линии) и др. Общий вид горизонтального станка ДБ-10 для динамической балансировки приведен рис. 79. Ротор с 1 оправкой устанавливается на опорах 2 станка и приводится во вращение

0 6

Рис. 79. Станок ДБ-10 для динамической балансировки: I — ротор; 2 — опоры станка; 3 — ременный привод от электродвигателя 4 к балансировочной оправке

ременным приводом 3 от электродвигателя 4. Колебания ротора на опорах дают измерительной системе информацию о величине угла и значении дисбаланса. Технические данные серийных балансировочных станков приведены в табл. 31.

Техническая характеристика балансировочного станка для жестких роторов по ИСО 2953 содержит характеристику типа, массы и размеров балансируемого ротора, диапазон показаний балансировочного станка, указания о приводе станка и другие параметры.

31.	Технические	ланные	балансировочных	СТЯНКОВ	лля	линамической	балансирові	SM .
94.	I CXHMYCCKHC	данные	UMARHCHDOBOMHMX	CTHRKOR	для	ANHAMMYCKUM	ONTINUCADO	BK

Модель станка	Масса балан- сируемого ротора, кг	Расстояние между опорами мм	Наибольший диаметр ро- тора, мм	Диаметр цапф, мм	Дисбаланс ротора, мкм	Порог чувст- вительности, мкм	Частота вращения при баланси- ровке, об/мин	Мощность привода, кВт	Масса станка с электрооборудо ванием, кг
Горизонта	альные универс	сальны	е станк	и Одесско	го завода прец	изионных ста	нков им. <i>XXV</i>	съезда	КПСС
9713	0,1-10	500	350	20 - 120		2-1	1800; 4000	0,50	400
9764 9714	$0,1-10 \\ 0,3-30$	700	600 500	40-200	_	$ \begin{array}{r} 10 - 3 \\ 2 - 1 \end{array} $	1500 8000; 1800 2600	1,15; 0,80	800; 500
	Горизонт	альные	станн	ки Кирово	канского заво	ода прецизион	ных станков		
9703 9A711 9710 9712 ДБ10	$\begin{array}{c} 0.01 - 0.3 \\ 0.01 - 1.0 \\ 0.3 - 3.0 \\ 0.3 - 3.0 \\ 0.3 - 10 \end{array}$	130 250 360 350 500	80 180 270 250 500	16 110 3-30 130 40	200 2000: 4000 200 —	0,1 0,3 0,3 0,3 0,05-0,3 r·cm	1500 - 5500 2000; 4000 1400 - 2800 11 1500 - 2500	0,01 0,40 0,12 0,40 1,20	13,5 100 60 100 565
	Горизонтальн	ные ст	анки Л	Л инского	станкозавода	им. Октябр	ьской револю	ции	
9715 9715Р 9716 9717 МС903 9718 9719	$ \begin{array}{c} 1 - 100 \\ 1 - 100 \\ 3 - 300 \\ 10 - 1000 \\ 30 - 3000 \\ 100 - 10000 \\ 30 - 3000 \\ 300 - 30000 \end{array} $		850 850 1100 1500 1400 2000 2600 3500	90 11-90 125 190 150 250 355 500	1500 1000 - 1500 1500 1500 750 1500 1500 1500	2,5-1 1-0,5 2,5-1 2,5-1 2,5-1 2,5-1 2,5-1 2,5-1	400 - 3200 600 - 6200 315 - 2500 210 - 2000 700 200 - 1600 200 - 1250 200 - 1000	1,2 2,9 2,1 5,4 12,5 19 42 1000	2040 775 2250 4500 4900 8000 10 500 40 000
	Ве ртикальны	ые ста	нки М	инского сі	панкозавода	им. Октябрь	ской революц	ии	
MC971 9765 9766	20 - 200 1 - 100 3 - 300	<u>-</u>	700 1000 1500	 -	500 1000 - 500 1000 - 500	10 10-4 10-5	520; 790 600; 900 480; 960	2,1 3 10	1400 2125 2360

Предельные габариты ротора для горизонтальных станков характеризуются диаметрами (наибольшим над станиной, наибольшими и наименьшими диаметрами вала для приводного ремня), а также осевыми размерами (наибольшим и наименьшим расстояниями между цапфами, наибольшим расстоянием от соединительной муфты до середины наиболее удаленного подшипника и наименьшим расстоянием от этой муфты до середины ближайшего подшипника).

Возможности вертикальных станков характеризуются предельными габаритами ротора, включая габариты шпинделя или планшайбы, а также максимальной высотой центра масс ротора.

Для всех станков важными показателями являются диапазон масс балансируемых роторов и максимальный момент инерции ротора относительно оси вала. Наибольшее произведение массы на квадрат радиуса вращения влияет на число включений и остановок (циклов) станка в час, на время разгона ротора до заданной частоты вращения.

Возможности станка характеризуются наибольшим измеряемым на нем дисбалансом для данного ротора и наименьшим достигаемым остаточным дисбалансом - порогом чувствительности станка.

Мерой общей эффективности балансировки на станке служит коэффициент уменьшения дисбаланса (%)

$$k = \frac{D_1 - D_2}{D_1} = 1 - \frac{D_2}{D_1},$$

где $\mathbf{D}_{_{1}}$ — начальный дисбаланс в данной плоскости; $D_{_{2}}$ — дисбаланс после одной корректировки масс в этой же плоскости коррекции.

Относительно привода станка, выбираемого для выполнения операции, должны быть известны: частота вращения при балансировке (об/мин) или диапазон бесступенчатого регулирования, номинальный при трогании и максимальный вращающий моменты на роторе (Н • м), тип привода ротора (торцовый привод от муфты или ленты, ременный привод, привод магнитным полем, роликом, струей воздуха и т. п.), мощность, тип, частоты вращения, напряжение, сила тока, частота и фазы переменного тока двигателя, способ торможения двигателя и летали и т. п.

Станки с двумя плоскостями измерения дисбаланса и более имеют специальные системы, исключающие взаимное влияние этих плоскостей. Сигнал в измеряемой плоскости

32. Механические системы балансировочных станков

Класс	Конструктив	ная группа
	A	б
I	7 - 7	-
II	 	F C
111		
ΙV	The state of the s	The Control of the Co
V	### ##################################	
VI	* ***	
VII		_

должен идти только от дисбаланса, находящегося в данной плоскости.

Механические системы станков, обеспечивающие необходимое число степеней свободы, приведены в табл. 32. Класс системы соответствует числу степеней свободы (I-VII). А - машины с колеблющейся рамой; \overline{b} — машина с независимыми опорами.

Способы устранения дисбалансов ротора. Для уменьшения дисбалансов ротора используются так называемые корректирующие массы, которые могут удаляться из тела ротора, добавляться к нему, а также перемещаться по ротору.

Корректирующую массу удаляют по показаниям балансировочного оборудования различными технологическими методами: опиливанием, отламыванием специальных приливов,

Класс точности балансировки	Типы жестких роторов
1	Шпиндели прецизионных шлифовальных станков, гироскопы
2	Приводы шлифовальных станков
3	Турбокомпрессоры, турбонасосы, приводы металлорежущих станков, роторы электродвигателей с повышенными требованиями к плавности хода
4	Роторы общих электродвигателей, крыльчатки центробежных насосов, маховики, вентиляторы, барабаны центрифуг
5	Роторы сельскохозяйственных машин, карданные валы, коленчатые валы двигателей с повышенными требованиями к плавности хода
6 7	Колеса легковых автомобилей, бандажи, колесные пары
7	Коленчатый вал с маховиком, муфтой сцепления, шкивом высокооборотного шестицилиндрового дизельного двигателя
8	То же, четырехцилиндрового дизельного двигателя
9	» для четырехтактного двигателя большой мощности
10	» для двухтактного двигателя большой мощности
11	» для низкооборотного судового дизеля с нечетным числом цилиндров

33. Классы точности балансировки сборочных единиц, относящихся к жестким роторам

точением, фрезерованием, шабрением, шлифованием, сверлением. В приборостроении используют также электроискровую, электрохимическую, лазерную, электронно-лучевую и другие обработки с малым съемом материала в единицу времени.

Корректирующую массу в противофазу дисбаланса ротора добавляют приваркой, клепкой, пайкой, привертыванием специальных элементов определенной массы и на определенном радиусе. Материал корректирующей массы может наноситься на ротор также напылением, наплавлением и другими методами.

Если в процессе эксплуатации сборочных единиц наблюдается непрерывное режимное изменение дисбаланса под действием износа, переменных нагрузок, применяют управляемые балансирующие устройства (УБУ) и автоматические балансирующие устройства (АБУ), позволяющие в заданный момент проводить корректировку масс. УБУ имеют специальные конструктивные элементы (втулки, секторы, сухари, шары, винты), перемещаемые в нужное место ротора.

Точность балансировки. Точность балансировки характеризуется произведением удельного дисбаланса $e_{\rm c\tau}$ на наибольшую частоту вращения ротора в эксплуатационных условиях $\omega_{\rm 2\,max}$.

На основании этого критерия ГОСТ 22061 – 76 предусматривает 13 классов точности (от 0 до 12). При назначении класса точно-

сти сборочных единиц можно использовать данные, приведенные в табл. 33.

Точность технологической операции зависит и от выбранного метода корректировки масс, и от конструкции ротора и от других факторов. Эффективность выполнения і-го перехода устранения дисбаланса можно оценить степенью уменьшения дисбаланса

$$\delta_i = \sqrt{(\delta_N - \cos \Delta_{\varphi})^2 + \sin^2 \Delta_{\varphi}},$$

где δ_N — погрешность перехода по значению дисбаланса; Δ_{ϕ} — погрешность перехода по углу дисбаланса. На графике (рис. 80) выделе-

Рис. 80. График зависимости погрешности устранения дисбаланса от погрешностей по величине и уулу корректировки

Рис. 81. Графики для определения коэффициента k: a — при разных глубинах и диаметрах сверления; δ — при равновероятном и ϵ — нормальном законе распределения глубины сверления

на область рационального процесса, т. е. такого, при котором $\delta_i < 1$ при любых погрешностях по углу и значению дисбаланса на данном переходе.

В случае корректировки дисбаланса сверлением глухого отверстия вдоль оси ротора элементарные производственные погрешности могут сводиться к трем: погрешности величины высверливаемой массы материала Δm , погрешности положения центра массы на радиусе R ротора ΔR и погрешности положения центра массы вдоль оси ротора Δ_0 .

Момент от расчетной высверливаемой массы

$$M_3 = F_1 L = mR\omega^2 L$$

где F_1 — центробежная сила; L — расстояние между плоскостями корректировки масс при динамической балансировке; m — масса высверливаемого материала; R — расчетный радиус корректировки ротора; ω — угловая скорость ротора.

В реальных условиях величины в этой формуле выдерживаются с некоторыми погрешностями Δm , ΔR , $\Delta \omega$ и ΔL . При достаточно малых значениях этих погрешностей можно определить степень влияния их на максимальную относительную погрешность δ_{M3} :

$$|\delta_{M3}^*| = \left|\frac{\Delta^* m}{m}\right| + \left|\frac{\Delta^* R}{R}\right| + \left|\frac{2\Delta^* \omega}{\omega}\right| + \left|\frac{\Delta^* L}{L}\right|.$$

Исследование реального технологического процесса и конструкции ротора позволяет определить значения величин, входящих в эту формулу, и оценить реальное влияние каждой из погрешностей.

Требования к оформлению чертежей балансируемых объектов содержатся в ГОСТ 22061-76. При выборе положения плоскости коррекции вдоль оси ротора расстояние от торца ротора до плоскости коррекции $a_p=kh$, где h — полная расчетная глубина сверления параллельно оси ротора. Коэффициент k определяют по графику (рис. 81,a) или исходя из минимума моментной погрешности $\Delta_{\rm M}$ (рис. $81,\delta$), возникающей от сверления отверстий на глубину, меньшую чем h.

При фактической глубине сверления x < 0.578r, где r — радиус сверла,

$$\Delta_{\rm M} = C_1 \frac{\pi r^3}{3l/3} \left(kh - \frac{x}{4} \right)$$

34. Сравнительные данные по балансировке шлифовальных кругов

		Время балан мин		Относительная стои- мость балансировки круга за год		
Балансировочное оборудование	Точность балансиров- ки, мкм	собственно балансировки	включая монтаж и демон- таж ротора	ежеднев- ной	раз в неделю	
Стенд с дисковыми опорами Специальные весы Балансировка на месте со стробоскопом УБУ Динамическая балансировка на станке	15-20 4-7 3-6 0,5 0,5	15-20 8-15 20 1 5	50 45 20 1 15	2,50 2,35 1,50 1,00	0,75 0,65 0,85 1,00	

Рис. 82. Управляемое балансирующее устройство: 1- корпус; 2-5- корректирующие массы; 6- шарикоподшипники корректирующих масс; 7- выточка; 8-9- электродвигатели; 10-13, 16-19- зубчатые колеса, образующие кинематические цепи: 14, 15, 20, 21- валы

и при x > 0.578r

$$\Delta_{\rm M} = C_1 \pi r^2 \left(x - \frac{2r}{3\sqrt{3}} \right) \times \left(kh - \frac{6\sqrt{3}x^2 - 8rx + \sqrt{3}r^2}{12\sqrt{3}x - 8r} \right),$$

где C_1 — коэффициент, учитывающий плотность материала ротора и частоту его вращения.

Если известен закон распределения глубин сверления, то можно воспользоваться кривыми: при равновероятном законе распределения (рис. 81,6) исходя из равенства моментов с плюсом и минусом, а при нормальном — из равенства площадей (рис. 81,8).

Управляемые балансирующие устройства (УБУ) находят все более широкое применение для корректировки режимных дисбалансов роторов, позволяя повышать производительность машин и технологического оборудования. Из табл. 34 видны преимущества УБУ при ежедневной потребности в корректировке масс. УБУ разделяют на четыре группы в зависимости от траектории перемещения центра корректирующих масс: по спирали; отрезкам прямой; по окружностям; по радиусу и дугам окружности.

УБУ (рис. 82) состоит из четырех попарно кинемагически связанных корректирующих масс (2 и 3, 4 и 5). Движение к корректирующим массам от электродвигателей 8, 9 идет по кинематическим цепям: $n_8 \frac{z_{10}}{z_{12}} \frac{z_{16}}{z_3}$ и одновременно $n_8 \frac{z_{10}}{z_{12}} \frac{z_{14}}{z_{16}} \frac{z_{16}}{z_2}$, а также от электродвигателя $9 n_9 \frac{z_{11}}{z_{13}} \frac{z_{17}}{z_4}$ и одновременно $n_9 \frac{z_{11}}{z_{13}} \times \frac{z_{17}}{z_{19}} \frac{z_{19}}{z_5}$.

Корректирующие массы попарно имеют дисбалансы, сдвинутые на 180°, а каждая пара повернута относительно другой на 90°, что приводит, во-первых, к перемещению центра каждой корректирующей массы по окружности, во-вторых, к перемещению общего центра масс пары (2 и 3, 4 и 5) по прямой и, в-третьих, к перемещению центра масс каждой пары по взаимно перпендикулярным прямым.

СПИСОК ЛИТЕРАТУРЫ

- 1. **Белянин Н. П.** Промышленные роботы. М.: Машиностроение, 1975. 398 с.
- 2. Горбунов Б. И., Гусев В. Г. Уравновешивающие устройства шлифовальных станков. М.: Машиностроение, 1976. 167 с.
- 3. Единая система технологической подготовки производства. М.: Изд-во стандартов; 1975. 48 с.
- 4. **Козырев Ю.** Г. Промышленные роботы. Справочник. М.: Машиностроение, 1983. 375 с.
- 5. **Корсаков В. С.** Автоматизация производственных процессов. М.: Высшая школа, 1978. 296 с.
- 6. **Механизированный** инструмент, отделочные машины и вибраторы: Каталог/Под

- ред. Н. Д. Нефедова. М.: ЦНИИТЭстроймаш. 1982. 378 с.
- **7. Новиков М. П.** Основы технологии сборки машин и механизмов. М.: Машиностроение, 1980. 592 с,
- **8.** Общемашиностроительные нормативы времени на слесарно-сборочные работы по сборке машин. Массовое и крупносерийное производство. М,: Машиностроение, 1973. 148 с.
- **9.** Общемашиностроительные нормативы времени на слесарную обработку и слесарносборочные работы по сборке. Мелкосерийное и единичное производства. М: Машиностроение, 1973. 235 с.
- 10. **Основы** балансировочной техники В 2-х т. /Под ред. В. А. Щепетильникова. М,: Машиностроение, 1975, т. 1, 528 с., г. 2. 697 с,
 - 11. Основы технологии машиностроения

- /Под ред. В. С. Корсакова. М.: Машиностроение, 1977. 416 с.
- 12. **Промышленные** роботы на сборке в машиностроении /Е. И. Юревич, Ю. А. Федоров, А. И. Федотов и др. Вестник машиностроения, 1981, №8, с. 22-24.
- 13. Сборка изделий машиностроения: Справочник. Т. 1/Под ред. В. С. Корсакова и В. К. Замятина. М.: Машиностроение, 1983. 480 с.
- 14. Спиваковский А. О., Дьячков В. К. Транспортирующие машины. М.: Машиностроение, 1983. 487 с.
- 15. **Справочник** технолога-машиностроителя. Т. 1/Под ред. А. Г. Косиловой и Р. К. Мещерякова. М.: Машиностроение, 1972. 694 с.
- 16. **Храброе** А. **С.** Совершенствование процессов автоматизации сборочных работ. Л.: Машиностроение. 1979. 230 с.

ОБРАБОТКА ПОВЕРХНОСТЕЙ ПЛАСТИЧЕСКИМ ДЕФОРМИРОВАНИЕМ

При изготовлении деталей машин применяют поверхностное пластическое деформирование (ППД) — обработку давлением, при которой пластически деформируется только поверхностный слой материала детали (термины и определения по ГОСТ 18296 - 72). Различают статическое, ударное, вибрационное и ультразвуковое ППД. В качестве рабочей среды используют жидкость (гидравлическое ППД) или сжатый воздух (пневматическое ППД); в качестве рабочих тел — ролики, шарики, дробь и т. д. ППД может выполняться одновременно несколькими методами обработки (совмещенное ППД) или последовательно также несколькими методами (комбинированное ППД). Цель обработки — образование определенной макро- и (или) микрогеометрической формы (поверхностное пластическое формообразование, по ГОСТ 18970 - 73 в этом случае применяют термин «формоизменяюшая операция»), уменьшение параметра шероховатости поверхности (сглаживание), изменение размеров заготовки до допустимых (калибрующее ППД), изменение структуры материала без его полной рекристаллизации (поверхностный наклеп), создание определенного напряженного состояния (напряженный поверхностный наклеп) и упрочение поверхностным наклепом.

При обработке деталей все перечисленные выше изменения обычно происходят в поверхностном слое. Основные из них определяют метод обработки ППД: накатывание (упрочняющее, сглаживающее, формообразующее, калибрующее), поверхностные дорнование и редуцирование, обработка дробью, дробеабразивная обработка, галтовка, вибрационная ударная обработка, центробежная обработка, обработка механической щеткой, чеканка, выглаживание.

Следует указать, что одни и те же операции в ГОСТ 18296—72 названы поверхностным дорнованием, редуцированием, а в ГОСТ 18970—73— соответственно калибровкой (термин «дорнование» не допустим) и радиальным обжатием (термин «редуцирование» не допустим). В справочнике наименования этих операций приняты по ГОСТ 18970—73— калибрование, радиальное обжа-

тие. Для операций поверхностного обкатывания и раскатывания принята сокращенная форма - обкатывание и раскатывание.

Термины и определения по упрочняющей обработке приведены в ГОСТ 18295-72. В соответствии с ГОСТом упрочнение — это повышение сопротивляемости материала заготовки разрушению или деформации. Различают объемное и поверхностное упрочнения и объемную и поверхностную упрочняющие обработки. Может выполняться совмещенное и комбинированное пластическое деформирование.

Повышение значения заданного параметра сопротивляемости материала заготовки разрушению или остаточной деформации по сравнению с исходным значением в результате упрочняющей обработки оценивается степенью упрочнения. Общие требования к обработке ППД устанавливает ГОСТ 20299-74.

Обработка ППД является эффективным методом получения поверхностей с *регулярным микрорельефом*. Классификация, параметры и характеристика таких поверхностей даны в ГОСТ 24773-81.

ОБКАТЫВАНИЕ И РАСКАТЫВАНИЕ ПОВЕРХНОСТЕЙ

Сущность процесса и схемы обработки. Обкатывание и раскатывание осуществляют роликами и шариками, оказывающими давление на поверхность обрабатываемой детали. При определенном (рабочем) усилии в зоне контакта деформирующих элементов и детали интенсивность напряжений превышает предел текучести, в результате чего происходит пластическая деформация микронеровностей, изменяются физико-механические свойства и структура поверхностного слоя (например, увеличивается микротвердость или возникают остаточные напряжения в поверхностном слое). Объемная деформация детали обычно незначительна.

Сочетанием вращательного- и поступательного перемещений детали и деформирующих элементов методами обкатывания и раскатывания обрабатывают плоские, цилиндрические,

Рис. 1. Схемы процесса обкатывания: a — роликом с продольной подачей; δ — роликом с поперечной подачей; ϵ — фасонным роликом с поперечной подачей; ϵ — торцовой поверхности шариком; δ — роликами поверхности шлицев ($\alpha > \alpha'$); ϵ — плоской поверхности роликом

переходные поверхности, фасонные поверхности и канавки (рис. 1, a - e).

В табл. 1 приведены способы обкатывания переходных поверхностей. При обкатывании наклонными и клиновыми роликами не требуется больших усилий, так как деформация на обрабатываемом участке происходит постепенно, при весьма малой мгновенной площади контакта. Однако такие ролики сложны в изготовлении. Обкатывание с подачами по хорде и вдоль оси вала происходит при неодинаковых условиях нагружения по длине хода.

Инструмент и приспособления. В условиях единичного и мелкосерийного производства крупных жестких деталей широко применяют однороликовые приспособления с упругими элементами (рис. 2, табл. 2). Наличие упругого элемента обеспечивает постоянное усилие обкатывания в любой точке обрабатываемой поверхности.

Приспособление состоит из ролика 1, роликовой головки 2, державки с нагрузочным устройством и упругим элементом (пружиной) 4.

1. Способы обкатывания переходных поверхностей

Способ обкатывания	Схема обработки	Радиус переходной поверхности <i>R</i> , мм
Роликом		До 5
Шариком	R S	До 10

Продолжение табл. 1

Способ обкатывания	Схема обработки	Радиус переходной поверхности <i>R</i> , мм
Наклонным ро- ликом	# * ***	До 15
Клиновым роли- ком	R	До 25
Чеканка ударни- ком	R S	До 50
Роликом с подачей по дуге образующей переходной поверхности		Св. 50
Роликом с пода- чей по хорде	en to	CB. 2,5 $(D'_{\partial} - D_{\partial})$
Роликом с пода- чей по оси вала	Part of the state	CB. 4 $(D'_{\partial} -D_{\partial})$

Рис. 2. Однороликовые приспособления с наибольшим усилием обкатывания, H: a-2500-5000; 6-10000-20000; s-40000

Перед выполнением операции осуществляют предварительную затяжку рабочей пружины, сжимая ее с помощью резьбового элемента 6. Усилие сжатия контролируют по шкале, нанесенной на державке. Затем, перемещая суппорт в поперечном направлении, ролик подводят до соприкосновения с поверхностью детали. При усилии обкатывания до 5000 Н рабочее усилие создается дальнейшим смеще-

нием суппорта. В рабочем положении между торцом гайки 6 и торцом державки 3 (рис. 2, a) или винта 5 (рис. 2, 6) должен быть зазор 1-2 мм. При усилии обкатывания более 5000 Н нагружение проводится специальным механизмом приспособления: вращая винт 5, включают или выключают рабочую нагрузку (рис. 2,6 и a). Для облегчения настройки приспособления на рабочее усилие под торцы элемен-

2. Основные размеры универсальных однороликовых приспособлений для упрочняющей обработки поверхностей

Тип при-	ГС)CT	Наибольшее	Высота цен-	Основн					
Тип при- способле- ния	на державку	на роликовую головку	VCHTUA OFVA- TOOP CTAIL						Рисунок	
I	16339 – 70	16342 – 70	2500 5000	200	219 245	87 112	110 120	20 25	2, a	
II	16340 — 70	16343 – 70	10 000 20 000	300 500	549 648	136 187	135 150	30 36	2,6	
III	16341 – 70		40 000	600	450	238	330	· 40	2, &	

Примечание. Типы и технические требования к приспособлениям устанавливает ГОСТ 16345-70.

Рис. 3. Схемы установки однороликовых приспособлений для обкатывания поверхностей на токарном станке

тов 6 установлены упорные подшипники, а в приспособлении с усилием до $40\,000$ Н для этих же целей предусмотрен рычажный механизм.

Приспособления крепят в резцедержателе токарного или карусельного станка. При этом ось ролика должна находиться в одной плоскости с осью детали и центром пятна контакта ролика с деталью. Необходимо также обес-

печивать правильное угловое положение ролика. На рис. 3 показаны схемы установки приспособлений на токарном станке. Для крепления приспособления в резцедержателе корпус 1 приспособления имеет два угольника 4 и 5, расположенных под углом 90° друг к другу. Пользуясь одним из этих угольников и повернув ролик 3 вместе с роликовой головкой 2 в корпусе приспособления (см. рис. 2), устанавливают приспособление для обкатывания шеек вала с подачами влево (рис. 3, a) и вправо (рис. 3, b) или для обкатывания торцовых поверхностей, расположенных справа (рис. a, b) и слева (рис. a, a) от ролика.

Приспособления с одним роликом применяют также при обработке отверстий большого диаметра и переходных поверхностей. Приспособления (рис. 4) крепят в расточной державке вместо резца. Упругий элемент — пружинный корпус державки (рис. 4, а) или пружины (рис. 4, б и в) позволяет проводить обработку с постоянным усилием обкатывания. Для уменьшения усилия пружины в конструкцию введен рычаг.

Ось вращения роликов в приспособлениях для обкатки переходных поверхностей (рис. 5, a и b) наклонена под углом 45° к оси детали. Корпус приспособления 1 крепится в резцедержателе токарного станка. Ролик 2 смонтирован на оси в головке-рычаге 3; усилие обкатывания создается пружиной 4. В конструкции, показанной на рис. 5, 6, предусмотрен самоустанавливающийся ролик, положение которого в осевом направлении регулируется за счет деформации резиновых прокладок 5. Для обеспечения контакта ролика с переходной поверхностью профиль ролика располагают эксцентрично относительно оси вращения. Однороликовые приспособления просты и универсальны, но требуют значительного рабочего усилия, которое полностью вос-

принимается узлами станка.

Рис. 4. Однороликовые приспособления для раскатывания отверстий: a-c пружинящим корпусом; b-c роликом, установленным на рычаге; b-c роликом, установленным на рычаге с пружиной, вынесенной из зоны обработки

Рис. 5. Однороликовые приспособления для обкатывания переходных поверхностей: a — наклонным роликом; δ — клиновым роликом

Применение в качестве деформирующего элемента шарика (рис. 6) позволяет вести обработку с меньшим усилием обкатывания, однако по производительности обработка шариком уступает обкатыванию роликом.

Для разгрузки узлов станка от односторонне приложенного усилия и обработки нежестких деталей обкатывание целесообразно проводить инструментами с несколькими деформирующими элементами. Трехроликовое приспособление (рис. 7) крепят в суппорте станка. Державка 2 с роликами 3 шарнирно соединена с корпусом 1, поэтому биение поверхности вала не сказывается на обработке.

Многороликовые раскатки с упругими элементами, предназначенные для обработки отверстий больших диаметров, показаны на рис. 8.

У двухроликовых раскаток рабочее усилие создается пружиной, регулирование которой

проводится смещением втулки с конической выточкой (рис. 8, а), смещением конуса (рис. или установкой прокладок. Диаметральный размер раскаток, показанных на рис. 8, в, г и д, регулируют с помощью прокладок, устанавливаемых под пружины. У трехроликовой раскатки (рис. 8,е) ролики смещены по оси относительно друг друга на 1,5 мм, что обеспечивает лучшее качество обработки. Для этой же цели у раскатки (рис. 8, ж) установлено два ролика с разными радиусами профиля. Ролик с малым радиусом профиля установлен несколько впереди стлаживающего ролика. Плавающая двухроликовая раскатка, выполненная по типу плавающей развертки, показана на рис. 8, з.

Раскатывание глубоких отверстий выполняют на токарных станках или на станках для глубокого сверления. Для разгрузки роликов от силы тяжести раскаток и борштанг на раскатках монтируют деревянные, резиновые, пластмассовые направляющие. Рабочий профиль деформирующих роликов для упрочняющей обработки имеет форму тора (табл. 3) с радиусом профиля $R_{\rm пp} = 0.8 \div 16.0$ мм.

При высоких требованиях к шероховатости обработанной поверхности применяют ролики с рабочим профилем в виде тора ($R_{\rm пр} = 5 \div 200$ мм; $D = 40 \div 200$ мм) и ролики с цилиндрическим пояском.

Производительность процесса раскатывания или обкатывания определяется $R_{\rm пp}$ ролика. Ролики с большим радиусом профиля позволяют вести обработку с большой подачей (до 2,5 мм/об), однако в этом случае для получения высокого качества поверхности необходимо создавать большие рабочие усилия. От значения допустимого рабочего усилия зависят параметры ролика.

Ролики с цилиндрическим пояском позволяют работать с большой подачей. Чем боль-

Рис. 6. Шариковая копирующая раскатка для обработки отверстий в чугунном тормозном барабане: 1 — корпус; 2 — пружина; 3 — подвижная державка; 4 — опорный подшипник; 5 — шарик

Рис. 7. Трехроликовое приспособление для обкатывания нежестких валов: I — корпус; 2 — плавающая державка; 3 — ролик; 4 — пружина

усилия; 6 — распорный клин; 7 — опорные сухари; 8 — ограничитель длины; 9 — упругий рычаг; 10 — прокладка для регулирования размера; 11 — стопор; 12 — прокладка для регулирования усилия; 13 — направляющие колодки; 14 — регулировочный винт; 15 — ролик для упрочнения; 16 — ролик для сглаживания поверхности

3. Основные размеры (мм) роликов для упрочняющей обкатки поверхностей (по ГОСТ 16344 – 70)

Усилие		<i>R</i> пр для и			
обкатыва- ния, Н	D	I	II	d	L
2500 5000 10 000 20 000 40 000	50 65 80 115 155	0,8-3,0 1,0-5,0 1,6-6,0 2,0-8,0 3,0-10,0	4,0 6,0; 8,0 8,0-12,0 10,0; 12,0 12,0; 16,0	20 28 30 55 75	19 27 30 50 70

Примечания: 1. Торцовое биение ролика на диаметре √О относительно посадочного отверстия должно соответствовать IX степени точности по ГОСТ 24643−81.

- 2. Размер $R_{\rm np}$ выбирают для заданного диапазона из ряда: 0,8; 1,0; 1,2; 1,6; 2,0; 2,5; 3,0; 4,0; 5,0; 6,0; 8,0; 10,0; 12,0; 16,0.
- 3. Материал роликов сталь ШX15, твердость *HRC* 63-65.
- 4. Параметр шероховатости поверхности рабочего профиля Ra = 0.32 мкм.

ше ширина цилиндрического пояска, тем больше может быть подача. При обработке массивных деталей на крупных станках цилиндрический поясок следует делать более широким (более 12-15 мм), так как обработать такие детали на большой частоте вращения довольно сложно, а большая подача может быть применена с успехом. Для обработки деталей меньшей жесткости, когда усилие обкатывания не должно быть большим, применяют ролики с пояском шириной 2-5 мм. Установка роликов с цилиндрическим пояском на станках затруднительна. Для обеспечения их правильного положения применяют специальные приспособления с самоустанавливающимися устройствами. Ширина цилиндрического пояска этом случае равна 15-40 дача -5 - 15 мм/об.

Ролики изготовляют из сталей: легированных ШХ15, ХВГ, 9X, 5ХНМ, углеродистых инструментальных У10A, V12A, быстрорежу-

Рис. 9. Многоэлементные инструменты для обкатывания и раскатывания: a — многороликовая обкатка для обработки хвостовика; b — жесткая роликовая раскатка для отверстий диаметром 50—150 мм; b — то же, шариковая; b — двухрядная роликовая раскатка для отверстий диаметром до 80 мм; b — ролики; b — установочная гайка; b — шарики; d — сепаратор

щих P6M5, P9, твердого сплава BK8. Твердость рабочей поверхности роликов из сталей HRC 62-65.

Для обработки наружных и внутренних цилиндрических и конических поверхностей диаметром до 150-200 мм широко применяют многоэлементные инструменты (обкатки и раскатки) с установленными на заданный размер свободными роликами или шариками. При обкатывании или раскатывании точно обработанных поверхностей используют жесткие инструменты (рис. 9, табл. 4). Такие инструменты позволяют получать поверхности с высокой точностью размеров и геометрической формы. Но из-за погрешности предшествующей обработки пластическая деформация поверхностного слоя оказывается неравномерной. Основной размер (по роликам или шарикам) жестких инструментов регулируют перемещением деформирующих элементов в осевом направлении по опорному конусу.

4. Жесткие многошариковые раскатки (по ГОСТ 17573-72 и ГОСТ 17574-72)

Размеры, мм

D	Диаметры шариков	Число шариков	Пределы регулиро- вания диа- метра раскатки	L	D_1	d	
40	10,319			180		T 20 0(D4)	
45		6	0,14	185	22	$Tr20 \times 8(P4)$	
-50	11,113						
55	13,494		0,17	210			
60	14,288				30	$Tr28 \times 10(P5)$	
65			0,21	245			
70; 75	15,875	8	0,24	275			
80				290		Andrew Transition	
85	19,050		0,28	295	40	$Tr36 \times 12(P6)$	
90; 95			0,35	310			
100				315		The state of the s	
105	22,225		0,38	360	70	Tr65 × 20(P10)	
110				370			
120			0,42	375			
125	25,400	10		380			

	Продолжение табл	1
		-
),	đ	

D	Диаметры шариков	Число шариков	Пределы регулиро- вания диа- метра раскатки	L	D_1	d
140; 160 180	31,750	10	0,45	400 415	70	Tr65×20(P10)
200	31,700			415		
220 250; 280 300	38,100 44,450	12	0,52	420 450		

Примечания: 1. При раскатке разноразмерность шариков не должна быть более 2 мкм. 2. Опорную конусную втулку изготовляют из стали IIIX15 твердостью HRC 61-64.

Многоэлементные инструменты с упругими элементами (пружинящие) обеспечивают постоянное усилие контакта деформирующих элементов и обрабатываемой поверхности. Такие инструменты почти не уменьшают погрешности предшествующей обработки и являются копирующими. На рис. 10 показаны пружинящие двухшариковые раскатки. В регулируемой раскатке для обработки отверстий с диаметрами 130-400 мм (рис. 10, a) шарики во избежание заклинивания опираются на шарикоподшипники. В раскатке меньшего диаметра (рис. 10, 6) опорой для шариков служат вставки из фторопласта.

Рис. 10. Шариковые раскатки: a - c опорой элементов (шариков) на подшипники; $\delta-c$ опорой элементов на вставки из фторопласта; 1 - шарик; 2 регулировочный винт; 3 – вставки из фторопласта

Двухрядные инструменты позволяют обрабатывать поверхности за два перехода: предварительный и чистовой. За счет этого достигается более высокое качество обработки. У шестишариковой двухрядной раскатки (рис. 11) опорные конусы находятся под воздействием пружин, причем пружина шариков второго ряда сильнее пружины шариков первого ряда.

При конструировании многороликовых инструментов предусматривают установку роликов относительно оси вращения раскатки под углом $\omega = 0^{\circ}20' \div 1^{\circ}30'$ (рис. 12). В этом случае

Рис. 11. Двухрядная шариковая раскатка для отверстий диаметром до 50 мм: I — пружина первого ряда; 2 и 7 — шайбы; 3 и 6 — конусы первого и второго рядов; 4 — шарики; 5 — кольцо; 8 пружина второго ряда

Рис. 12. Схема установки ролика в инструменте: 1 - ось инструмента; 2 - ось ролика

ролик перемещается по винтовой линии с углом подъема ω , обеспечивая самоподачу инструмента (мм/об) $S_{\rm c}=\pi D\,{\rm tg}\,\omega$. При работе на самоподаче уменьшаются проскальзывание роликов и их износ. Самоподача трудноосуществима для тяжелых крупногабаритных инструментов. В этом случае применяют подачу от механизма.

В многоэлементных инструментах часто используют ролики от подшипников с обработкой заборного конуса (угол конуса $2\varphi = 5 \div 15^\circ$) или тора ($R_{\rm np} = 0.2 \div 5.0$ мм). Углы опорного конуса и ролика подбирают так, чтобы обеспечивался определенный задний угол α между образующими ролика и детали. В этом случае пятно контакта имеет каплевидную форму. Принимают для деталей из стали $\alpha = 0^\circ 30'$, для деталей из чугуна $\alpha = 1^\circ \div 1^\circ 30'$. Материал роликов и опорного конуса: сталь ШХ15, P18, P9, ХВГ: Твердость рабочей поверхности HRC 60-65.

На рис. 13 приведена раскатка ударного (импульсного) действия. Сепаратор с роликами надевается на оправку, на которой лыски сняты так, что в поперечном сечении равномерно чередуются дуги окружности и хорды. При работе каждый ролик в момент перехода с хорды на дугу наносит по обрабатываемой поверхности удар и одновременно перекатывается по ней. В результате такой обработки шероховатость поверхности деталей из стали, чугуна и цветных металлов снижается. Перед раскатыванием такими раскатками отверстия обрабатывают тонким растачиванием или развертыванием с допуском на диаметры 0,01 мм и параметром шероховатости поверхности $Ra \le 0.8$ мкм. Припуск на обработку не должен превышать 0.02 - 0.03 мм на диаметр.

При изготовлении раскатки ее детали обрабатывают с точностью по 5-му квалитету и параметром шероховатости поверхности $Ra = 0.2 \div 0.4$ мкм. Радиальное биение собранной раскатки по роликам при проверке на центрах

Рис. 13. Раскатка ударного действия для отверстий диаметром до 30 мм: I — корпус оправки; 2 — промежуточное кольцо; 3 — ролики; 4 — сепаратор; 5 — гайка

Рис. 14. Двухрядный инструмент ударного действия для обработки: a — отверстий; δ — наружных цилиндрических поверхностей; l — корпус упругой оправки; 2 — упругий элемент (резиновое кольцо); 3 — рабочее кольцо; 4 — ролики; 5 — жесткая оправка; δ — сепаратор; 7 — упругое кольцо; 8 — штифт

не должно превышать 8-10 мкм. Рабочие поверхности оправки, сепаратора и роликов закаливают до твердости HRC 62-64. При износе оправки ролики переставляют по оси на неизношенный участок за счет перестановки колец.

Конструкции двухрядных инструментов чехословацкого производства для обработки отверстий диаметром 20-200 мм и наружных цилиндрических поверхностей диаметром 40-200 мм показаны на рис. 14. Первый ряд роликов установлен на упругую оправку, которая может самоустанавливаться («плавать») в радиальном направлении. Для этого между рабочим кольцом, имеющим малую жесткость, и корпусом установлены резиновые кольца. Для передачи момента поставлены штифты. Второй ряд роликов смонтирован на жесткой оправке. Назначение упругой плавающей оправки - создать постоянные условия деформированной микронеровностей. Жесткая оправка позволяет повысить точность обработки. Другой особенностью инструментов является то, что сепаратор с роликами перемещается при работе по оси импульсами. Между сепаратором и конусом установлено резиновое

кольцо. В момент заклинивания роликов между оправкой и поверхностью детали сепаратор неподвижен, кольцо сжимается. При отсутствии контакта, когда ролики находятся над хордой оправки, происходит импульсная осевая подача сепаратора с роликами.

Точность обработки. Изменение размера поверхности при обкатывании и раскатывании связано со смятием микронеровностей и пластической объемной деформацией детали. Таким образом, точность обработанной детали будет зависеть от ее конструкции и конструкции инструмента, режимов обработки, а также от точности размеров, формы и качества поверхности детали, полученных при обработке на предшествующем переходе.

При обработке копирующими инструментами жестких деталей изменение их размеров вызвано уменьшением микронеровностей на поверхностях. Величина изменения размера зависит от состояния исходной поверхности (табл. 5). При этом точность размеров существенно не меняется. Процесс обработки жестким инструментом характеризуется небольшими натягами и поэтому также сопровождается незначительными изменениями размеров. При обкатывании и раскатывании тонкостенных деталей точность их размеров можно повысить на 10-20%, а отклонение формы при этом составит 10-30 мкм.

Неблагоприятные условия обработки детали вблизи торцов приводят к увеличенной пластической деформации детали на участках длиной 3—15 мм. При высоких требованиях к точности следует проводить обработку с малыми усилиями, устанавливать предохранительные шайбы и т. п.

Наиболее целесообразно обкатыванием и раскатыванием обрабатывать исходные поверхности 7—11-го квалитетов инструментами жесткого копирующего типа и поверхности 5—7-го квалитетов ударными инструментами.

Шероховатость поверхности. При ППД практически достигаются параметры шероховатости обрабатываемой поверхности $Ra = 0.2 \div 0.8$ мкм при исходных значениях этих параметров 0.8 - 6.3 мкм. Степень уменьшения шероховатости поверхности зависит от материала, рабочего усилия или натяга, подачи, исходной шероховатости, конструкции инструмента и т. д.

Режимы обработки. Обкатывание и раскатывание следует проводить так, чтобы заданные результаты достигались за один проход. Не следует использовать обратный ход в качестве рабочего хода, так как повторные

5. Изменение размеров поверхностей изделия при обкатывании и раскатывании в зависимости от шероховатости исходной поверхности

Способ предварительной обработки	Параметр щерохо- ватости <i>Ra</i> , мкм	Величина, на которую изменяется размер после обработки, мм
Точение	6,3 3,2 1,6	$0.03 - 0.06 \\ 0.02 - 0.04 \\ 0.01 - 0.02$
Точение широким резцом	3,2 1,6	0,01-0,02 До 0,01
Шлифование	3,2 1,6	0.01 - 0.03 $0.005 - 0.015$

проходы в противоположных направлениях могут привести к излишнему деформированию поверхностного слоя. Кроме того, рабочий профиль роликов обычно предназначен для работы только в одну сторону.

Скорость не оказывает заметного влияния на результаты обработки и выбирается с учетом требуемой производительности, конструктивных особенностей детали и оборудования. Обычно скорость составляет 30-150 м/мин.

Значение усилия обкатывания выбирают в зависимости от цели обработки. Оптимальное усилие $P_{\rm B}$ (H), соответствующее максимальному пределу выносливости, определяют по формуле

$$P_{\rm B}=10\bigg(50+\frac{D_{\hat{c}}^2}{6}\bigg),$$

где $D_{\hat{c}}$ — диаметр упрочняемой поверхности детали.

При упрочняющей обработке необходимо повысить поверхностную твердость детали на 25-40%. Глубина $h_{\rm H}$ наклепанного слоя для крупных деталей должна находиться в пределах

$$0.02R_{\partial} \leqslant h_{\rm H} \leqslant 0.10R_{\partial},$$

где R_{∂} — радиус упрочняемой поверхности детали.

Усилие $P_{\rm H}$, обеспечивающее получение наклепанного слоя глубиной $h_{\rm H}$, определяют по формуле

$$P_{\rm H}=2h_{\rm H}^2\sigma_{\rm T}m^2$$

			•			
Длина			Диамет	э детали		
поверхности	81-120	121 – 180	181 – 260	261 - 360	361 - 500	501 - 800
251 - 500 501 - 800 801 - 1200 1201 - 2000	0,6 0,7 0,8 0,9	0,7 0,7 0,8 0,9	0,8 0,8 0,9 1,0	0,9 1,0 1,0	- 0,9 1,0 1,0	1,0 1,0 1,0
Допуск на припуск	-0,23	-0,26	-0,30	-0,34	-0,38	-0,45

6. Максимальные припуски на шлифование крупных валов после упрочняющего обкатывания Размеры, мм

где $\sigma_{\rm r}$ — предел текучести материала детали; m — поправочный коэффициент, учитывающий кривизну контактирующих поверхностей;

$$m = 1 + 0.07 \left(\frac{1}{\frac{1}{R_{\text{tin}}} + \frac{2}{D_{\text{n}}} + \frac{1}{R_{\hat{c}}} - \frac{1}{R}} \right),$$

где $R_{\rm np}$ — профильный радиус ролика; $D_{\rm p}$ — диаметр ролика; R — радиус профиля детали в осевом сечении; для цилиндрической поверхности $R=\infty$.

Профильный радиус ролика принимают наименьшим, при этом не должно происходить шелушения обрабатываемой поверхности детали.

Рабочее усилие обкатывания обычно принимают $1.5P_{0.05}\leqslant P\leqslant 3.0P_{0.05},$ где

 $P_{0.05}$ — усилие, обеспечивающее получение наклепанного слоя глубиной $h_{\rm H}=0.05R_{\rm d}$.

Подачу при обкатывании назначают не более 0.2-0.6 мм/об. При упрочнении переходных поверхностей тяжелых валов используют ролики с профильным радиусом на 0.5-2.0 мм меньше радиуса R переходной поверхности; усилие обкатывания $P_{\Gamma} \approx (1000R \pm 1000)$ H.

Рекомендуемые режимы упрочняющей обработки предполагают возможной последующую механическую обработку деталей для получения заданной точности и шероховатости поверхности. Эффект обработки при снягии малых припусков (табл. 6) снижается незначительно.

При высоких требованиях к качеству поверхности и нецелесообразности снижения эф-

~	•	_	_					
- /	POTUME	UNITALIBATIO	осеи и	IDVEUV	пото пои	железнолорожного	DOTDUMUNCO	COCTADA

	меры ов, мм	A COLUMN TO THE PARTY OF THE PA	Ус	илие на ро	элике, Н, пр	ри диаметре л	етали, мм	
D_{p}	<i>R</i> _{пр. у}	40 – 69	70 – 89	90 – 129	130-159	160 – 194	195 – 239	240 – 284
110 110 130 130 150	9 15 12 15 19	6000 7000 — — —	8000 9000 	10 000 12 000 — — —	14 000 16 000 17 000 - 22 000	16 000 19 000 20 000 24 000	22 000 23 000 26 000	24 000 25 000 28 000

Примечания: 1. Обработку проводят двумя роликами: первым — упрочняющим ($R_{\rm np.~y}$) и вторым — сглаживающим ($R_{\rm np.~c}$). Диаметры $D_{\rm p}$ роликов одинаковы.

2. Профильный радиус сглаживающего ролика $R_{\rm np.~c} = 50$ мм, упрочняющего $R_{\rm np.~y}$ указан в таблице.

3. Накатывание проводят за один проход при подаче $S=0.2\div0.6$ мм/об и скорости $v=75\div125$ м/мин.

Рис. 15. Номограмма для определения усилиия обкатывания и раскатывания поверхностей в зависимости от размеров детали и ролика. Например, при обработке вала диаметром $D_{\theta} = 250$ мм роликом диаметром $D_{p} = 100$ мм с профильным радиусом $R_{\Pi p} = 50$ мм усилие обкатывания P = 9000 Н

фекта упрочнения в результате снятия части упрочненного слоя обработку ведут двумя роликами — упрочняющим и сглаживающим (табл. 7) или применяют один или несколько одинаковых роликов с большим профильным радиусом. Режимы обработки роликом с профильным радиусом определяют по табл. 7 и номограмме, показанной на рис. 15. При известных $D_{\rm p},\,D_{\rm d}$ и $R_{\rm np}$ находят по номограмме значение усилия, которое следует умножить на коэффициент, зависящий от твердости материала:

$$K_p = 0.01HB - 0.4,$$

где HB — число твердости по Бринеллю; $120 \le HB \le 340$.

По табл. 8 с учетом требований шероховатости поверхности и профильного радиуса ролика находят величину подачи.

При работе роликом с цилиндрическим пояском шириной b принимают подачу $S_1=0,3b$ мм/об для шероховатости с параметром Ra=0,8 мкм. Найденное значение подачи корректируют с учетом поправочных коэффициентов (табл. 9). При этом назначаемая подача

$$S = K_1 K_2 K_3 S_1$$
.

Для многоэлементных инструментов принимают подачу $S=0,1\div 3,0$ мм/об. Оптимальная подача S_3 на один оборот ролика не должна превышать 0,1-0,5 мм/об, на один оборот шарика -0,01-0,05 мм/об. Подачу на один оборот детали (или инструмента) определяют по формуле $S=kS_3$, где k — число деформирующих элементов; S_3 — подача на один деформирующий элемент.

Обычно при раскатывании и обкатывании натяг $i \leq 0.03 \div 0.30$ мм с учетом исходной и требуемой шероховатости, точности и диаметра обрабатываемой поверхности, а также жесткости инструмента.

Смазывающе-охлаждающей жидкостью при обкатывании и раскатывании служат машинное масло, смесь машинного масла с керосином (по 50%), сульфофрезол (5%-ная эмульсия). Обработку чугуна рекомендуется вести без охлаждения. В табл. 10 приведены рекомендации по раскатыванию отверстий многороликовыми раскатками в деталях из чугуна.

8. Рекомендуемые	значения	подачи	S	(мм/об)	при	обкатывании	В	зависимости	от	профильного
радиуса роликов					-					• •

Профильный радиус ролика, мм	Ra, мкм, после обкатывания											
	0,8				0,4			0,2				
	Ra, мкм, до обкатывания											
	6,3	3,2		1,6	3,2				0,8			
	Число роликов в приспособлении											
	1; 2; 3*	1	2; 3	1; 2; 3	1	2; 3	1;2;3	1	2;3	1;2;3		
5 6,3 8 10 12,5 16 20 25 32 40 50 63 80 100 125 160 200	0,07 0,09 0,12 0,15 0,18 0,23 0,29 0,37 0,47 0,58 0,74 0,92 1,17 1,45 1,80 2,25 2,55	0,15 0,18 0,23 0,29 0,37 0,47 0,58 0,83 0,94 1,12 1,24 1,40 1,60 1,80 2,00 2,25 2,55	0,30 0,36 0,46 0,56 0,64 0,72 0,80 0,88 1,00 1,12 1,24 1,40 1,60 1,80 2,00 2,25 2,55		0,07 0,09 0,12 0,15 0,18 0,23 0,29 0,37 0,47 0,58 0,66 0,72 0,84 0,96 1,05 1,23 1,35	0,15 0,18 0,23 0,29 0,34 0,39 0,42 0,48 0,54 0,60 0,66 0,72 0,84 0,96 1,05 1,23 1,35		0,07 0,09 0,12 0,15 0,18 0,23 0,29 0,35 0,39 0,43 0,48 0,54 0,60 0,66 0,75 0,85 0,95	0,15 0,17 0,19 0,21 0,24 0,27 0,30 0,35 0,39 0,43 0,48 0,54 0,60 0,66 0,75 0,85 0,95			

^{*} Обработку выполняют соответственно за три, два и один проход, для остальных случаев — за один проход.

9. Поправочные коэффициенты для коррекции подачи при обработке роликами с цилиндрическим пояском

_	Твердость обрабатываемого материала <i>HV</i>									
Параме	160		1,0		³⁰⁰ – 375					
K_1										
Параметр шероховатости <i>Ra</i> , мкм	требуемый	0,8		0,4		0,2				
Baroem Ra, MRM	исходный	6,3	3,2	3,2	1,6	3,2	1,6	0,8		
		0,25	1,0	0,35	0,85	0,14	0,24	0,40		
Число проходов			1		2		3			
<i>K</i> ₃	0,5		1,0		1,4					

10. Параметры многороликовых	раскаток,	обрабатываемых	поверхностей	и режимы	обработки
отверстий в деталях из чугуна					

Попомоти	Структура материала							
Параметр	Феррит	Феррит + перлит	Перлит					
	Инструмент							
Задний угол Диаметр ролика, мм Профильный радиус, мм	$0^{\circ}20' - 0^{\circ}30'$ $12 - 14$ $3 - 3,5$	0°50′ 10-12 3,0-3,5	1°10′ – 1°20′ 8 – 10 3,3 – 5					
Обрав	батываемая поверхі	ность						
Шероховатость <i>Ra</i> , мкм: исходной поверхности обработанной поверхности	$ \begin{array}{c} 1,6-3,2 \\ 0,1-0,2 \end{array} $	1,6-3,2 0,2-0,4	1,6-3,2 $0,4-0,8$					
	Режимы обработки							
Наибольшее радиальное усилие рас- катывания, Н Осевая подача, мм/об	350 – 400 0,25 – 0,55	650 – 700 0,15 – 0,35	1400 - 1500 $0,10 - 0,15$					

Примечания: 1. Превышение указанного радиального усилия может привести к шелушению обрабатываемой поверхности.

КАЛИБРОВАНИЕ ОТВЕРСТИЙ

Сущность процесса и схемы обработки. Калибрование (деформирующее протягивание, дорнование) - чистовая операция обработки отверстий деталей машин пластическим деформированием. Эту операцию выполняют перемещением с натягом деформирующего инструмента (оправки с деформирующими элементами или шарика). При $l/d \le 7$, где lдлина отверстия и d — его диаметр, детали обрабатывают методом прошивания (рис. 16, а и δ), а при l/d > 7 — методом протягивания (рис. $16, e - \partial$). Глухие отверстия обрабатывают при возвратно-поступательном движении оправки (рис. 16, д). Различают обработку со сжатием (рис. 16, 8) и с растяжением (рис. 16, 2). Наиболее часто обработку ведут со сжатием. При обработке с растяжением тонкостенных цилиндров при l/d > 4 получают меньшие отклонения от прямолинейности поверхностей детали, чем при обработке их со сжатием. Хорошие результаты в этом случае обеспечивает обработка с осевым заневоливанием (предварительным растяжением) детали (рис. 17). Так, при обработке цилиндра диаметром 70 мм, длиной 5000 мм и с толщиной стенки 2,5 мм отклонение от прямолинейности не превышает 0,4 мм/м. Иногда применяют обработку с радиальным заневоливанием (деталь с зазором помещают в жесткий корпус, рис. 18).

Рис. 16. Схемы обработки отверстий: a и δ — прошиванием с помощью шарика и оправки; s — со сжатием детали; ϵ — с растяжением детали; δ — при возвратно-поступательном ходе оправки

^{2.} Рекомендуется вести обработку без смазочного материала.

Рис. 17. Обработка с осевым заневоливанием детали: I — инструмент; 2 — деталь; 3 — опоры

Рис. 18. Обработка с размещением детали в жестком корпусе: 1 — опорная плита станка; 2 — раздвижная опора; 3 — деталь; 4 — инструмент; 5 — жесткий корпус

Основным технологическим параметром процесса является натяг $i=d_{\rm HH}-d_{\rm 0}$, где $d_{\rm HH}-$ диаметр деформирующего инструмента; $d_{\rm 0}-$ диаметр отверстия до обработки (средняя арифметическая величина с учетом отклонений формы в поперечном сечении).

Обработку проводят с малым (до 0,5 мм) или с большим натягом (до 20% от диаметра отверстия). При обработке с малыми натягами уменьшаются отклонение формы в поперечном сечении (отклонение от круглости) и разброс значений диаметров отверстий в партии деталей (повышается точность размера) на 30-35%, уменьшаются также параметры шероховатости поверхности. Метод применяют при обработке толстостенных деталей (отношение толщины стенки к радиусу отверстия h/r > 0.5) и деталей, у которых нежелательно существенное изменение формы и размеров после обработки. С малыми натягами обрабатывают детали и после термической обработки.

Тонкостенные цилиндры и втулки $(h/r \le 0,2)$ обрабатывают как с малыми, так и большими натягами. Зона пластической деформации при этом охватывает всю деталь. В результате обработки увеличивается диаметр отверстия на величину припуска $2z_i = d_n - d_0$ (рис. 19), изменяется размер наружной поверхности и уменьшаются длина детали и толщина стенки (объем детали до и после обработки остается неизменным). Недостатком процесса является снижение точности по длине, увеличе-

ние отклонения от прямолинейности и отклонений, определяющих положение торцов. Точность размера отверстия при этом можно повысить на один-два квалитета и получить поверхность высокого качества. Таким методом можно обрабатывать цилиндрические и фасонные отверстия.

Суммарный натяг лимитируется пластичностью материала детали. Деталь из хрупких материалов обрабатывают с малыми натягами, так как при больших натягах может произойти ее разрушение.

Инструментом для обработки при калибровании служат оправки или шарики. Обработка шариками не обеспечивает оптимальных условий деформирования — элементы имеют малую размерную стойкость. Однако шарики применяют в промышленности ввиду простоты процесса обработки и возможности его автоматизации.

В зависимости от диаметра обрабатываемого отверстия и выполняемой операции при-

Рис. 19. Калибрование отверстия шариком

Рис. 20. Калибрующая оправка: a — одноэлементная для глухих отверстий; δ — сборная для тонкостенных цилиндров; l — передний хвостовик с направляющей; 2 — деформирующий элемент; 3 — промежуточная (дистанционная) втулка; 4 — стержень; 5 — задний хвостовик с направляющей

Деталь

Рис. 21. Деформирующий элемент сборной оправки: a — симметричный; δ — симметрично-нагруженный

меняют оправки с одним (рис. 20, a) или несколькими (рис. 20, 6) деформирующими элементами, цельные или сборные. Оправки, предназначенные для обработки сквозных отверстий, выполняют с передним и задним хвостовиками для крепления инструмента в патроне или подвижной каретке станка. Оправки могут иметь направляющие части, обеспечивающие взаимную ориентацию детали и инструмента.

Материал деформирующих элементов (твердый сплав ВК15, ВК15М) обеспечивает высокую износостойкость инструмента и высокую изгибную прочность. При малых нагрузках на инструмент можно применять сплав ВК8. Стержни, хвостовики и дистанционные втулки сборных оправок изготовляют из углеродистых сталей, закаленных до твердости HRC 40-45. В собранном виде радиальное биение деформирующих элементов относительно направляющих не должно превышать 0,02-0,05 мм. Это требование выполняют за счет высокой точности изготовления деталей оправки. Особое внимание уделяют стержню (радиальное биение его не должно быть более 0.01 - 0.02 мм), дистанционным втулкам и деформирующим элементам (торцовое и радиальное биение их относительно базового отверстия не должно быть более 0,005 – 0,01 мм). Рабочая форма деформирующих элементов (рис. 21, а) обычно представляет собой два усеченных конуса с углами $\phi = 3 \div 5^{\circ}$ (наиболее часто 4°) и цилиндрическую поверхность (калибрующую ленточку), соединяющую большие основания конусов. Ширина ленточки $b = 0.35d^{0.6}$. При обработке отверстий диаметром 15-150 мм ширину b (мм) выбирают в зависимости от материала детали и толщины ее стенки:

	тонко-	толсто-
	стенная	стенная
Конструкционные и легиро-		
ванные стали (10; 20; 35; 45; 20Х; 40Х и др.)	15-30	03-05

Материал детали

ванные стали (10; 20; 35; 45; 20Х; 40Х и др.) . . . 1,5-3,0 0,3-0,5 Легированные стали (30ХГСА; 40ХНМА; 38ХМЮА; 12Х18Н10Т

(30X1 СА; 40XНМА; 38XМЮА; 12X18Н10Т и др.) 0,6-1,0 0,2-0,3 Цветные сплавы (АК6, Д16Т, В93, В95 и др.) . . . 0,5-1,0 0,1-0,2

Деформирующий элемент часто выполняют симметричным — можно работать с подачами вперед и назад или повернуть элемент при его износе. Элемент с более длинным рабочим и более коротким обратным конусом (рис. 21,6) обладает наивысшей несущей способностью.

При работе с большими натягами расчет размеров деформирующего элемента проводится следующим образом.

Из условия прочности толщина стенки деформирующего элемента

$$t_{\rm K} = \frac{0.329 Q^{0.735} K_L^{0.71} 0.938^l}{f^{0.43} \left[\sigma_{\rm H3}\right]^{0.735} d_{\rm HH}^{0.36}},\tag{1}$$

Q — сила протягивания, H: K_L – коэффициент высоты деформирующего элемента (отношение фактической высоты $L_{\text{фак}}$ к оптимальной $L_{\text{опт}}$); значения коэффициента приведены в табл. 11; l — ширина контакта деформирующего элемента с обрабатываемой поверхностью, мм, зависящая от диаметра деформирующего элемента, натяга и толщины стенки обрабатываемой детали (табл. 12); f – коэффициент трения между элементом и обрабатываемой поверхностью; в зависимости от обрабатываемого материала и технологической смазки $f = 0.05 \div 0.14$; $d_{\rm ин}$ — диаметр деформирующего элемента, мм; $[\sigma_{u3}]$ – допустимое напряжение сплава при изгибе, МПа;

$$\left[\sigma_{_{\text{H}3}}\right] = \sigma_{_{\text{B. H}3}} \frac{K_{_{\text{IIC}}}}{K_{_{3\text{II}}}},\tag{2}$$

где σ_{B, u_3} — предел прочности при изгибе для твердого сплава;

$$\sigma_{\text{B. u3}} = 4,62 d_{\text{ин}}^{-0,36} t_{\text{K}}^{-0,45} \sigma_{\text{B. u3. cT}};$$
 (3)

здесь $\sigma_{\text{в. из. ст}}$ – предел прочности твердого сплава при изгибе, оговоренный ГОСТом (для ВК15 $\sigma_{\text{в. из. ст}}$ = 1800 МПа); $K_{\text{пс}}$ – коэффициент посадки деформирующего элемента на стержень протяжки; $K_{\text{зп}}$ – коэффициент запаса прочности (см. табл. 11).

	11.	Значения	коэффициентов	K_I	И	$K_{3\pi}$
--	-----	----------	---------------	-------	---	------------

		Обрабатывается отверстие								
Коэффициент	$d_{ m HH}$, мм	в горячекатаной трубе	в холоднотянутой трубе	предварительно обработанное						
	< 80	$\frac{1,25-1,5*1}{1,2-1,3}$	$\frac{1,1-1,3*1}{1,1-1,2}$	$\frac{1,25-1,4*2}{1,1-1,25} (1,0-1,1)*3$						
K_L	80-120	$\frac{1,1-1,3}{1,1-1,2}$	$\frac{1,1-1,2}{1,0-1,2}$	$\frac{1,1-1,3}{1,0-1,2} (1,0)$						
	> 120	$\frac{1,0-1,2}{1,0-1,1}$	$\frac{1,0}{1,0}$	$\begin{vmatrix} 1.0 - 1.2 \\ 1.0 - 1.1 \end{vmatrix} $ (1,0)						
К _{зп}	.—	$\frac{2-3,5}{2-3}$	$\frac{1,8-2,2}{1,8-2,0}$	$\frac{2-2.5}{1.8-2.2} (1.8-2.0)$						

 $^{^{*1}}$ В числителе дроби даны значения K_L и $K_{3\pi}$ для обработки заготовок с предварительно необработан-

12. Ширина контакта / деформирующего элемента с обрабатываемой заготовкой Размеры, мм

.,					[«] Натя	ar i			1	t _o				Нат	ar i		
d _{un}	. t _o	0,25	0,5	1,0	1,5	2,0	2,5	3,0	$d_{\text{ин}}$	10	0,25	0,5	1,0	1,5	2,0	2,5	3,0
16	2,5 5,0 7,5 10,0	0,7 1,4 1,4 2,3	1,4 1,8 2,4 3,2	5,0 4,5 5,2 6,0	8,8 8,6 — —	13,0 - - -	_ _ _ _	- - -	45	2,5 5,0 10,0 15,0 20,0	0,3 0,5 0,8 1,5 2,3	0,5 0,8 1,7 2,3 3,4	3,1 2,1 2,8 3,9 5,3	6,3 5,0 4,6 5,5 6,6	10,9 9,2 7,2 7,5 8,3	14,4 12,2 10,8 10,4 11,0	18,6 16,6 13,3 11,1 12,0
20	2,5 5,0	0,6 1,1	1,2	5,0 4,1	8,1 7,9	12,3 11,0	_	_		25,0	2,9	4,4	6,5	8,0	9,4	12,3	13,5
	10,0 15,0	1,7 2,9	1,6 2,8 4,3	5,4 -	- - -	- -	_ _ _	_	55	2,5 5,0	0,3	0,5	1,6	5,4 4,3	10,0	13,6 11,4	18,2 15,8
25	2,5 5,0 10,0 15,0	0,5 0,7 1,4 2,4	0,8 1,4 2,4 3,8	4,8 3,6 4,7 6,1	7,4 7,1 6,0	12,1 10,7 10,5 —	15,8 14,2 13,7	19,7 17,5 16,0		10,0 15,0 20,0 25,0	0,7 1,2 1,9 2,5	1,1 1,9 2,9 3,9	2,2 3,2 4,6 6,1	3,6 4,5 5,8 7,4	5,9 6,3 7,3 8,8	9,2 9,0 9,9 11,5	12,1 10,0 11,0 13,0
	20,0	3,3	4,4	6,6	_	-	-	_	65	2.5	0,3	0,5	1.4	17	0	13,0	18,0
35	2,5 5,0 10,0 15,0 20,0 25,0	0,4 0,6 1,1 1,9 2,8 3,4	0,6 1,1 1,8 2,9 4,1 4,5	4,3 2,7 3,6 4,9 6,2 6,7	6,9 5,6 5,0 6,7 —	11,9 10,1 8,8 8,8 — —	15,0 13,2 12,4 11,7	19,1 16,6 14,1 12,3	03	2,5 5,0 10,0 15,0 20,0 25,0	0,3 0,6 1,0 1,7 2,2	0,5 0,6 0,9 1,6 2,5 3,5	1,4 1,4 1,8 2,7 4,0 5,6	4,7 3,5 2,9 4,1 5,1 6,9	8,9 7,3 4,8 5,3 6,5 8,2	13,0 10,3 7,8 7,7 8,7 10,5	18,0 14,9 10,8 9,2 10,1 12,7

ными отверстиями, в знаменателе — для травленых отверстий. *2 В числителе дроби даны значения K_L и $K_{3\Pi}$ для заготовок с колебанием толщины стенки по окружности $\frac{t_{\text{0 max}} - t_{\text{0 min}}}{t_{\text{0 max}}} > 0.3$; в знаменателе – для $\frac{t_{\text{0 max}} - t_{\text{0 min}}}{t_{\text{0 max}}} < 0.2$.

 $^{^{*3}}$ Значения коэффициентов K_L и $K_{3\Pi}$, приведенные в скобках, используют при разностенности заготовок (после предварительной обработки) до 0,3 мм.

8.5

	l	[Натя	ar i					Ι			Натя	ır i		
$d_{\rm ИH}$	t _o	0,25	0,5	1,0	1,5	2,0	2,5	3,0	$d_{\text{ин}}$	to	0,25	0,5	1,0	1,5	2,0	2,5	3,0
80	2,5 5,0 10,0 15,0 20,0 25,0	0,3 0,3 0,5 0,9 1,5 2,0	0,5 0,5 0,8 1,5 2,2 3,4	0,8 1,1 1,4 2,2 3,5 4,9	3,5 2,5 2,3 3,5 4,4 6,3	6,2 5,0 3,7 4,3 5,5 7,3	12,3 9,2 6,2 6,3 7,3 9,1	17,7 13,5 10,0 8,7 9,7 11,6	130	2,5 5,0 10,0 15,0 20,0 25,0	0,3 0,3 0,5 0,9 1,1 1,9	0,4 0,4 0,6 1,2 2,1 3,1	0,4 0,7 0,9 1,7 2,8 4,0	1,4 0,7 1,3 2,2 3,8 5,3	3,2 1,8 2,2 2,9 4,5 6,5	10,6 6,6 4,0 4,4 5,6 6,9	17,3 12,5 7,2 6,5 6,8 9,1
100	2,5 5,0 10,0 15,0	0,3 0,3 0,5 0,9	0,4 0,5 0,7 1,2	0,5 0,9 1,2 1,9	2,4 1,5 1,8 1,9	4,6 3,3 2,9 3,5	11,6 7,9 4,9 5,1	17,5 12,5 9,4 7,2	150	2,5 5,0 10,0 15,0	0,2 0,2 0,4 0,7	0,3 0,3 0,5 1,1	0,3 0,5 0,7 1,3	0,9 0,8 1,0 1,8	2,2 1,7 1,7 2,5	10,4 6,0 3,4 3,9	17,3 12,3 7,0 6,3

10.1

25.0

Продолжение табл. 12

Примечание. В таблице t_0 — толщина стенки заготовки.

25,0

$$K_{\rm nc} = 1.1 d_{\rm K}^{0.33} t_{\rm K}^{-0.42} {\bf e}^{\frac{310\Delta^{1.1}}{d_{\rm K}}} K_{\rm \phi},$$
 (4)

где K_{Φ} – коэффициент формы деформирующего элемента; $K_{\Phi} = 1$ при цилиндрическом отверстии в деформирующем элементе и K_{Φ} = = 1,2 при отверстии с конусами и посадке с натягом. $K_{\rm nc}$ не может быть меньше единицы, поэтому, если по формуле (4) $K_{\rm nc} < 1$, для дальнейших расчетов $K_{nc} = 1$; Δ — величина зазора или натяга, мм, при посадке деформирующего элемента на стержень протяжки. В случае зазора показатель степени у величины е берется со знаком минус, в случае натяга - со знаком плюс. Опыт показывает, что применять натяги более $0.001d_{\kappa}$ не следует, так как это может вызвать разрыв деформирующего элемента при его посадке на стержень протяжки (d_{κ} — диаметр посадочного отверстия; е - основание натурального логарифма).

При определении толщины стенки t_{κ} по уравнениям (1), (2) и (3) принимают $K_{nc} = 1$. Если по формуле (3) $\sigma_{B, \mu_3} < 800$ МПа или

 $\sigma_{\rm B, \, H3} > 2000 \, \, {\rm M}\Pi {\rm a}, \, \, {\rm To} \, \, {\rm B} \, \, {\rm pacчetax} \, \, {\rm принимают}$

 $\sigma_{\text{в. из}} = 800$ или 2000 МПа.

После определения толщины стенки t_{κ} деформирующего элемента рассчитывают его оптимальную высоту:

$$L_{\text{ont}} = K_L \left[\frac{l}{2} + \sqrt{\frac{l^2}{4} + \frac{8vR_{\text{K}}W}{\pi (R_{\text{K}}^2 - r_{\text{K}}^2)}} \right], \quad (5)$$

где R_{κ} — наружный радиус деформирующего элемента, мм; r_{κ} – внутренний радиус деформирующего элемента, мм; у - отношение предела прочности твердого сплава при изгибе к пределу прочности при сжатии; для сплава BK15 v = 0.516; W - момент сопротивления изгибу деформирующего элемента в сечении, перпендикулярном его оси, мм³;

$$W = \pi \frac{9(R_{K}^{4} - r_{K}^{4})(R_{K}^{2} - r_{K}^{2}) - 8(R_{K}^{3} - r_{K}^{3})^{2}}{12(R_{K}^{3} - r_{K}^{3}) - 18(R_{K}^{2} - r_{K}^{2})r_{K}}.$$
 (6)

После того как будет найдено значение $L_{\text{опт}}$, определяют минимальную (по конструктивным соображениям) высоту деформирующего элемента:

$$L_{\text{KA}} = \frac{i}{2 \operatorname{tg} \varphi} + b + 2(b_{\varphi ac} + c),$$
 (7)

где b — ширина цилиндрической ленточки, мм; ϕ — угол рабочего конуса; $b_{\rm dac}$ — ширина фаски, мм; с – длина нерабонего участка рабочего конуса, равная длине обратного конуса.

Сравнивают значения $L_{\text{опт}}$ и $L_{\text{кд}}$ и выбирают большее из них. Если большим окажется $L_{\rm KI}$, то по формуле (5) определяют действительное значение K_L и по уравнению (1) корректируют значение t_{κ} .

В тех случаях, когда расчет деформирующего элемента показывает, что ввиду большой рабочей нагрузки его запас прочности оказывается недостаточным, следует использовать элементы, показанные на рис. 22, и осущест-

Рис. 22. Деформирующие элементы новышенной несущей способности: a-c отверстием, состоящим из трех частей: I- цилиндрической, 2 и 3- конической; 6-c отверстием, состоящим из цилиндрической и конической частей, I- элемент; 2- конический стержень; 3 и 4- дистанционные втулки

влять посадку их на стержень протяжки с натягом. На рис. 22, а показан деформирующий элемент, у которого цилиндрическое отверстие расположено только под зоной нагрузки, что снижает напряжения изгиба. На рис. 22,6 показан деформирующий элемент, у которого коническое отверстие находится со стороны рабочей части элемента. Кроме того, элемент посажен на конический стержень протяжки, которого больший диаметр у переднего конца протяжки. На стержне элементы фиксируют регулируемыми по длине дистанционными втулками. За счет перемещения элементов по стержию создается необходимый натяг, который уменьшает напряжения изгиба и повышает несущую способность элемента.

Дистанционные втулки между деформирующими элементами определяют их расположение на протяжке (прошивке). Если на поверхности протягиваемого отверстия отсутствует окалина, ржавчина и другие значительные загрязнения, втулки могут иметь простую цилиндрическую форму. В том же случае, когда на поверхности отверстия детали имеются значительные загрязнения (например, необработанная горячекатаная труба), втулки во избежание напрессовки отслоившихся загрязнений должны иметь специальную форму (рис. 23).

Смазочно-охлаждающие технологические средства (СОТС). При обработке обязательно применение СОТС, предотвращающих схватывание деформирующих элементов с обрабатываемым металлом, что приводит к браку

обработанных деталей и нередко к разрушению деформирующих элементов. Для деталей из углеродистых и низколегированных сталей вполне оправдывают себя широко распространенные смазочно-охлаждающие жидкости (СОЖ), такие как сульфофрезол, МР-1, МР-2, эмульсии. Эти же жидкости следует применять при обработке деталей из цветных металлов (бронзы, латуни, алюминиевых сплавов). Для деталей из высоколегированных, жаростойких и коррозионно-стойких сталей и сплавов следует применять СОТС: АСМ-1, АСМ-4, АСМ-5, АСМ-6. При обработке деталей из закаленных сталей используют смазку АСФ-3.

Качество обработанных поверхностей отверстий. Шероховатость поверхности, обработанной пластическим деформированием, зависит от исходной шероховатости и материала обрабатываемой детали, толщины ее стенок, режима обработки, применяемой СОТС и угла рабочего конуса инструмента. От скорости обработки (в пределах диапазона применяемых скоростей) шероховатость обработанной поверхности не зависит. Для получения малых значений параметров шероховатости предварительную обработку отверстия целесообразно проводить твердосплавным инструментом (резцом, зенкером, разверткой), имеющим малые углы в плане ($\phi = 30 \div 40^{\circ}$), на скоростях резания, исключающих образование нароста. При обработке отверстий в толстостенных деталях после переходов растачивания или развертывания (исходный параметр $Ra = 6.3 \div 1.6$ мкм) получают поверхности с $Ra = 0.8 \div 0.1$ мкм, если материал деталей сталь; $Ra = 0.4 \div 0.1$ мкм при обработке деталей из бронзы и $Ra = 1.6 \div 0.4$ при обработке деталей из чугуна. Шероховатость поверхностей тонкостенных деталей в 2-4 раза выше. Обычно существует оптимальный натяг, обес-

Рис. 23. Дистанционная втулка специальной конструкции: I — обрабатываемая деталь; 2 — опорная плита; 3 — деформирующие элементы; 4 — дистанционные втулки

Рис. 24. Зависимость шероховатости обработанной поверхности от натяга после протягивания стали 45: I-i=0.05 мм; 2-i=0.1 мм; 3-i=0.2 мм; 4-i=0.4 мм; 5-i=0.8 мм; 6-i=1.6 мм; 7-i=3.2 мм

печивающий наилучшие результаты при обработке поверхности (рис. 24).

Шероховатость поверхности после пластического деформирования будет тем ниже, чем меньше натяг, при котором проводится обработка отверстия. Так, при обработке детали из стали 45 с исходной шероховатостью $Ra = 4.0 \div 8.0$ мкм и при суммарном натяге 1 мм получают (см. рис. 24) следующую шероховатость обработанной поверхности при натягах на деформирующем элементе:

Натяг *i*, мм . . . 0,05 0,10 0,2 0,4 0,8 Параметр *Ra*, мкм 0,06 0,07 0,4 1,3 3,0

Таким образом, при малых натягах можно получить очень малые значения *Ra*. Однако при некоторых значениях суммарного натяга параметр шероховатости *Ra* может увеличиваться. При натягах на элементе 0,05-0,2 мм это явление возникает при обработке углеродистых сталей после прохода одного и того же числа деформирующих элементов

$$n_{\rm K} = 0.28 \frac{HB}{t_0^{0.65}}. (8)$$

Если необходимо осуществить большую деформацию и получить при этом высокое качество поверхности, нужно 75-80% деформации осуществить с большими натягами, а остальные 25-20% с малыми натягами, как это показано на рис. 24 штриховой линией.

При использовании различных СОЖ (сульфофрезола, эмульсии, MP-1, MP-2) получают 4 (1) и 0,5 мм поверхности примерно с одинаковой шерохоми в сърдивение (4)

ватостью, но эти СОЖ обладают разными экранирующими свойствами При обработке деталей из высоколегированных коррозионностойких и жаропрочных стальй и сплавов приходится применять твердые СОТС, обладающие очень высокими экранирующими свойствами против схватывания. При этом значительно снижается коэффициент трения, а шероховатость поверхности в меньшей степени. Для получения в этих случаял невкой шероховатости 80-90% деформации следует осуществлять с применением твердых смазок, а остальные 20-10% - 0 применением СОЖ. Увеличение угла рабочего водуса инструмента снижает шероховатость. Но в то же время уменьшает деформацию при которой начинается повышение шероховатости

Упрочнение металла является следствием происходящих деформаций. Обычно происходит два вида деформации - деформация растяжения, охватывающая всю стенку детали, и деформация сдвига, образующая слой текстуры на обработанной поверхности. Деформация в слое текстуры значительно превосходит по интенсивности деформацию в стенке детали. Упрочнение, выражаемое изменением твердости (рис. 25), снижается при переходе от

Рис. 25. Изменение микротвердости втулок из стали 45 $\left(\frac{D_0}{d_0}=1,4; \text{ СОЖ}-\text{сульфофрезол}\right)$: a-по сече-

нию стенок при натяге 0,1 мм и дальнейшем его увеличении до значений суммарных натягов — 4 (1) и 0,5 мм (2); δ — на поверхности (3) и в сердцевине (4)

обработанной поверхности в глубину детали. Толщина слоя текстуры, обладающего повышенной твердостью, тем больше, чем больше толщина стенки, натяг и число рабочих деформирующих элементов, и тем меньше, чем выше исходная твердость обрабатываемого металла. Приращение твердости зависит от обрабатываемого металла и составляет 130-260%.

Остаточные напряжения первого рода на поверхности отверстия могут быть как отрицательными (сжатие), так и положительными (растяжение). Если у обработанной поверхности возникли напряжения сжатия, то при переходе в глубину стенки они сначала несколько возрастают, а затем снижаются и переходят в напряжения растяжения. Если у поверхности создаются напряжения растяжения, то при переходе в глубину стенки они сначала несколько уменьшаются, а затем возрастают. Увеличение натяга уменьшает остаточные на-

пряжения сжатия и переводит их в напряжения растяжения. Увеличение толщины стенки приводит к обратному изменению остаточных напряжений. С точки зрения эксплуатационных качеств поверхности желательно получение сжимающих остаточных напряжений. Знак остаточных напряжений в обработанной детали можно определить следующим образом. Например, если в результате обработки отверстия его диаметр оказывается больше диаметра последнего деформирующего элемента, то это свидетельствует о наличии растягивающих остаточных напряжений.

Точность обработки. Ожидаемую точность обработки отверстий в тонкостенных деталях рассчитывают, основываясь на теории пластичности материалов. Основные расчетные зависимости для процесса обработки со сжатием детали (см. рис. 16, в) приведены в табл. 13. Если при обработке интенсивность напря-

13. Технологические зависимости для расчета процесса калибрования со сжатием тонкостенных цилиндров

Определяемая величина	Обозначение	Расчетная зависимость
Натяг	i	$i = d_{\text{\tiny MH}} - d_{0\text{\tiny B}}$
Относительный натяг	$i_{ m OTH}$	$i_{\text{OTH}} = \frac{i}{d_0} = \frac{i}{d_{0B} + h_0}$
Меридиональное напряжение	σ_m	$\sigma_m = \sigma_T m$
Безразмерные меридиональные напряжения на границах участков	m	$\begin{split} m_5 &= \text{Определяют из начальных условий;} \\ m_5 &= 0 \text{ при калибровании одним элементом;} \\ m_4 &\approx \frac{K_1 \varepsilon_{\text{T}}}{2} + m_5; \ m_4 \approx m_5; \\ m_3 &= \frac{m_4 d_3 - 2fb}{d_3 + 2fb}; \\ m_2 &= m_3 - \frac{K\left(i_{\text{ОТH}} - i_{\text{ООТH}}\right)}{\left(1 + \frac{h_0}{2d_0}\right) - (1 - \mu)K\varepsilon_{\text{T}}}; \\ m_1 &= m_2 - \frac{K\varepsilon_{\text{T}}}{2} \left[1 - (1 - \mu)m_2\right]^2; \\ m_1 &\approx m_2 \end{split}$

Продолжение табл. 13

Определяемая величина	Обозначение	Расчетная зависимость
Начальный относительный натяг при калибрующей части, выполненной: по цилиндру с прямым конусом и малым углом	i _{0 отн}	$i_{0 \text{ oth}} = \varepsilon_{\text{T}} [1 + (1 - \mu) m_3];$ $i_{0 \text{ oth}} = \varepsilon_{\text{T}} [1 + (1 - \mu) m_4]$
Усилие калибрования	Q	$Q = K_Q \pi d_0 h_0 \mid m_1 \mid \sigma_{\scriptscriptstyle T}$
Коэффициент, учитывающий влияние отклонения от круглости и упрочнения материала цилиндра при обработке на усилие калибрования	K_Q	$K_Q = 1,2 \div 1,5$
Припуск на калибрование (изменение диаметра отверстия)	$2z_i$	$2z_i = K_d \left(i_{\text{OTH}} - i_{0 \text{ OTH}} \right) d_0$
Коэффициент, характеризующий изменение размеров при обработке (коэффициент копирования погрешностей)	K_d	$K_d pprox 1,0 + \left(1 + rac{2h_0}{d_0} ight) \phi,$ где ϕ – угол, рад
Изменения: диаметра наружной по- верхности	ΔD_6	$\Delta D_6 = \frac{2d_0 - h_0}{2d_0 + d_0} 2z_i$
толщины стенки цилиндра	Δh_6	$\Delta h_6 = -\frac{h_0}{2d_0 + h_0} 2z_i$
длины цилиндра	ΔL_{6}	$\Delta h_6 = -\frac{L_0}{2d_0 + h_0} 2z_i$
Дисперсия погрешности отверстия, обработанного на <i>i</i> -м переходе	σ_{7}^{2}	$\sigma_i^2 = \sigma_{i(i-1)}^2 + K_{\sigma}^2 \sigma_{i-1}^2$
Собственная случайная погрешность <i>i</i> -го перехода операции калибрования инструментом с калибрующей частью, выполненной по цилиндру	$\sigma_{7(i-1)}^2$	$\sigma_{i(i-1)}^{2} \approx \frac{1}{36} T^{2}(d_{\text{HH}}) + \left(\frac{\overline{\sigma}_{T}}{E} \frac{\overline{d}_{0}}{6} \right)^{2} \left\{ \frac{T^{2}(\sigma_{T})}{\sigma_{T}^{2}} \left[1 + (1 - \mu) \overline{m}_{3} \right] + T^{2}(m_{3})(1 - \mu) \right\}$

Продолжение	таба	13

Определяемая величина	Обозначение	Расчетная зависимость
Коэффициент, характеризующий перенос входных погрешностей заготовок, оставшихся после $(i-1$ -го) перехода		$K_{\sigma}^{2} = (1 - K_{d})^{2} + \left\{ K_{d} \frac{\overline{\sigma}_{\tau}}{E} [1 + (1 - \mu) m_{3}] \right\}^{2} \approx (1 - K_{d})^{2}$

 Π р и м е ч а н и е. Условные обозначения: $\sigma_{\rm T}$ – предел текучести; E – модуль упругости; μ – коэффициент поперечной деформации материала цилиндра.

Деформация, соответствующая пределу текучести, $\varepsilon_{\rm T} = \frac{\sigma_{\rm T}}{E}$; $K_1 = 1 - f \cot \phi_1$; $K = 1 + f \cot \phi$, где f - коэффициент трения; $\overline{\sigma}_{\rm T}$, \overline{d}_0 , \overline{m}_3 – средние значения соответствующих величин: $T(d_{\rm HH})$; $T(\sigma_{\rm T})$ и $T(m_3)$ – предельное поле рассеяния соответственно $d_{\rm HH}$, $\sigma_{\rm T}$ и m_3 .

Индексы 1, 2, 3, 4, 5 при величинах обозначают границы участков. На участке 1-2 имеют место упругие деформации, на участке 2-3 – упругопластические деформации. Диаметры срединной поверхности цилиндра и отверстия до деформации обозначены соответственно через d_0 и d_{0B} . Размеры цилиндра после калибрования при полностью снятой нагрузке обозначены с индексом 6.

жений больше предела текучести, то происходит упругопластическое деформирование детали. В этом случае (рис. 26) зависимость припуска $(2z_i)$, характеризующего изменение размера отверстия при обработке от натяга на диаметр (i), имеет вид

$$2z_i = K_d(i - i_0).$$

Физический смысл величины i_0 состоит в том, что она определяет экстраполированный натяг, соответствующий наступлению пластической деформации деталей с некруглым отверстием. Для тонкостенных цилиндров $i_0=i_{0\text{отн}}d_0$ (d_0 — диаметр срединной поверхности цилиндра; $d_0=d_3+h$) определяют по уравнениям табл. 13. Для толсто-

Рис. 26. Зависимость припуска $(2z_i)$ от натяга (i) при калибрировании цилиндров

стенных деталей i_0 приближенно можно определить по соотношениям

$$i_0 = \frac{\sigma_{\text{T}}}{E}(d_3 + h)$$
 при $\frac{2h}{d_2} = 0.2 \div 1.0;$

$$i_0 = \frac{\sigma_{\rm T}}{E} (2d_3 - h)$$
 при $\frac{2h}{d_3} = 1.0 \div 2.0.$

Коэффициент K_d , равный тангенсу угла наклона прямой, является коэффициентом изменения размера, или коэффициентом копирования погрешностей. При обработке тонкостенных цилиндров K_d близок к единице. Для толстостенных цилиндров можно принять $K_d = A - Bh$. Для стальных деталей ($\sigma_{\rm T} \approx 400$ МПа) при соотношении размеров $\frac{2h}{d_3} = 0.2 \div 2.0$ и диаметре отверстия $d_3 = 30$ мм A = 1.2; B = 0.02.

Самый благоприятный вариант обработки детали с точки зрения ее точности — при K_d = = 1,0, так как исходные погрешности при этом не копируются. Поэтому наиболее эффективно повышается точность при обработке тонкостенных цилиндров.

На величину собственной случайной погрешности $\sigma_{i(i-1)}$, определяемой по формулам табл. 13, наибольшее влияние оказывает непостоянство механических свойств материала заготовок. Например, колебания предела текучести в партии заготовок $T(\sigma_{\tau}) = 200$ МПа при диаметре цилиндров $d_0 = 40$ мм, $E = 2 \cdot 10^5$

МПа приводят к возникновению случайной погрешности операции $\frac{d_0}{E}\,T(\sigma_{\rm T})=40\,$ мкм. Поэтому для повышения точности целесообразно проводить предварительную термическую обработку, обеспечивающую стабильные механические свойства материала.

Практически калиброванием гладких цилинлров можно обрабатывать отверстия по 8-9-му квалитетам; в отдельных случаях — по 6-7-му квалитетам, за исключением небольших участков около торцов. Из-за неодинаковых условий пластического деформирования отверстия в цилиндрах на расстоянии 2-4 мм от торцов имеют диаметр, отличающийся на 0.02 - 0.1 мм от диаметра на остальной длине цилиндра (у толстостенных деталей диаметр увеличивается, у тонкостенных - уменьшается). Если такая погрешность недопустима, то после калибрования проводят подрезку торца. Целесообразно в связи с этим длинные заготовки разрезать на отдельные детали после калибрования.

Для деталей массового производства обработку проводят на волочильных станах.

Разностенность заготовок порядка 4-6% не оказывает существенного влияния на точность обработки. При обработке со сжатием изогнутость цилиндров, имеющих разностенность более 6%, может превышать 0.02-0.05 мм на длине 100 мм. В этих условиях целесообразно вести обработку с растяжением, причем натяги и число элементов следует принимать минимально необходимыми.

При деформировании тонкостенных цилиндров происходит увеличение наружного диаметра, уменьшение длины цилиндра и толщины его стенки. Поэтому окончательную обработку наружной поверхности и торцов следует проводить после калибрования. Изменение размеров определяют по формулам табл. 13. Размеры после обработки можно определить также по формулам

$$t = t_0 \left(1,5 - 0,5 \frac{d}{d_0} \right);$$

$$D = D_0 + (d - d_0) \left(1 - \frac{t_0}{d_0} \right);$$

$$L = L_0 \frac{d_0 + t_0}{\left[d + t_0 \left(1,5 - 0,5 \frac{d}{d_0} \right) \right] \left(1,5 - 0,5 \frac{d}{d_0} \right)}.$$

Здесь $d_0,\, D_0,\, t_0$ и L_0 — соответственно внутренний и наружный диаметры, толщина стенки

цилиндра и его длина до обработки; d, D, t, L— те же величины после обработки. Зависимости получены для случаев, когда обработку отверстия можно выполнить одним деформирующим элементом. В тех случаях, когда в детали размещается одновременно несколько элементов, t и D незначительно возрастают, а L уменьшается. Уравнения используют как для схемы сжатия, так и для схемы растяжения.

Для вновь проектируемого процесса часто возникает необходимость проведения экспериментальной проверки размеров инструмента. С учетом фактических значений размеров отверстий проводится корректирование диаметра последнего деформирующего элемента.

Режим обработки. Назначение обработки и конструирование инструмента две взаимосвязанные задачи, так как основным параметром режима являются натяги на деформирующие элементы. Скорость обработки с учетом возможностей станка назначают в пределах 2-25 м/мин. Обработку ведут обычной оправкой с несколькими деформирующими элементами. Наиболее эффективным для получения требуемой точности является первый проход. Точность обработки последующими элементами снижается в геометрической прогрессии. Поэтому с точки зрения точности и шероховатости поверхности обработку следует вести оправкой с двумя шестью элементами (для целых оправок число элементов можно увеличить до десяти). При излишне большом числе деформирующих элементов и больших натягах из-за нарушения условий смазывания и схватывания поверхностей деформирующих элементов и детали состояние обработанной поверхности может ухудшиться.

При обработке с малыми натягами для получения возможно лучших результатов по точности натяг на элемент следует назначать таким, чтобы обеспечить высокую точность формы, прямолинейность оси и требуемую шероховатость поверхности.

Следует учитывать, что качество обработки деформирующим инструментом зависит не только от режима обработки, но и (существенно) от точности размера отверстий, состояния поверхности и механических свойств деталей.

Для достижения точности по 11-13-му квалитетам можно принять обработку с большими и одинаковыми для всех деформирующих элементов натягами и небольшим числом элементов на инструменте. Относительная деформация, осуществляемая каждым элемен-

том, может достигать 2-4%. Для достижения точности по 8-11-му квалитетам при обработке отверстий в жестких деталях с постоянной по их длине жесткостью следует применять средние натяги (0,5-1,0) мм), одинаковые для всех деформирующих элементов. Для достижения точности, соответствующей 8-9-му квалитетам, детали, изготовляемые из горячекатаных трубных заготовок, необходимо предварительно обрабатывать резанием. При обработке отверстий с точностью по 8-11-му квалитетам в деталях с переменной толщиной стенки следует применять инструменты с уменьшающимися натягами от первого к последнему деформирующему элементу (натяги на последних элементах 0,1-0,02 мм). Для этой группы деталей при резко изменяющейся поперечной жесткости (бурты, приливы) целесообразна схема деформирование - резание тонкое деформирование. Для получения точности по 5-6-му квалитетам необходима предварительная точная обработка резанием, после чего деформирование проводят с малыми натягами и с суммарной деформацией 0.5-1.0%.

Осевое усилие определяют расчетом или опытным путем. В сравнимых условиях осевое усилие меньше при обработке отверстий в чугунной детали на 30-35%, а в бронзовой и алюминиевой деталях — на 60-65%, чем при обработке стальной детали.

Прилагая к инструменту или детали осевые вибрации и ударные импульсы с частотой порядка 20 Гц и амплитудой 0,3—1,5 мм, осевое усилие можно существенно снизить. Усилие снижается также при оптимальном подборе СОТС и его подводе к каждому деформирующему элементу. Осевую силу определяют по

эмпирическому уравнению
$$\left(\text{при} \frac{t_0}{d_0} < < 0.3 \div 0.4\right)$$
:
$$Q = Ct_0^x d_0^y i^{-r} (HB) \left[\left(\sum_{i=1}^{n} \varepsilon\right)^m - \left(\sum_{i=1}^{n-1} \varepsilon\right)^m \right], \qquad (9)$$

где C — коэффициент, зависящий от свойств обрабатываемого металла, угла рабочего конуса деформирующего элемента и применяемого СОТС; t_0 — исходная толщина стенки детали, мм; d_0 — диаметр отверстия до обработки, мм; HB — твердость (по Бринеллю) обрабатываемого металла; i — натяг на элемент, мм; $\sum_{n=1}^{\infty} \varepsilon$ — суммарная деформация отверстия, мм, осуществляемая n элементами;

 $\sum \epsilon$ - суммарная деформация отверстия (мм),

осуществляемая n-1 элементами; Q — осевая сила, H, на одном деформирующем элементе в зоне установившейся нагрузки.

Значения величин C, x, y, r, m приведены в табл. 14.

Если в обрабатываемом отверстии будут одновременно находиться несколько деформирующих элементов, силы, действующие на них, нужно суммировать с учетом неполной нагрузки в зонах входа и выхода, а также с учетом эффекта совмещения зон внеконтактной деформации соседних элементов [1].

При большой толщине стенки $\left(\frac{t_0}{d_0} \geqslant 1\right)$ силы определяют по уравнению

$$Q = Cd_0^y i^{-r} \left[\left(\sum_{1}^{n} i \right)^m - \left(\sum_{1}^{n-1} i \right)^m \right] (HB), \tag{10}$$

где Q — сила, H, на одном деформирующем элементе; $\sum_{i=1}^{n} i$ и $\sum_{i=1}^{n-1} i$ — соответственно сум-

марные натяги на n и (n-1)-м деформирующих элементах, мм; значения C, y, r, m приведены в табл. 15. Натяг на деформирующий элемент может изменяться в пределах до 0,1 мм.

Уравнения (9) и (10) даны для случаев применения углов рабочего конуса деформирующих элементов $\phi=3\div 6^\circ$, определяющих минимум осевой силы.

Стойкость деформирующих элементов из твердого сплава при обработке стальных деталей составляет 50-100 км суммарной длины обработки.

Приспособления для обработки. Деталь при обработке обычно устанавливают на торец и не закрепляют. Правильное взаимное расположение инструмента и детали обеспечивают с помощью плавающих (самоустанавливающихся) приспособлений на шаровой опоре (по типу приспособлений для протягивания, рис. 27). Планшайба 1 установлена на плите 2 протяжного станка и имеет шаровую поверх-

Рис. 27. Опора с шаровой опорной поверхностью

14. Коэффициент и показатели степени к уравнению (9)

Обрабатываемый материал	С	x	у	, r	m	COTC						
Стали												
10 20 35 45 V8 20X 40X 20Г 12XH3A 38XMЮA 38XHMOA ШX15	0,2 0,52 0,54 0,51 0,60 0,35 0,60 0,44 0,26 0,41 0,41 0,39	1,60 1,32 1,32 1,32 1,20 1,44 1,12 1,40 1,37 1,32 1,32 1,27	0,52 0,35 0,35 0,31 0,30 0,42 0,42 0,40 0,56 0,35 0,35 0,39	0,72 0,72 0,72 0,76 0,80 0,68 0,71 0,64 0,67 0,72 0,72	1,22 1,22 1,22 1,22 1,22 1,22 1,16 1,22 1,20 1,22 1,22 1,28	Сульфофрезол; МР-1; МР-2у; эмульсия						
18X2H4BA 12X18H10T	0,17 0,43	1,30 1,35	0,56 0,35	0,67 0,72	1,05 1,22	ACM-1; ACM-6						
			Сплавь	ı	•							
B T9	0,25	1,16	0,50	0,65	1,0							
H50 AK6 Л62 ЛС59-1 БрОЦС5-3-3	0,41 0,19 0,75 0,49 0,99	1,48 1,55 1,60 1,06 1,20	0,35 0,50 0,11 0,57 0,31	0,77 0,52 0,70 0,62 0,70	1,25 1,22 1,22 1,22 1,27	Сульфофрезол; MP-1; MP-2y						

ность, на которую опирается вкладыш 3, удерживаемый крышкой 4. Обрабатываемая деталь 5 упирается при обработке во вкладыш 3. Эта конструкция непригодна для тех случаев,

15. Коэффициент и показатели степеней к уравнению (10)

nemio (10)					
Марка материала	С	у	. r	m	СОТС
		Сто	іли		
10 20 45 y 8	2,97 3,75 3,71 2,84	1,0 0,92 0,92 1,0	0,79 0,81 0,8 0,82	1,4 1,55 1,65 1,7	Сульфо- фрезол; MP-1; MP-2y
30ХГСА 40ХН2МА	2,28 1,53	1,0 1,0	0,83 0,91	1,90 1,80	Масло АМГ-10
		Спла	вы		
АК6 Д16 В93 В95	2,74 1,90 3,31 1.70	1,0 1,0 1,0 1.0	0,76 0,82 0,66 0.82	1,73 1,70 1,60 1,63	Масло АМГ-10

когда при обработке внутренний диаметр детали становится равным или превышает наружный диаметр заготовки до протягивания, что часто встречается при обработке тонкостенных изделий с большим натягом. В этом случае элементы, на которые опирается деталь, должны перемещаться при увеличении диаметра опорного торца детали. В конструкции элементов с подпружиненными кулачками, перемещающимися по пазам, есть общий недостаток - значительное сопротивление перемещению этих кулачков, вызывающее увеличение осевой силы. Опоры, в которых перемещение опорных элементов связано не с трением скольжения их в пазах, а с упругими деформациями хвостовиков, показаны на рис. 28. Опора выполнена в виде стакана и состоит из корпуса 1 и опорных элементов 2. Корпус представляет собой жесткое кольцо с фланцем, а опорные элементы, составляющие одно целое с корпусом, являются отдельными лепестками, разделенными между собой продольными пазами 5, доходящими до корпуса. Опорные лепестки имеют малую поперечную жесткость и при увеличении диаметра обра-

Рис. 28. Опора с упругими опорными элементами в начале (I) и в конце (II) рабочего хода

батываемой детали 3, центрируемой конической и цилиндрической поверхностями лепестков, упруго изгибаются, не вызывая заметного увеличения силы протягивания. Эта конструкция позволяет осуществить обработку и по схеме растяжения. В этом случае опорные элементы входят в кольцевую технологическую

Рис. 29. Приспособления для калибрования: a — подставка для калибрования шариком; b — приспособление с пневматической подачей шарика к пуансону; b — приспособление для калибрования снизу вверх; b — деталь; b — подставка; b — пуансон; b — труба; b — вентиль для сжатого воздуха; b — регулируемый упор для автоматического открывания вентиля; b — шарик; b — тяги, связывающие пуансон с ползуном пресса

B)

канавку на наружной поверхности детали. Другие конструкции опор, а также устройство для обработки в жестком корпусе с принудительным извлечением детали, устройство для протягивания по схеме осевого заневоливания описаны в работе [2].

В целях автоматизации процесса применяют приспособления для возврата шариков (рис. 29), оправок и для загрузки деталей с помощью простейших автооператоров и промышленных роботов.

АЛМАЗНОЕ ВЫГЛАЖИВАНИЕ

Сущность процесса и схемы обработки. При выглаживании поверхностей инструмент (алмаз, смонтированный в державке) прижимается с определенной силой к обрабатываемой поверхности.

В процессе выглаживания поверхностей в месте контакта деформирующего элемента и обрабатываемой детали возникают значительные контактные напряжения. При определенном усилии выглаживания происходит пластическая деформация поверхностного слоя, в результате чего сминаются микронеровности и изменяются физико-механические свойства поверхностного слоя. Выглаживанием могут обрабатываться наружные и внутренние поверхности вращения (цилиндрической, сферической и другой формы), торцовые поверхности на токарных, карусельных, сверлильных, расточных и других станках.

Инструмент для выглаживания состоит из наконечника с алмазом (табл. 16) и державки. Державка при работе крепится на суппорте станка или в пиноли задней бабки. Нагружающие механизмы державок имеют упругие элементы (пружины), обеспечивающие непрерывный контакт алмаза с обрабатываемой поверхностью и примерно одинаковое усилие выглаживания (рис. 30).

Алмаз обладает анизотропными свойствами, т. е. свойства его неодинаковы по различным кристаллографическим осям; это оказывает влияние, в частности, на износостойкость алмаза при выглаживании. Поэтому при креплении алмаза его ориентируют по риске, которую наносят на корпусе наконечника в направлении скорости. Риска определяет положение, при котором износ будет происходить в направлении наибольшей твердости алмаза.

Режимы обработки. Алмазным выглаживанием обрабатывают стали, цветные металлы и другие сплавы. Учитывая повышенную хруп-

16. Основные размеры (мм) алмазных наконечников для выглаживания поверхностей

Тип наконечника	Номинальный размер R сферы алмаза, мм	Масса алмаза, карат	d	D	L	ı
IиIÏ	0,6; 1,0; 1,5; 2,0	0,21-0,30				
II	2,5; 3,0 3,5 4,0	$0,31 - 0,40 \\ 0,41 - 0,60 \\ 0,61 - 0,85$	6	10	22 .	12
IиII	0,6; 1,0; 1,5; 2,0	0,21-0,30		,		
II	2,5; 3,0 3,5 4,0	$0,31 - 0,40 \\ 0,41 - 0,60 \\ 0,61 - 0,85$	8	12	32	20

Примечания: 1. Для наконечников применяются алмазы VII группы.

2. Корпуса наконечников изготовляют из сталей 12ХНЗА или 40Х. Алмаз крепится в корпусе наконечника пайкой серебряным припоем или латунью.

Рабочая часть алмаза, выступающая из корпуса, не должна превышать ¹/₃ длины кристалла.
 Смещение кристаллографической оси алмаза, определяющей направление максимальной твердости,

относительно оси наконечника должно быть не более 3°

5. 1 карат — 200 мг.

кость алмаза, не следует обрабатывать выглаживанием прерывистые поверхности. Из-за нестабильности качества выглаживанием не

Рис. 30. Державки для выглаживания поверхностей: a-c цилиндрической пружиной; $\delta-c$ пружинящим корпусом; I- регулировочный винт; 2- тарированная пружина; 3- индикатор; 4- наконечник с алмазом

обрабатывают детали со значительными отклонениями формы в поперечном сечении или неравномерной твердостью поверхности (разброс значений твердости не более 4—5 единиц по Роквеллу). Предварительная обработка поверхности может выполняться шлифованием, тонким точением или растачиванием. Рекомендуемые режимы выглаживания приведены в табл. 17. При внедрении процесса необходимо уточнить режимы экспериментально.

Точность обработки. Алмазное выглаживание проводится копирующим инструментом. Поэтому отклонения формы в продольном и поперечном сечениях изменяются незначительно, а размер детали (за счет смятия исходных микронеровностей) — на $1-15\,$ мкм. Точность обработки при этом может несколько снизиться. В связи с этим целесообразно на предшествующем переходе обеспечивать точность размеров на $20-30\,\%$ выше заданной для окончательно обработанной детали.

Качество обработанной поверхности существенно зависит от режимов выглаживания —

Обрабатываемый	Твердость	Параметр шероховатости	Радиус	Режимы выглаживания			
материал	материала	верхности <i>Ra</i> , мкм			Подача, мм/об	Скорость, м/мин	
Цветные сплавы, мягкие стали	HB < 300	1,6-3,2	2,5-4,0	$0.8HV \left(\frac{DR}{D+R}\right)^2$	0,04 — 0,08	10-80	
Стали средней твер- дости (после термо- обработки)	HRC 35 – 50	1,6	1,5-2,5	$0,13HV\left(\frac{DR}{D+R}\right)^2$	0,02 - 0,05	200 – 280	
Стали высокой твердости (после термообработки)	HRC 50 – 67	0,8	0,6-1,5	D+R	0,02 - 0,05	200 – 280	

17. Рекомендуемые условия алмазного выглаживания

Примечания: 1. Обработка с применением масла И-20 снижает износ алмаза в 5 раз по сравнению с выглаживанием всухую. Применение керосина или эмульсии приводит к интенсивному износу алмаза.

2. Число проходов - один-два.

3. При обработке цилиндрических поверхностей алмаз устанавливают по центру детали.

4. Обозначения: D — диаметр обрабатываемой поверхности, мм; R — радиус сферы рабочего участка алмаза, мм.

5. Усилие выглаживания не должно превышать 300 Н. Наиболее высокая износостойкость алмаза обеспечивается при усилии P = 250 Н.

6. Коэффициент трения при выглаживании равен 0.03-0.11 для закаленных (HRC 65-67) и нормализованных (HB 140-150) сталей.

7. Инструмент необходимо восстановить после образования площадки износа диаметром 0.3-0.5 мм, что соответствует 50-100 км пути скольжения.

усилия выглаживания и подачи. Число проходов и скорость выглаживания влияют на шероховатость и микротвердость обработанной поверхности в меньшей степени.

При правильно подобранных режимах выглаживания микронеровности на поверхности могут быть уменьшены в несколько раз $(Ra=0.1\div0.05\,$ мкм), микротвердость увеличивается на $5-60\,\%$ (глубина наклепанного слоя до $400\,$ мкм).

На выглаженной поверхности возникают значительные остаточные напряжения сжатия. Так, например, величина наибольших остаточных напряжений для образцов из стали 45 после нормализации равна 200—350 МПа, а после закалки—700—1000 МПа.

Детали с поверхностью, обработанной алмазным выглаживанием, обладают хорошими эксплуатационными качествами: высокой износостойкостью и усталостной прочностью.

ЦЕНТРОБЕЖНАЯ ОБРАБОТКА ПОВЕРХНОСТНЫМ ПЛАСТИЧЕСКИМ ДЕФОРМИРОВАНИЕМ

Сущность процесса. В инструментах центробежной обработки деформирующие элементы (шарики или ролики) размещают в радиальных пазах диска (рис. 31). При работе элементы могут смещаться в радиальном направлении. За счет величины h при обработке создается натяг. Диск с элементами вращается с высокой скоростью. Элементы при этом наносят по поверхности детали многочисленные удары, пластически деформируя поверхность, и мгновенно отскакивают от нее.

В результате пластической деформации микронеровностей и поверхностного слоя параметр шероховатости поверхности повышается до $Ra=0,1\div0,4$ мкм при исходном значении $Ra=0,8\div3,2$ мкм. Твердость поверхности увеличивается на $30-80\,\%$ при глубине наклепанного слоя 0,3-3 мм. Остаточные напряже-

Рис. 31. Схема процесса центробежной обработки поверхности шариками: I — обрабатываемая деталь; 2 — шарики; 3 — диск

Рис. 32. Инструмент для центробежной обработки: a — для плоскостей с двухрядным расположением шариков; b и b — для отверстий; b и d — инструмент с отражением шариков; d — шарики; d — сепаратор; d — корпус; d и d — отражатели шариков плавающий и неподвижный; d — резиновый буфер

ния сжатия достигают на поверхности $400-800~\mathrm{M}\Pi\mathrm{a}$.

Предварительная обработка детали: шлифование до значения параметра шероховатости $Ra = 0.4 \div 1.6$ мкм, а также чистовое точение или растачивание поверхностей с шероховатостью Ra = 3.2 мкм.

Центробежно-ударную обработку применяют при изготовлении деталей из цветных металлов и сплавов, чугуна и стали твердостью до *HRC* 58—64. Помимо наружных и внутренних поверхностей вращения этим способом обрабатывают плоскости, а с применением копира — фасонные поверхности. Можно также обрабатывать прерывистые поверхности и места сопряжений поверхностей.

Оборудование и инструмент. Обработку выполняют на шлифовальных, токарных и фрезерных станках. Конструктивные схемы шариковых наклепывающих головок изображены на рис. 32. Для удлинения срока службы головок под шарики устанавливают отражатели плавающие или неподвижные (рис. $32, 2 \text{ и } \partial$). Изготовляют отражатели из сталей марок ШХ15 и 9XC с твердостью HRC 56-60.

Условия обработки. Твердость поверхностного слоя, глубина наклепа и шероховатость поверхности зависят от силы удара и числа ударов, приходящихся на 1 мм² поверхности. Эти параметры, в свою очередь, зависят от окружной скорости диска, натяга h, размера элементов, их числа в диске, частоты вращения, величины подачи на один оборот детали и числа проходов.

Режимы центробежной обработки поверхностей шариками диаметром 7-10 мм приведены в табл. 18.

Процесс наклепывания шариками малоизучен. В конкретных случаях необходима экспериментальная отработка режимов. При неправильно выбранном режиме может возникнуть перенаклеп поверхности и в поверхностном

18. Режимы центробежной обработки поверхностей и	ΑĐ	ентрооежной	MDADOTKU	пове	ерхностеи	шариками
--	----	-------------	----------	------	-----------	----------

Обрабатываемый	Окружная ск	орость, м/с	Подача,	Натяг,	Число	Повышение	
материал	диска	детали	мм/об	ММ	проходов	твердости, %	
Сталь Чугун Бронза, латунь Дюралюминий	15-40 15-20 8-15 9-13	$\begin{array}{c} 0,5-1,5 \\ 0,5-1,0 \\ 0,5-1,0 \\ 0,1-0,5 \end{array}$	$\begin{array}{c} 0,04-0,16 \\ 0,08-0,10 \\ 0,02-0,20 \\ 0,02-0,15 \end{array}$	$0.1 - 0.25 \\ 0.1 - 0.2 \\ 0.05 - 0.1 \\ 0.01 - 0.15$	$ \begin{array}{c} 2-3 \\ 2 \\ 1-2 \\ 1-2 \end{array} $	15-55 30-60 25-45 25-35	

Примечание. Параметр шероховатости поверхности в исходном состоянии $Ra = 0.4 \div 1.6$ мкм. после обработки -Ra = 0.1 - 0.4 мкм.

слое могут возникнуть растягивающие остаточные напряжения.

Для получения хороших результатов необходимо соблюдать следующие условия обработки. Необходимо обеспечивать постоянную величину натяга *h*. Допускаемое радиальное биение шариков (в прижатом к сепаратору состоянии), отклонения формы и радиальное биение детали не должны превышать 0,03—0,04 мм.

Обработка с большими натягами приводит к увеличению шероховатости поверхности, но при этом несколько увеличивается эффект упрочнения. Для получения поверхности детали высокого качества перед обработкой детали очищают от следов коррозии и обезжиривают. Обработку ведут с использованием СОТС. Элементы смазывают смесью индустриального масла (60%) и керосина (40%), поверхность детали — керосином.

Оставлять припуск под обработку не следует, так как изменение размера весьма незначительно $(1-5\,$ мкм). После обработки этим методом точность деталей соответствует 7-9-му квалитетам.

НАКАТЫВАНИЕ РИФЛЕНИЙ И КЛЕЙМ

Накатывание рифлений проводят цилиндрическими роликами, свободно установленными на осях в специальных державках (табл. 19). Обработку выполняют на токарных, револьверных станках и автоматах как один из переходов обработки или как самостоятельную операцию на специальных станках. Рифления на плоских поверхностях накатывают на строгальных, долбежных и фрезерных станках. Накатываемые рифления могут быть прямыми и сетчатыми (ГОСТ 21474—75). Шаг рифлений выбирают из рядов: прямых — 0,5; 0,6; 0,8; 1,0; 1,2; 1,6; сетчатых — 0,5; 0,6; 0,8; 1,0; 1,2; 1,6; 2,0 (табл. 20).

В результате накатывания происходит увеличение наружного диаметра детали на величину 0,5-1,0 шага рифлений.

Режимы накатывания. Рекомендуемые скорости при накатывании: для стали — 10-25 м/мин, для чугуна — 10-15 м/мин, для латуни и бронзы — 30-50 м/мин, для алюминия — 90 м/мин. Для накатывания рифлений попе-

19. Державки суппортные для накатки рифлений на токарных станках. Размеры, мм

Размеры роликов	A	Н*	B*	L
15×6 20×6	13 16	25	16	140
20×9	20		20	
25×9	23 25	32	25	150
30×10	30 32,5	40	32	200
20×9 25×9 30×10	16 25 32,5	25 32 40	-	150 180 220
	15×6 20×6 20×9 25×9 30×10 20×9 25×9	роликов 15 × 6 20 × 6 16 20 × 9 20 25 × 9 23 25 30 × 10 30 32,5 20 × 9 16 25 × 9 25	роликов A 15 × 6 13 20 × 6 16 20 × 9 20 25 × 9 23 25 × 9 25 30 × 10 30 30 × 10 32,5 40 20 × 9 16 25 × 9 25 32 32 33 32	роликов A B 15 × 6 13 20 × 6 16 20 × 9 20 20 25 × 9 23 25 30 × 10 30 32 20 × 9 16 25 20 × 9 25 32 20 × 9 25 32 25 × 9 25 32

^{*} Н и В - размеры сечения стержня державки.

20. Рекомендуемый шаг рифлений P, мм (ГОСТ 21474 – 75)

Размеры, мм

Ширина	Диаметр накатываемого изделия							
накатываемой поверхности	До 8	Св. 8 до 16	Св. 16 ло 32	Св. 32 до 63	Св. 63 до 125	CB. 125		

Рифления прямые на деталях из любых материалов

До	4				0,5	0,6	0,6	0,8	1,0
Св.	4	до	8						
>>	8	>>	16	0,5	0,6	0,8	0,8		
>>	16	»	32				1,0	1,0	1,2
>>	32							1,2	1,6

Рифления сетчатые на деталях из цветных металлов и сплавов

До	8					0,6	0,6	1	_
Св.	8	до					0,0	0,8	_
>>	16	»	32	0,5	0,6	0,8		1,0	
»	32							1,2	1,6

Рифления сетчатые на деталях из сталей

До 8		0,6	0,8	0,8	0,8	
Св. 8 до 16	0,5	0,8	1,0	1,0	1,0	_
» 16 » 32					1,2	_
» 32				1,2	1,6	2,0

Примечания: 1. Высота рифлений h: для стали $(0,25\div0,7)$ P; для цветных металлов и сплавов $(0,25\div0,5)$ P.

2. Угол $\alpha = 70\,^\circ$ для рифлений из стали и $\alpha = 90\,^\circ$ для цветных металлов и сплавов.

речной подачей ширина накатного ролика должна быть на 3-4 мм больше длины обрабатываемой поверхности. В противном случае обработку ведут с продольной подачей. Значения подачи зависят от диаметра обрабатываемой поверхности: Диаметр детали, мм. До 10 Св. 10 до 25 Подача, мм/об . . . 1 1,5 Диаметр детали, мм. Св. 25 до 40 Св. 40 до 60 Подача. мм/об . . . 2 2.5

Необходимый профиль рифлений получают за пять — десять последовательных проходов. Число проходов зависит от материала детали, шага накатки и связанной с ним глубины рифлений.

Схемы клеймения деталей мстодом накатывания показаны на рис. $33, a-\epsilon$. Накатывание по схеме, приведенной на рис. 33, 6, осуществляется при перекатывании роликовой каретки

Рис. 33. Схемы клеймения деталей накатыванием: a и b — плоских деталей на поперечно-строгальном и горизонтально-фрезерном станках; b и b — пилиндрических деталей на токарном и горизонтально-фрезерном станках; b — деталь; b — накатный ролик; b — опорные ролики; b — каретка

Рис. 34. Накатные ролики для клеймения: a- цельный ролик с двумя рабочими участками; b- сборный ролик

с заготовкой. Каретка возвращается в исходное положение пружиной. Возможно накатывание клейм на резьбонакатных станках с плоскими и круглыми плашками и на других станках, удобных для накатывания по кинематике рабочих движений.

На рис. 34 показаны накатные ролики для клейм. У цельного ролика (рис. 34, а) знаки клейма гравируются, при этом клейма небольшой длины для лучшего использования ролика наносят на окружности 2 раза и более. Между рабочими участками делают выемки, исключающие возможность соприкосновения вращающегося ролика с деталью на нерабочих участках. В сборном ролике (рис. 34,6) секторы со знаком клейма устанавливают на шейку и выступом заводят в паз корпуса 1.

Необходимые интервалы по окружности между знаками обеспечивают установкой секторов-прокладок. Прокладками заполняют пустые места при наборе клейм, состоящих из небольшого числа знаков. Полный комплект знаков размещают в одном из секторов ролика и стягивают клином 5 с помощью винта 4. Крышку 2 скрепляют с корпусом винтами 3. Рабочие секторы изготовляют из инструментальных сталей и закаливают до HRC 56-58. Секторы пригоняют по пазу и шлифуют по цилиндру в собранном с корпусом виде, после чего на них гравируют нужные знаки.

Рабочие скорости при клеймении назначают экспериментально, при этом учитывают качество получаемого отпечатка и возможность выполнения операций.

Глава

ЭКОНОМИЧЕСКИЕ КРИТЕРИИ ОЦЕНКИ ВАРИАНТОВ ТЕХНОЛОГИЧЕСКИХ ПРОЦЕССОВ

Наиболее экономичный вариант из числа возможных вариантов технологических процессов, обеспечивающих изготовление определенной детали или изделия, выбирают на основании расчета экономической эффективности (табл. 1 и 2).

Различают два показателя экономической эффективности — общий (абсолютный) и сравнительный.

Для технологических процессов показателем абсолютной экономической эффективности \mathcal{J}_a является отношение разности между оптовой ценой \mathcal{U} предприятия и себестоимостью C продукции к капитальным вложениям K, вызвавшим эту экономию. Значение \mathcal{J}_a сопоставляют с соответствующим значением отраслевого норматива E_a , и если $\mathcal{J}_a > E_a$, то рассматриваемые капитальные вложения эффективны.

Для машиностроения в целом норматив абсолютной экономической эффективности

ТЕХНИКО-ЭКОНОМИЧЕСКИЕ РАСЧЕТЫ ВАРИАН-ТОВ ТЕХНОЛОГИ-ЧЕСКОГО ПРОЦЕССА

 $E_{\rm a}=0.160$. Этот норматив определяют дифференцированно по отраслям, подотраслям, объединениям, предприятиям и пересматривают (в сторону увеличения) каждую пятилетку [4].

Сравнительную экономическую эффективность одного варианта технического решения определяют при сопоставлении с другим вариантом технического решения по расчетному коэффициенту сравнительной экономической эффективности $E_{\rm p}$ или по расчетному сроку окупаемости $T_{\rm p}$ дополнительных капитальных вложений за счет экономи на себестоимости. Более капиталоемкий (2-й) вариант считается эффективным, если $E_{\rm p} > E_{\rm H}$ или $T_{\rm p} < T_{\rm H}$.

Если под C_1 и C_2 (см. табл. 1) подразумевают себестоимость единицы продукции, то под K_1 и K_2 — удельные капитальные вложения, отнесенные к единице продукции. Расчеты сравнительной экономической эффективности имеют смысл при полной сопоставимости вариантов по конечному результату.

При существенных различиях сравниваемые варианты приводят в сопоставимый вид по объему и качеству продукции, а также по срокам осуществления вариантов. Приведе-

1. Формулы для определения экономических показателей

Показатель	Формула	Критерий оценки целесообразности принятия 2-го варианта		
Коэффициент сравнительной эконо- мической эффективности	$E_{\rm p} = \frac{C_1 - C_2}{K_2 - K_1}$	$E_{ m p} > E_{ m H}$		
Срок окупаемости дополнительных капитальных вложений	$T_{\rm p} = \frac{K_2 - K_1}{C_1 - C_2}$	$T_{ m p} < T_{ m H}$		
Сумма приведенных затрат	$W_i = C_i + E_{\rm H} K_i$	Принимается вариант с W_{\min}		
Абсолютная экономическая эффективность	$\mathfrak{I}_{\mathbf{a}} = \frac{\mathcal{U} - C}{K}$	Принимается вариант с Эа тах		

Условные обозначения: C_1 , C_2 , ..., C_i – себестоимость годовой продукции по вариантам; K_1 , K_2 , ..., K_i – капитальные вложения по i варианту (варианты упорядочены по возрастанию величины K); U – оптовая цена предприятия на годовой выпуск продукции; T_H и E_H см. табл. 2.

2. Значения экономических коэффициентов

Коэффициент	Обозна- чение	Для народно- го хозяйства	Для машино- строения
Нормативный абсо- лютной экономической эффективности	E_{a}	0,140	0,160
Нормативный сравнительной экономической эффективности	$E_{\scriptscriptstyle \mathrm{H}}$	0,12	0,12
Нормативный срок окупаемости дополнительных капитальных вложений, год	$T_{\scriptscriptstyle H}$	8,3	8,3
Учета полных затрат труда (средний)	$\epsilon_{ m p au}$	1,4	1,35
Фондовооруженности труда на одного рабочего, тыс. руб.	$k_{ m \phi}$	20	23
Приведения по времени	$E_{\rm np}$	0,08	0,08

ние вариантов к сопоставимому виду по объему продукции выполняют условным добавлением объема продукции в варианте с меньшим выпуском изделий и с соответствующим пропорциональным добавлением в этом варианте капитальных затрат.

Приведение вариантов в сопоставимый вид по качеству выпускаемых изделий осуществляют, как правило, пересчетом числа изделий лучшего качества на большее число изделий обычного качества [3].

Если на реализацию варианта требуется больше года, то затраты каждого года, кроме первого, приводят к затратам одного (начального) года умножением этих затрат на коэффициент α_t . Значения коэффициента приведены ниже (t — порядковый номер года; первый год — начало осуществления варианта):

a_t	•	•	:	1 1	2 0,93	3 0,86	4 0,79	5 0,73
t . α_t				6 0,68	7 0,63	8 0,58	9 0,53	10 0,50

Если число вариантов больше двух, то расчет сравнительной экономической эффективности следует проводить по величине так называемых приведенных затрат W_i для каждого сравниваемого варианта. Вариант с наименьшими приведенными затратами будет считаться наиболее эффективным.

Если капитальные вложения не меняются от варианта к варианту, то выбор наиболее эффективного варианта осуществляют по величине себестоимости продукции или только по величине технологической себестоимости, включающей сумму статей себестоимости, изменяющихся при переходе от одного технологического процесса к другому.

Так как замена одного технологического процесса другим, более эффективным, в большинстве случаев непосредственно ведет к экономии живого труда и высвобождению работников, в сумме затрат должны быть учтены полные затраты общества на воспроизводство рабочей силы, в том числе выплаты трудящимся через общественные фонды потребления — бесплатное обучение, печение, предоставление бесплатных и льготных путевок, затраты на научную информацию и т. п.

Эти затраты учитываются с помощью коэффициента учета полных затрат груда $\epsilon_{\rm pr}$ (табл. 3).

В среднем $\epsilon_{p\tau}=1,35$ и зависит от доли заработной платы в себестоимости продукции [2].

Вследствие высвобождения (абсолютного или относительного) рабочих возникает экономия от уменьшения простоев оборудования. Эту экономию можно подсчитать с помощью фондовооруженности рабочих в данной отрасли промышленности или (как минимальную оценку) в целом по народному хозяйству – $k_{\phi} Y_{\text{высв}}$, гле k_{ϕ} — фондовооруженность одного производственного рабочего (руб./чел.); $Y_{\text{высв}}$ — число рабочих, высвобождающихся в результате введения новой технологии;

3. Коэффициент учета полных затрат труда

· · · · · · · · · · · · · · · · · · ·			
Интервалы изменения отношения зарплата/себестоимость	$\epsilon_{ m p au}$	Интервалы изме- нения отношения зарплата/себе- стоимость	$\epsilon_{p \tau}$
Св. 0,91 0,90 — 0,81 0,80 — 0,71 0,70 — 0,61 0,60 — 0,51	1,72 1,66 1,59 1,50 1,53	$\begin{array}{c} 0,50-0,41 \\ 0,40-0,31 \\ 0,30-0,21 \\ 0,20-0,11 \\ 0,10-0,01 \end{array}$	1,46 1,15 1,18 1,22 1,06

 ${\it H}_{\rm Bыcr} = \Delta T/1850,$ здесь $\Delta T-$ снижение трудоемкости, ч; значение ${\it H}_{\rm Bыcr}$ округляется до ближайшего меньшего пелого числа; число высвобождающихся вспомогательных рабочих может быть определено непосредственно по технологическому процессу. И, наконец, принципиально должна быть учтена экономия ${\it H}_{\rm con}$ капитальных вложений в основные фонды социального назначения по причине высвобождения рабочих.

Таким образом, общий годовой экономический эффект

$$\mathfrak{I}_{\text{rol}} = (C_1 + E_{\text{H}}K_1) - (C_2 + E_{\text{H}}K_2) + (\varepsilon_{\text{pr}} - 1) \times \\
\times \Delta \mathfrak{I} + E_{\text{H}}(k_{\phi} \mathbf{I}_{\text{BblcB}} + \mathfrak{I}_{\text{coul}}),$$

где $\Delta 3$ — экономия живого труда по второму варианту.

Расчеты сравнительной экономической эффективности выполняют, как правило, на стадии проектирования новой техники и технологических процессов в тех случаях, когда неизвестно и неопределенно конкретное место применения данного новшества (предприятие, цех конкретного предприятия) или когда область применения новшества очень обширна, т. е. невозможно однозначно указать экономические условия хозяйствования при эксплуатации данной новой техники. Этой ситуации соответствует точность расчетов, которая определяется точностью задания величины $E_{\rm H}=0.12-$ двумя значащими цифрами.

Если новые технологические процессы проектируют для конкретного предприятия, цеха или участка, расчеты выполняют по формуле абсолютной экономической эффективности. В этом случае расчет более точен, так как отраслевые нормативы рентабельности задаются тремя значащими цифрами.

Нередко в практике проектирования технологических процессов критерием выбора того или иного варианта становится не локальная экономическая эффективность данного усовершенствования, а экономический результат в более широком масштабе. Например, в автоматизированном производстве с высокой производительностью изготовление некоторых деталей не поддается автоматизации. Недостаточный выпуск этих деталей сдерживает общую пропускную способность по производству данного изделия, из-за чего не на полную мощность работает дорогое автоматизированное оборудование. В этом случае следует выбрать технологический процесс с максимальной производительностью или даже просто с максимальным выпуском лимитирующих деталей, несмотря на повышенные приведенные

затраты по сравнению с другими технологическими процессами. Эти увеличенные затраты компенсируются экономией в масштабах цеха, завода, а иногда отрасли или даже народного хозяйства в целом.

Для экономических расчетов необходимо определить с достаточной точностью и достоверностью слагаемые текущих (C) и капитальных (K) затрат. Наибольшую точность расчетов обеспечивает поэлементный метод исчисления себестоимости, меньшую точность — нормативный метод. Ориентировочные значения себестоимости могут быть получены с помощью многофакторных корреляционных зависимостей ее от конструкторско-технологических параметров [10].

ОПРЕДЕЛЕНИЕ СЕБЕСТОИМОСТИ МЕТОДОМ ПРЯМОГО КАЛЬКУЛИРОВАНИЯ (ПОЭЛЕМЕНТНЫЙ МЕТОД)

При технологических расчетах цеховой себестоимости детали $C_{\rm uex}$ учитывают: $M_{\rm o}$ – стоимость основных материалов; $M_{\rm BC}$ стоимость вспомогательных материалов; 30 заработную плату основных производственных рабочих (основную и дополнительную) с отчислениями на социальное страхование; 3_{вс} заработную плату вспомогательных рабочих (основную и дополнительную) с отчислениями на социальное страхование; A_0 – амортизационные отчисления от оборудования; $A_{\text{то}}$ – амортизационные отчисления от технологического оснащения; $P_{\rm o}$ — затраты на ремонт оборудования; И - затраты на инструмент и малоценные приспособления; Π — затраты на энергию для технологических целей; $\Pi_{\rm n}$ – затраты на амортизацию и содержание производственных площадей; P_{v} — затраты на ремонт и обслуживание управляющих устройств и программ; $B_{\rm p}$ – потери на технологический брак; $C_{\text{пех}}$ и ее составляющие — в руб./шт.

Большинство данных об элементах себестоимости содержат следующие типовые формы «Плана по себестоимости, прибыли и рентабельности»:

30-ТП — снижение затрат на 1 р. товарной продукции по основным технико-экономическим факторам; 31-ТП — смета расходов по содержанию и эксплуатации оборудования; 32-ТП — смета цеховых расходов; 33-ТП — смета общезаводских расходов; 34-ТП — смета внепроизводственных расходов; 35-ТП — себестоимость товарной продукции по калькуля-

4. Индексы наиболее употребительных действующих прейскурантов оптовых цен

Наименование продукции	Индекс дейст вующего прей скуранта оптовых цен
Чугун и ферросплавы	01-01
Сортовая и фасонная сталь	01-08
Цветные металлы, сплавы, по-	02-01
рошки и изделия из металлических порошков	02 01
Прокатно-тянутые и прессован-	02-06
ные изделия из тяжелых цветных металлов и сплавов	
Прокатно-тянутые и прессован-	02-06
ные изделия из легких цветных металлов и сплавов	
Отливки, поковки и горячие	25-01
Металлоизделия промышлен-	01-05
ного назначения Продукция неорганической хи- мии, синтетические смолы и	05-01
пластмассы	
Лом и отходы металлов и сплавов	02-05
Инструмент режущий, зуборез-	18-05
ный, протяжный	10.00
Агрегатные металлорежущие и	18-09
специальные отделочно-расточные станки	

ционным статьям; $36-T\Pi$ — смета затрат на производство; $37-T\Pi$ — свод затрат на про-

изводство; 38-ТП — себестоимость реализуемой продукции, прибыль и рентабельность производства.

Расчет отдельных составляющих себестои- мости. Стоимость основных материалов (заготовок) с учетом утилизации отходов определяют по формуле

$$M_{\rm o} = \mathcal{U}_{\rm 3ar} - g_{\rm otx} \mathcal{U}_{\rm otx},$$

где $U_{3 a \Gamma}$ — цена заготовки, руб./шт.; $g_{\rm orx}$ — масса отходов на одну деталь, кг/шт.; $U_{\rm orx}$ — цена отходов, руб./кг.

Цены материалов, заготовок и отходов определяют по прейскурантам оптовых цен (табл. 4-13). Зная цены на материалы, можно вычислить цену заготовки:

$$U_{3ar} = g_{M}U_{M}k_{T-3},$$

где $H_{\rm M}$ — действующая оптовая цена единицы массы материала (руб./кг), $g_{\rm M}$ — норма расхода материала на одну деталь, кг/шт.; $k_{\rm T-3}$ — коэффициент транспортно-заготовительных расходов при приобретении материалов; $k_{\rm T-3}=1,04\div1,08$.

Оптовые цены на заготовки (руб./т) рассчитывают по формуле

$$U_i = \alpha - \beta \ln m$$
,

где m — масса заготовки, кг; i — группа сложности детали по прейскуранту 25-01; α и β — эмпирические коэффициенты в табл. 5, 6 и 7

Стоимость вспомогательных материалов $M_{\rm BC}$ определяют по заводским нормам расхо-

5. Коэффициенты α и β для вычисления оптовых цен на поковки, изготовляемые свободной ковкой из стали

		БС	г2пс		40XC			
Группа сложности поковки		квадрат- готовки	Слі	ітки		квадратные говки	Слитки	
	α	β	α	β	α	β	α	β
I II III IV	289,66 328,25 379,29 441,17	16,92 20,89 26,00 32,15	245,86 275,63 307,82 387,00	5,86 7,85 9,87 9,93	322,98 364,84 420,43 481,98	17,44 21,54 27,85 34,09	279,98 308,73 338,92 377,98	6,58 8,45 10,47 12,81
		0,8, 10,, 60						
Группа		0,8, 10	,, 60			352	X	
Группа сложности поковки		0,8, 10 квадрат- готовки		тки		352 квадратные говки	С ли	тки
сложности		квадрат-		тки β		квадратные		тки

6. Коэффициенты α и β для вычисления	оптовых цен	на	отливки	из	серого	И	высокопрочного
чугуна, полученные в песчаных формах					-		•

Группа сложности	СЧ 10, СЧ	1 15, СЧ 18	СЧ 20, СЧ	I 25, СЧ 30	СЧ 35,	СЧ 40		ВЧ 42-12, , ВЧ 50-2
отливки	α	β	α	β	α	β	α	β
I II III IV V	274,95 327,15 389,22 453,30 524,95	17,48 20,27 24,13 27,22 29,39	287,82 344,53 410,79 475,35 547,82	17,88 20,62 25,03 28,18 30,52	297,85 354,97 420,97 485,34 558,05	17,89 20,68 25,05 28,18 30,53	330,95 393,85 462,40 528,00 604,19	19,40 23,02 27,22 30,10 32,03

7. Коэффициенты α и β для вычисления оптовых цен на горячие штампованные заготовки из стали

Группа слож- ности штампо-		Ст2сп, Ст6сп	08, 10		15X, 20X, , 50X	
ванной заго- товки	α	β	α	β	α	β
I II III IV	522,77	62,93 68,37	452,2 494,22 547,89 609,17	63,8 68,90	506,18 575,50 636,97 705,16	74,64 80,70

8. Число поковок в годовом заказе для различных групп серийности

Масса одной		Группа серийности						
поковки, кг	1 2		3	4				
	Более:			Менее:				
До 2,5	601	301 - 600	151 - 300	150				
2,5-10	501	251 - 500	126 - 250	125				
10 - 25	401	201 - 400	101 - 200	100				
25 - 63	301	151 - 300	76 - 150	75				
63 - 160	201	101 - 200	51 - 100	50				
160 - 250	101	51 - 100	26 - 50	25				
250 - 630	81	41 - 80	21 - 40	20				
630 - 1000	61	31 - 60	16 - 30	15				
1000 - 2500	41	21 - 40	11 - 20	10				
2500 - 4000	30	16 - 30	8 - 15	7				
4000 - 10000	25.	13 - 24	7 - 12	6				
10000 - 16000	21	11 - 20	5 - 10	5				
16000 - 30000	17	9 - 16	4 - 8	. 4				
30000 - 63000	13	7 - 12	3 - 6	3				
63 000 и более	11	6 - 10	3-5	1 - 2				

Примечание. Для группы 1 приведены наименьшие значения, для группы 4— наибольшие.

9. Доплаты (+) и скидки (-) к оптовой цене поковок за серийность, %

Группа серий- ности	(св. 5% N режущие;	ированные i), быстро- специаль- ные сплавы	Стали других марок			
годового		Масса пон	совок, кг			
заказа	До 630*	От 630 и более	До 630*	От 630 и более		
1 2 3 4	-8 -6 0 +18	-5 -4 0 +12	$ \begin{array}{r} -13 \\ -10 \\ 0 \\ +25 \end{array} $	-7 -6 0 +18		

^{*} Включительно

10. Доплаты (+) и скидки (-) к оптовой цене для горячих штампованных заготовок

Группа серийности	Стали легированные (св. 3% Ni) быстрорежущие; специальные и цветные сплавы	Стали других марок
1 2 3 4 5	-4 0 +6 +12 По согласованию с покупате	

Примечание. Для предприятий — изготовителей горячих штамповок автомобильного, тракторного и сельскохозяйственного машиностроения скидки за серийность штампованных заготовок увеличивают в 1,5 раза.

11. Доплаты (+) и скидки (-) к оптовой цене за серийность для отливок, изготовляемых в песчаные формы, %

Группа серий- ности	ем св. колен быстра ли; с	с содер 5% Ni, гирован орежущ специали тные сп	высо- ная и ая ста- ьные	Другие марки чугуна и стали		
		M	асса от	ливок,	кг	
	До 160	От 160 до 1000	1000 и более	До 160	От 160 до 1000	1000 и более
1 2 3 4 5 6 7 8 9	-12 -8 -5 -3 0 +3 +5 +7 +10 +15	-10 -6 -4 0 0 +3 +5 +8 +12	$ \begin{array}{r} -8 \\ -5 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ +3 \\ +10 \\ \end{array} $	$ \begin{array}{r} -25 \\ -18 \\ -12 \\ -6 \\ 0 \\ +6 \\ +10 \\ +15 \\ +20 \\ +26 \end{array} $	-20 -14 -9 -4 0 +4 +8 +12 +17 +23	$ \begin{array}{r} -15 \\ -10 \\ -5 \\ -2 \\ 0 \\ 0 \\ +5 \\ +10 \\ +15 \\ +20 \\ \end{array} $

Примечание. Для предприятий — изготовителей отливок автомобильного, тракторного и сельскохозяйственного машиностроения скидки за серийность отливок, изготовляемых в песчаные формы, увеличивают в 1,5 раза.

да и по соответствующим прейскурантам на материалы с добавлением транспортно-заготовительных расходов (8-10%).

Заработная плата основных производственных рабочих при сдельных работах определяется как сумма расценок по всем операциям технологического процесса изготовления детали:

$$3_{o} = (\sum_{i=1}^{m} g_{i}) \alpha \beta \gamma \delta,$$

где g_i — сдельная расценка по операциям, руб./шт. $g_i = l_i t_{\text{шт-к}i}/60$ [здесь l_i — часовая тарифная ставка рабочего данного разряда на операции, руб./ч (см. табл. 19); $t_{\text{шт-к}_i}$ — норма штучно-калькуляционного времени на операцию, мин]; m — число операций в технологическом процессе; α — коэффициент, учитывающий премии и другие доплаты, увеличивающие фактический часовой заработок рабочего по сравнению с тарифной ставкой; α = $=1,2\div1,4$; β — коэффициент дополнительной заработной платы (оплата отпусков, льготных часов несовершеннолетних и т. п.); β = $=1,07\div1,09$; γ — коэффициент социального

страхования; $\gamma = 1,14$; $\delta - \kappa$ оэффициент, учитывающий многостаночность работы и численность бригады, а также среднюю степень перевыполнения технически обоснованных норм; определяется как доля времени, приходящаяся на данную операцию в общем временном цикле работы рабочего, умноженная на средний коэффициент перевыполнения норм по данным завода; при отсутствии конкретных данных можно принять $\delta = 1$.

При повременной оплате труда

$$3_{\rm o} = \tau l_{\rm cp} \alpha \beta \gamma$$

где τ — трудоемкость изготовления детали, человеко-часы; $l_{\rm cp}$ — средняя часовая ставка по выполняемым работам.

Заработную плату вспомогательных рабочих рассчитывают либо прямым способом (по числу вспомогательных рабочих, указанному в технологическом процессе, и по формулам, аналогичным формулам для расчета заработной платы основных рабочих), либо косвенным способом — пропорционально сумме заработной платы основных рабочих.

Амортизационные отчисления от стоимости оборудования (руб.)

$$A_{\rm o} = \frac{\Phi H_{\rm a}}{100 N_{\rm ron}} \, \eta,$$

где Φ — первоначальная с учетом переоценок балансовая стоимость оборудования плюс затраты на необходимую модернизацию, руб.; H_a — общая годовая норма амортизации, %; $N_{\rm год}$ — годовая программа выпуска данных деталей, шт.; η — коэффициент загрузки данного оборудования по времени данными деталями, доли единицы.

Цены стандартного оборудования, выпускаемого серийно, находят по прейскурантам, а нормы амортизации — по табл. 14.

Годовую норму амортизации на нестандартное оборудование назначают исходя из срока его службы:

$$H_{\rm a} = \frac{1}{T_{\rm ch}} 100 \%,$$

где $T_{\rm cn}$ — реальный срок службы станка с учетом условий эксплуатации и выпуска данной продукции.

Амортизационные отчисления от стоимости технологического оснащения рассчитывают по формуле

$$A_{\text{TO}} = \sum_{i=1}^{m} \frac{\Phi_{\text{TO}} n}{T_{\text{CH. TO}} N_{\text{TOH}}},$$

12. Число отливок, изготовляемых в песчаные формы, в годовом заказе по группам серийности

Масса отливки,			ſ	рупп	а серийности от	тивок		
KI [*]	1		2		3	4	5	
До 0,25 0,25-0,63 0,63-1,0 1,0-2,5 2,5-10,0 10-25 25-63 63-160 160-630 630-1000 1000-2500 2500-10 000 10 000-25 000 25 000-40 000 40 000 и более	Более: 2 000 001 1 400 001 1 000 001 700 001 400 001 200 001 120 001 80 001 50 001 30 001 15 001 3001 601 251 181	700 0 500 0 350 0 200 0 100 0 60 0 40 0 25 0 15 0 60 15 4 1	01 - 2 000 000 01 - 1 400 000 01 - 1 000 000 01 - 700 000 01 - 200 000 01 - 200 000 01 - 120 000 01 - 80 000 01 - 50 000 01 - 30 000	400 300 200 100 50 30 20	0 001 - 1 000 000 0 001 - 700 000 0 001 - 500 000 0 001 - 500 000 0 001 - 200 000 0 001 - 100 000 0 001 - 60 000 0 001 - 40 000 2 001 - 25 000 7001 - 15 000 2501 - 6000 701 - 1500 251 - 400 131 - 180 91 - 130	200 001 - 500 000 150 001 - 400 000 100 001 - 300 000 75 001 - 200 000 30 001 - 100 000 15 001 - 50 000 10 001 - 30 000 7501 - 20 000 5501 - 12 000 3501 - 7000 1001 - 2500 351 - 700 151 - 250 91 - 130 61 - 90	100 001 - 200 000 70 001 - 150 000 40 001 - 100 000 20 001 - 75 000 12 001 - 30 000 8001 - 15 000 6001 - 10 000 2501 - 5500 1501 - 3500 401 - 1000 181 - 350 91 - 150 61 - 90 41 - 60	
Масса отливки,			Γ	руппы серийности отливок				
кг	6		7		8	9	10	
До 0,25 0,25 - 0,63 0,63 - 1,0 1,0 - 2,5 2,5 - 10,0 10 - 25 25 - 63 63 - 160 160 - 630 630 - 1000 1000 - 2500 2500 - 10 000 25000 - 40 000 40 000 и более	35001 — 30001 — 20001 — 4 2001 — 2 2001 — 2 2501 — 6 1501 — 2 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 26 — 4 2001 — 2 26 — 2	700 000 400 000 20 000 12 000 8000 6000 4000 2500 1500 400 180 90	15001 - 3500 12001 - 3000 8001 - 2000 4001 - 1200 2001 - 6000 1001 - 3000 801 - 2500 601 - 1500 451 - 1000 301 - 600 76 - 150 46 - 90 31 - 50 23 - 35 17 - 26	00 00	2501 – 15000 2001 – 12000 1501 – 8000 1001 – 4000 501 – 2000 301 – 1000 201 – 800 101 – 600 76 – 450 51 – 300 36 – 75 26 – 45 19 – 30 13 – 22 9 – 16	501 - 2500 401 - 2000 301 - 1500 201 - 1000 121 - 500 71 - 300 56 - 200 46 - 100 36 - 75 28 - 50 23 - 35 18 - 25 13 - 18 8 - 12 5 - 8	Менее: 500 400 300 200 120 70 55 45 35 27 22 17 12 7 4	

Примечание. Для группы 1 приведены наименьшие значения, для группы 10 — наибольшие.

где $\Phi_{\text{то}}$ — стоимость технологического оснащения, руб.; n — число одинаковых приспособлений, эксплуатируемых на данной операции; m — число операций в технологическом пронессе.

Расчетный срок службы оснастки можно принять равным двум годам (в случае отсутствия более точных данных).

Затраты на ремонт оборудования можно определить исходя из нормативов годовых затрат на все виды ремонта, осмотры и межремонтное обслуживание отдельных частей (механической или электрической) оборудования:

$$P_{\rm O} = (H_{\rm M}K_{\rm M} + H_{\rm B}K_{\rm B})\,\eta\,K_{\rm T},$$

где $H_{\rm M}$ — норматив годовых затрат на ремонт механической части оборудования, руб./год; $H_{\rm 3}$ — норматив годовых затрат на ремонт электрической части оборудования, руб./год; $K_{\rm M}$ и $K_{\rm 3}$ — категория сложности ремонта соответственно механической и электрической частей (см. табл. 22); η — коэффициент загрузки оборудования по времени данными деталями, доли единицы; $K_{\rm T}$ — коэффициент, зависящий от класса точности обслуживаемого оборудования; значения коэффициента приведены ниже:

13. Число горячих штампованных заготовок в годовом заказе для групп различной серийности

Масса штампован-	Группы серийности										
ной заготовки, кг	1	2	3	4	5						
До 0,25 0,25-0,63 Св. 0,63 до 1,6 » 1,6 » 2,5 » 2,5 » 4,0 » 4,0 » 10,0 » 10 » 25 » 25 » 63 » 63 » 160 » 160 » 400 400 и более	Более: 500 000 300 000 150 000 120 000 100 000 75 000 50 000 30 000 1000 600 400	15 001 - 500 000 8001 - 300 000 5001 - 150 000 4501 - 120 000 4001 - 100 000 3501 - 75 000 3001 - 50 000 2001 - 30 000 601 - 1000 401 - 600 301 - 400	601 - 15 000 3001 - 8000 1501 - 5000 1401 - 4500 1251 - 4000 1001 - 3500 751 - 3000 501 - 2000 401 - 600 301 - 400 301 - 400	4001 - 6000 2001 - 3000 801 - 1500 701 - 1400 651 - 1250 501 - 1000 401 - 750 301 - 500 301 - 400	Менее: 4000 2000 800 700 650 500 400 300 300 300						

Примечание. Для группы 1 приведены наименьшие значения, для группы 5 — наибольшие.

14. Нормы амортизационных отчислений на металлорежущее оборудование, % от балансовой стоимости

	Производство								
	масс	овое и крупн	осерийное	серийное, мелкосерийное и единичное					
Станки			Но	рма					
	общая	на полное восстанов- ление обо- рудования	на капи- тальный ремонт	общая	на полное восстанов- ление обо- рудования	на капи- тальный ремонт			
Универсальные и специализированные массой до 10 т при использовании инструмента: металлического абразивного Универсальные и специализированные массой 10—100 т при использовании	14,1 12,5	6,7 7,1	7,4 5,4	11,6 10,3	5,3 5,6	6,3 4,7			
инструмента: металлического абразивного Особо тяжелые массой свыше 100 т Агрегатные, специальные и автоматические линии Для электрофизических и электрохимических методов обработки, а также комбинированные	10,3 9,4 - 12,7 11,0	5,3 5,6 - 9,1 7,1	5,0 3,8 - 3,6 3,9	7,5 7,4 4,4 10,3 8,2	4,0 4,2 2,9 7,1 5,6	3,5 3,2 1,5 3,2 2,6			

Примечание. Установленные нормы на капитальный ремонт для трехсменной работы должны быть умножены на коэффициент 1,2, для односменной работы – на коэффициент 0,8.

Класс точности станка. . $K_{\rm T}$. . . 1,0

Ориентировочно затраты на ремонт и обслуживание оборудования составляют 10-11% от стоимости оборудования и только в исключительных случаях поднимаются до 20-22%.

Суммарные затраты на инструмент и мало-

ценные приспособления:

Значения нормативов $H_{\rm M}$ и $H_{\rm 9}$ приведены в табл. 15.

$$H = H_{\rm p} + H_{\rm n};$$

15. Нормативы затрат $H_{\scriptscriptstyle \rm M}$ и $H_{\scriptscriptstyle \rm 3}$ на ремонт и обслуживание металлорежущих станков

Годовые затраты, руб., на единицу ремонтной сложности при продолжительности ремонтного цикла, годы									Ремонтируемая или обслуживаемая		
12	11	10	9	8	7	6	5	4	часть станка	Clankh	
25,1	26,1	27,4	28,8	30,8	33,2	36,4	40,9	47,6	Механическая	Массой до 10 т	
6,0	6,3	6,6	6,9	7,3	7,9	8,6	9,7	11,2	Электрическая		
30,0	31,3	32,9	34,7	37,1	40,1	44,2	49,9	58,5	Механическая	Массой от 10 до 100 т	
6,6	6,9	7,1	7,5	7,9	8,6	9,4	10,6	12,3	Электрическая		
37,7	39,5	41,9	44,7	48,1	52,4	58,3	66,6	78,9	Механическая	Массой более 100 т	
6,7	7,0	7,3	7,7	8,1	8,8	9,6	10,9	12,7	Электрическая		
18,8	19,4	20,0	20,8	21,9	23,2	24,9	27,3	30,9	Механическая	Малой ремонтной сложности	
									Электрическая		
5,8	6,0	6,2	6,5	7,1	7,5	8,3	9,2	10,7	Электрическая		
жности	ой слох	емонтн	6,5 иницу р ремонт	б., на ед	аты, ру	ые затр	Годов	ая	Ремонтируем или обслужива	Металлорежущие	
жности	ой слох	емонтн	иницу р	б., на ед	аты, ру	ые затр	Годов	ая	Ремонтируем	Металлорежущие станки	
ожности годы	ой слож кла, го	емонтн	иницу р	б., на ед ьности	аты, руб лжител	ые затр продо	Годов при	ая	Ремонтируем или обслужива		
ожности годы 20 20,6	ой слож кла, го	емонтн ного ца	иницу р ремонт	б., на ед ьности	аты, руб лжител	ые затр продо	Годов при	ая	Ремонтируем или обслужива часть станка	станки	
20 20,6 4,9	ой слож икла, го 19 21,0	емонтн ного ци 18 21,4	иницу р ремонт 17 21,9	б., на ед ьности 16 22,4	аты, руб лжител 15 22,9	ые затр продо 14 23,5	Годов при 13 24,3	ая	Ремонтируем или обслуживае часть станка Механическая Электрическая	станки	
ржности годы 20 20,6 4,9 24,3	ой слож икла, го 19 21,0 5,1	емонтн ного цв 18 21,4 5,2	иницу р ремонт 17 21,9 5,3	б., на ед ьности 16 22,4 5,4	аты, руб лжител 15 22,9 5,5	ые затр продо	Годов при 13 24,3 5,8	ая	Ремонтируем или обслуживае часть станка Механическая Электрическая	массой до 10 т	
ржности годы 20 20,6 4,9 24,3 5,4	ой слож икла, го 19 21,0 5,1 24,8	емонтн 18 21,4 5,2 25,2	иницу р ремонт 17 21,9 5,3 25,8	5., на едьности 16 22,4 5,4 26,5	аты, рублжител. 15 22,9 5,5 27,2	ые затр продо 14 23,5 5,7 28,0	Годов при 13 24,3 5,8 28,9	ая	Ремонтируем или обслуживае часть станка Механическая Электрическая Электрическая	массой до 10 т	
ржности годы 20 20,6 4,9 24,3 5,4 20,5	ой слож икла, го 19 21,0 5,1 24,8 5,5	емонтн 18 21,4 5,2 25,2 5,6	иницу р ремонт 17 21,9 5,3 25,8 5,7	5., на едьности 16 22,4 5,4 26,5 5,8	аты, рублжител 15 22,9 5,5 27,2 6,0	ые затр продо 14 23,5 5,7 28,0	Годов при 13 24,3 5,8 28,9 6,4	ая	Ремонтируем или обслуживае часть станка Механическая Электрическая Электрическая	станки Массой до 10 т Массой от 10 до 100	
20 20,6 4,9 24,3 5,4 20,5	ой сложикла, го 19 21,0 5,1 24,8 5,5	18 21,4 5,2 25,2 5,6 30,8	иницу р ремонт 17 21,9 5,3 25,8 5,7 31,7	5., на едьности 16 22,4 5,4 26,5 5,8 32,5	аты, рублжител 15 22,9 5,5 27,2 6,0 33,6	ые затр продо 14 23,5 5,7 28,0 6,1 34,8	Годов при 13 24,3 5,8 28,9 6,4 36,2	ая	Ремонтируем или обслуживае часть станк: Механическая Электрическая Т Механическая Электрическая Механическая	станки Массой до 10 т Массой от 10 до 100	
5,1	266 311 66 39	27,4 6,6 32,9 7,1 41,9 7,3	28,8 6,9 34,7 7,5 44,7 7,7	30,8 7,3 37,1 7,9 48,1 8,1	33,2 7,9 40,1 8,6 52,4 8,8	36,4 8,6 44,2 9,4 58,3 9,6	40,9 9,7 49,9 10,6 66,6 10,9	47,6 11,2 58,5 12,3 78,9 12,7	Электрическая Механическая Электрическая Механическая Электрическая	Массой от 10 до 100 т Массой более 100 т	

Примечание. В состав затрат, приведенных в данной таблице, входят затраты на техническое обслуживание, капитальный и текущий ремонт оборудования.

$$\boldsymbol{\mathit{M}}_{\mathrm{p}} = \frac{\boldsymbol{\Phi}_{\mathrm{M}} + \boldsymbol{\mathit{\Pi}}}{T_{\mathrm{C.T.\,M}}} t_{\mathrm{IIIT-K}} \boldsymbol{\eta}_{\mathrm{M}},$$

где $\Phi_{\rm H}$ — цена единицы инструмента, руб. [прейскурант 18-05]; Π — затраты на переточку инструмента, составляющие примерно 40%

от $\Phi_{\rm u}$; $T_{\rm cn.\,u}$ – срок службы инструмента до полного износа, мин; $\eta_{\rm M}$ – коэффициент машинного времени;

$$H_{\pi} = \frac{\Phi_{\pi} \alpha}{T_{\text{сл. } \pi} 60} t_{\text{шт-k}},$$

16. Укрупненные нормы расхода быстроизнашивающегося инструмента на один станок в год, руб.

Автомат токарный 350 Долбежный 175 200 Заточный 75 90 Зубодолбежный 570 660 Зубострогальный 320 360 Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной - 1290 Револьверный - 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: 280 230 до 50 240 310 Поперечно-строгальный Продольно-строгальный Продольно-строгальный За20 370 двухуппортный Токарный с высотой центров, мм: 160 190 дв 200 260 310 Вертикально-фрезерный Продольно-фрезерный Круглошлифовальный Круглошлифовальный Круглошлифовальный Круглошлифовальный 160 300 360 Внутришлифовальный Проскошлифовальный периферией круга) 300 360 Плоскошлифовальный периферией круга) 240 290	Станок		руб., при изводства
Долбежный 175 200 Заточный 75 90 Зубодолбежный 570 660 Зубострогальный 320 360 Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 Двухсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 240 350 Продольно-фрезерный 340 430 Продольно-фрезерный 340 430 Продольно-фрезерный 340 430 Продольно-фрезерный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 160 300 (периферией круга) Плоскошлифовальный 340 290	Станок	1	
Долбежный 175 200 Заточный 75 90 Зубодолбежный 570 660 Зубострогальный 320 360 Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверлиньный с диаметром сверлиньный с диаметром сверлиньный с диаметром сверлиньный дабор 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 Продольно-строгальный двухсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 Двухшпиндельный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290	Автомат токарный		350
Заточный 75 90 Зубодолбежный 570 660 Зубострогальный 320 360 Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 Двухсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 280 350 Продольно-фрезерный 340 430 Продольно-фрезерный 340 430 Продольно-фрезерный 340 430 Продольно-фрезерный 340 430 Продольно-фрезерный 360 430 Внутришлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 (периферией круга) Плоскошлифовальный 300 360 (периферией круга)	Долбежный	175	200
Зубострогальный 320 360 Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 двухсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 160 200 Плоскошлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290			90
Зубострогальный 320 360 Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 двухсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 160 200 Плоскошлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290	3убодолбежный	570	660
Зубофрезерный 740 860 Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Поперечно-строгальный 320 370 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 До 200 160 190 Св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 Друхшпиндельный 80 430 Друглошлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290		320	360
Отрезной (ножовочный) 65 80 Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 двухсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 160 200 Плоскошлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290		740	860
Протяжной — 1290 Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: до 25 280 230 До 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 Друхсуппортный Токарный с высотой центров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 Двухшпиндельный Круглошлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290		65	80
Револьверный — 210 Резьбофрезерный 530 630 Сверлильный с диаметром сверления, мм: — 280 230 до 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 двухсуппортный — 70 двухсуппортный — 160 190 св. 200 260 310 Вертикально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290			1290
Сверлильный с диаметром сверления, мм: до 25	Револьверный	_	210
Сверлильный с диаметром сверления, мм: до 25 до 50 Д	Резьбофрезерный	530	630
сверления, мм: 280 230 до 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 двухсуппортный 320 370 Токарный с высотой центров, мм: 6 160 190 св. 200 260 310 310 Вертикально-фрезерный 340 430 430 Горизонтально-фрезерный 430 560 350 Продольно-фрезерный 360 430 560 двухшпиндельный 360 430 360 Внутришлифовальный 160 200 300 360 (периферией круга) 7 300 360 360 Плоскошлифовальный 240 290	Сверлильный с диаметром		
до 50 240 310 Поперечно-строгальный 180 210 Продольно-строгальный 320 370 двухсуппортный 320 370 токарный с высотой центров, мм: до 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный 430 560 двухшпиндельный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290			
Поперечно-строгальный 180 320 370 Продольно-строгальный 320 370 двухсуппортный Токарный с высотой центров, мм: до 200 260 310 дертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 160 200 Плоскошлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 360 (периферией круга) Плоскошлифовальный 240 290			
Продольно-строгальный двухсуппортный Токарный с высотой центров, мм: до 200 дебо 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290	до 50	240	310
двухсуппортный Токарный с высотой центров, мм: до 200 160 190 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290	Поперечно-строгальный	180	
Токарный с высотой центров, мм: до 200	Продольно-строгальный	320	370
ров, мм: до 200 160 190 св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290			
до 200 160 190 cв. 200 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный Круглошлифовальный 360 430 Кругришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290	Токарный с высотой цент-		
св. 200 260 310 Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290			
Вертикально-фрезерный 340 430 Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный 360 430 Круглошлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) 100 100 Плоскошлифовальный 240 290			
Горизонтально-фрезерный 280 350 Продольно-фрезерный 430 560 двухшпиндельный 360 430 Круглошлифовальный 160 200 Внутришлифовальный 300 360 (периферией круга) 100 200 Плоскошлифовальный 240 290	св. 200		
Продольно-фрезерный двухшпиндельный Круглошлифовальный 160 200 360 430 Внутришлифовальный 160 200 300 360 (периферией круга) 240 290			
двухшпиндельный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) Плоскошлифовальный 240 290			
Круглошлифовальный 360 430 Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) 240 290		430	560
Внутришлифовальный 160 200 Плоскошлифовальный 300 360 (периферией круга) 300 300 Плоскошлифовальный 240 290			
Плоскошлифовальный 300 360 (периферией круга) 240 290			
(периферией круга) Плоскошлифовальный 240 290		1	
Плоскошлифовальный 240 290		300	360
		240	290
(торцом круга)	(торцом круга)		

где $\Phi_{\rm II}$ — цена одного приспособления, руб.; α — коэффициент, учитывающий стоимость ремонта оснастки, доли единицы; $T_{\rm C.II.II}$ — срок службы приспособления до полного износа, ч.

Укрупненно затраты на инструмент определяются по табл. 16, затраты на оснастку и приспособления — по табл. 17.

Затраты на технологическую электроэнергию для каждого станка

$$\Pi = N_3 t_{\text{HIT-K}} \eta_{3,B} \eta_{3,M} U_3 / 6000,$$

где N_3 — установленная мощность электродвигателей, кВт; $\eta_{3.\,\mathrm{B}}$ и $\eta_{3.\,\mathrm{M}}$ — коэффициенты загрузки станков по времени и по мощности (табл. 18); U_3 — цена 1 кВт · ч электроэнергии (1,1 — 1,3 к.).

17. Укрупненные нормативы стоимости специальных станочных приспособлений

Число наименований деталей	Стоимость приспособления, руб.	Число наи- менований деталей	Стоимость приспособ- ления, руб.
До 3	До 8,5	40-45	335 - 360
3-5	8,5 — 17,0	45-50	360 - 390
5-10	17,0 — 30,0	50-55	390 - 640
10-15	30 — 62	55-60	640 - 690
15-20	62 — 80	60-65	690 - 735
20-25	80 — 145	65-70	735 - 765
25-30	145 — 197	70-80	765 - 850
30-35	197 — 252	80-90	850 - 925
35-40	252 — 335	90-95	925 - 965

Затраты на содержание и амортизацию производственных площадей можно подсчитать исхоля из норматива $H_{\rm H}$ этих издержек на 1 м² площади в год. При работе в олну смену издержки составляют 7,5 р.; в две смены — 10,0 р.; в три смены — 12,5 р. Удельную площадь $\Pi_{\rm y}$ в расчете на единицу производственного оборудования можно получить, умножив габаритную площадь станка на коэффициент, учитывающий площадь, добавляемую по нормам техники безопасности и для удобства эксплуатации. Для мсталлорежущих станков значения этого коэффициента приведены ниже.

$$\Pi_{\pi} = \frac{H_{\pi}\Pi_{y}}{\Phi \cdot 60} t_{\text{unt-k}},$$

где Φ — годовой фонд времени работы станка, ч; эту составляющую затрат следует учитывать только тогда, когда размеры площади значительно изменяются от варианта к варианту.

Затраты на содержание и ремонт управляющих устройств определяют по формуле

$$P_{y} = \frac{350i}{n},$$

где i — число смен работы управляющих устройств в течение суток; n — число обработанных деталей по данной программе за год.

Затраты на брак учитывают по фактическим данным заводов. В проектировочных расчетах ими можно пренебречь.

18. Коэффициенты,	используемые	при	расчете	стоимости	электроэнергии	для	различных	видов
оборудования								

	Коэффициент загрузки электродвигателей									
	по мощно	ости η _{з. м}	по време	ени η _{з. в}	общий					
Металлорежущие станки	Производство									
	единичное и мелко- серийное	серийное	единичное и мелко- серийное	серийное	единичное и мелко- серийное	серийное				
Расточные Сверлильные Токарные, лоботокарные, ка- русельно-строгальные, дол- бежные Револьверные, токарно-ре- вольверные, протяжные Шлифовальные Отделочные Отрезные, зубообрабаты- вающие, резьбообрабаты- вающие Фрезерные Полуавтоматы, автоматы и агрегатные	0,40 0,50 0,50 0,50 0,60 0,40 0,40 0,60 0,70	0,50 0,60 0,60 0,70 0,50 0,50 0,70	0,35 0,35 0,40 0,35 0,50 0,60 0,60	0,40 0,40 0,50 0,40 0,60 0,70 0,70	0,18 0,23 0,26 0,27 0,26 0,31 0,46	0,26 0,31 0,39 0,36 0,39 0,45 0,63				

Примечания: 1. Для металлорежущих станков повышенной точности, копировальных и с ЧПУ значения коэффициентов ниже на 0,05 по сравнению со значениями, указанными для соответствующих станков.

ОПРЕДЕЛЕНИЕ СЕБЕСТОИМОСТИ НОРМАТИВНЫМ МЕТОДОМ

Сущность этого менее трудоемкого, но и менее точного метода заключается в определении основной части косвенных затрат (связанных с содержанием и эксплуатацией оборудования) по удельным затратам, приходящимся на 1 машино-час или на 1 станко-минуту работы соответствующего станка для выполнения данной операции, с последующим суммированием затрат по операциям технологического процесса. Расходы на основные материалы определяют прямым калькулированием.

Нормативную заработную плату основных рабочих (основную и дополнительную) с отчислениями на социальное страхование определяют по табл. 19, 20, 21, исходя из трудоемкости каждой операции и требуемого разряда рабочего.

Наиболее трудоемким является расчет затрат, связанных с содержанием и эксплуатацией оборудования, приходящихся на 1 стан-

ко-минуту. На действующем предприятии расчет выполняют в следующем порядке:

оборудование в цехе объединяют в группы по признаку близости эксплуатационных затрат на 1 станко-минуту работы оборудования:

для каждой группы определяют фактические расходы в расчете на 1 станко-минуту; эти расходы по наиболее представительной группе принимают за единицу, а для всех остальных групп расчет выполняют с использованием коэффициента приведения по данным расходам.

Если фактические заводские данные отсутствуют (что бывает на ранних стадиях технологического проектирования), то принимают усредненные значения (табл. 22) удельных затрат на содержание и эксплуатацию оборудования за 1 машино-час или за 1 станко-минуту его работы, Для станка, принятого за эталон, коэффициент машино-часа считают равным единице и определяют нормативную величину затрат на содержание и эксплуатацию этого станка за 1 ч или за 1 мин работы в рублях

^{2.} Для крупносерийного и массового производства значения $\eta_{3,M}$ и $\eta_{3,B}$ превышают на 0,1 значения, указанные для соответствующих станков.

19. Тарифные ставки для рабочих машиностроения и металлообработки

Voronus noficeru	Категории рабочих	Часовые тарифные ставки, коп., для рабочих, имеющих разряд									
Условия работы	Kareropan paoo inx	I	II	III	IV	V	VI				
Все работы, кроме станочных											
Нормальные	Сдельщики	44,7	48,7	53,9	59,6	67,0	76,7				
	Повременщики	41,8	45,5	50,3	55,7	62,7	71,7				
Тяжелые и вредные	Сдельщики	50,3	54,8	60,6	67,0	75,4	83,6				
	Повременщики	47,1	51,2	56,6	62,7	70,5	80,7				
Особо тяжелые и вредные	Сдельщики	55,7	60,6	67,0	74,2	83,5	95,5				
	Повременщики	52,1	56,6	62,7	69,2	78,0	89,0				
Станочные	е работы по обработка	е метал	лов и др	, ругих ма	' териало	6					
Нормальные	Сдельщики	50,3	54,8	60,6	67,0	75,4	83,6				
	Повременщики	47,1	51,2	56,6	62,7	70,5	80,7				
Вредные	Сдельщики	53,0	57,6	63,7	70,5	79,4	90,8				
	Повременщики	49,5	53,9	59,6	65,2	74,2	84,9				

20. Коэффициенты доплат и начислений на заработную плату рабочих

Виды доплат и начислений	Станочники, налад- чики и рабочие не- стандартных про- фессий (сдельщики)	Рабочие нестан- дартных профессий (повременщики)
Увеличение сдельных расценок при работе по технически обоснованным нормам выработки Премии Дополнительная заработная плата Отчисления на социальное страхование	1,2 1,3 1,11 1,14	- 1,4 1,11 1,14
Итого: Выплата из общественных фондов потребления	1,97 1,35	1,77 1,35
Всего;	2,66	2,39

	Заработная плата											
Тарифный разряд		станочнико	В	нестан	чиков и ра ючных про (сдельщики	фессий	рабочих нестаночных профессий (повременщики)					
	средне- часовая	средне- годовая	за одну минуту, коп.	средне- часовая	средне- годовая	за одну минуту, коп.	средне- часовая	средне- годовая	за одну минуту, коп.			
I II III IV V VI	1,34 1,46 1,61 1,78 2,00 2,29	2492 2716 2995 3311 3720 4259	2,24 2,44 2,68 2,96 3,34 3,82	1,19 1,29 1,43 1,58 1,78 2,04	2213 2399 2660 2939 3311 3794	1,98 2,16 2,48 2,63 2,97 3,40	0,99 1,09 1,20 1,33 1,50 1,71	1841 2027 2232 2474 2790 3181	1,50 1,82 2,00 2,22 2,50 2,85			

Примечание. Среднечасовая заработная плата (со всеми начислениями) определена умножением часовой тарифной ставки соответствующего разряда на коэффициенты (величины коэффициентов согласованы с ГКНТ), учитывающие виды доплат и отчислений, приведенных в табл. 20.

22. Структура усредненных затрат на содержание и эксплуатацию оборудования для различных групп станков, %

				Элементы затрат								
	налад-		материа-	Инс	тру-	оборудова-	. В		спомо- % от основ-			io-yaca
Группа станков	Заработная плата чиков	Электроэнергия	Вспомогательные ма лы	режущий	мерительный	Амортизация обор: ния	Ремонт оборудования	Приспособления	Заработная плата вспомо- гательных рабочих, % от заработной платы основ- ных рабочих	K_{M}	K_3	Козффициент машино-часа
Отрезные, работающие: круглой пилой ножовочным полотном Токарно-винторезные при наибольшем диаметре обра-	_	14,5 12,5	2,4 4,5	29,0 7,3	7,7 12,4	3,3 11,0	34,7 49,5	8,4 2,8	4,0 4,0	6,0 4,0	2,0 2,0	0,5 0,4
батываемой детали, мм: 300 800 2000 4000 Токарно-револьверные при наибольшем диаметре обра-	_ _ _ _	12,4 18,0 23,7 14,6	2,8 2,3 0,9 0,4	14,5 6,4 1,6 0,7	13,8 11,4 3,1 1,3	11,0 15,7 42,6 65,7	35,8 36,0 24,8 15,8	9,7 10,2 3,3 1,5	6,8 6,5 4,0 3,0	11,0 20,0 61,0 178	10,5	1,0 1,3 3,1 6,7
батываемого прутка, мм: 18 100 Токарные многорезцовые полуавтоматы при наибольшем диаметре обрабатыва-	, <u> </u>	4,3 17,4	2,5 2,1	28,6 18,5	13,7 10,2	5,0 11,2	32,2 28,0	13,7 12,6	36,0 35,0	8,5 21,0	5,0 5,0	1,0 1,9
емой детали, мм: 300 600	32,7 23,4	15,6 11,9	2,0 1,7	15,1 14,1	6,5 4,8	5,9 18,6	13,2 18,6	9,0 6,9	96,0 95,0	8,0 17,0		1,3 2,0

Hnodo ancenne mah 1 22

									Прод	олже	ние т	абл. 22
AND CONTROL OF THE PARTY OF THE	Элементы затрат											
	налад-		териа-	Инс	тру- нт	оборудова-	18		BCHOMO-			но-часа
Группа станков	IUIa ra	КИЛ	пыные ма			1	рудовани	сния	лата бочих глаты			г маши
	Заработная чиков	Электроэнергия	Вспомогательные материа- лы	режущий	мерительный	Амортизация ния	Ремонт оборудования	Приспособления	Заработная п. гательных ра заработной п	K_{M}	К,	Коэффициент машино-часа
	m =	10	80 5	10	2	< =	1-		₩ E # E	× .	×	× -
Многошпиндельные токарные полуавтоматы:							İ					
шестишпиндельные	36,4	12,2	2,8	14,3	1,5	6,6	19,8	6,4	67,0	23,0		2,1
четырехшпиндельные		15,1	3,3	11,1	2,2	29,6	10,8	12,6	67,0	21,0	14,0	2,0
Токарно-револьверные мно-										1		
гошпиндельные автоматы при наибольшем диаметре												
прутка, мм:												
40	48,1	9,8	1,9	7,8	0,8	11,0	12,0	8,4	68,0		11,0	
100.	36,0	14,5	2,1	9,3	0,8	12,9	14,0	10,4	68.0	23,5	18,5	2,2
Токарно-карусельные при наибольшем диаметре обра-												
батываемой детали, мм:	ĺ									1		
650		18,5	1,9	16,5 11,7	2,6	10,5	46,1	4,1	39,0	17,0	5,5	1,5
2000	-	22,7	1,9	11,7	3,6	22,4	36,1	2,6	11,0	33,0	,	
5000	_	23,4	1,2	1,5	1,8	43,0	23,4	2,8	10,0		11,0	4,5
10 000 Расточные с диаметром выд-	_	6,8	0,4	1,3	1,0	77,0	12,2	1,1	8,0	110	18,5	11,0
вижного шпинделя, мм:												
60	-	6,9	3,4	9,7	9,7	28,0	40,0	2,3	9,0	16	5,5	1,7
100	-	4,5	1,6	4,5	6,7	25,2	56,2	1,3	8,0	28	11,0	2,4
200 Сверлильные с наибольшим	-	8,4	0,9	1,8	2,6	63,0	22,1	1,2	5,0	40	18,0	4,0
диаметром сверления, мм:												
18	_	4.8	2,1	41,5	10,3	6,2	27,5	7,6	40,0	5,5	5,5	0,8
75		11,2	2,6	22,6		15,5	36,5	5,3	22,0	12,0	8,0	1,4
Фрезерные с размерами ра-												
бочей поверхности стола, мм: 320×1250		13,0	2,5	18,7	5,9	9,8	33,1	17,0	5,3	13,0	8,0	1.2
1830×3965		27,7	1,2	9.8	2,9	20,6	31.0	6,8	6,2		14,0	
2500×8500	-	21,5	1,2	8,0		34,1	29,0	5,0	6,0		22,0	
Продольно-строгальные с												
размерами рабочей поверхности стола, мм:												
1250×6000		36,2	1,9	12,9	1,0	14,0	32,2	1,8	10,0	43	66	4,2
3600×12000	-	26,7	0,8	3.0		46,3	21,2	1,6	5,0	129		18,0
Поперечно-строгальные	-	13.7	2,8	21,9	6,4	13,7	34,3	7,2	9,0	13,0		
Долбежные	-	14,1	1,8	25,5	4,9	25,5	26,0	2,2	11,0	9,0	3,5	1.1
Протяжные: мелкие	_	7,5	3,3	55,4	5,2	7,5	15.0	6,1	11.0	9,0	6,5	1,5
крупные	-	23,6	2,0	24,1	2,2	24,3	20,7	3,1	10,0		18,5	
Зубообрабатывающие при		/ 1	, -			,			,		"	
наибольшем диаметре обра-												
батываемых колес, мм:		2,4	3,9	320	22,4	13,8	29,6	5,6	40,0	9,0	5,0	1.9
80 600	_	9,1	3,9 4,0	35,0		14.1	29,6	9,2	40,0	15.0		
8000		8,2	7,0	5,4		50,0	25,1	2,3	31,0		18,5	
	L			لــــا								<u>L</u>

Продолжение табл. 22

magnification and the same also place to the desires the format of the control of the same and t		Элементы затрат										
	налад-		материа-	Инс мен	тру- нт	оборудова-	13		вспомо- , % от основ-			машино-часа
Группа станков	оботная плата оворития и обор		Ремонт оборудования	оборудован собления ная плата	плата рабочих платы их	'1	К,	Коэффициент маши				
Плоскошлифовальные Бесцентрово-шлифовальные круглошлифовальные при наибольшем диаметре обрабатываемой детали, мм:	*****	5,1 15,9	3,2 1,9	18,4 34,0	4,2 8,3	32,2 5,7	35,5 27,0	1,4 7,2	23,0 21,0		16,0 11,0	1,9 1,6
200 800 Заточные	_	14,5 13,1 5,8	2,0 1,1 1,8	25,0 10,1 30,4	9,8 4,9 5,8	11,3 35,7 10,3	29,2 27,2 40,5	8,2 7,9 5,4	12,0 12,0 4,3	8,5 29,0 8,0		0,7 3,0 0,9

23. Средние затраты (коп./ч) на содержание и эксплуатацию оборудования в течение 1 ч работы для групп оборудования с коэффициентом машино-часа, равным единице

	Производство								
Смен-	единич- ное	мелко- серий- ное	средне- серий- ное	крупно- серий- ное	массо- вое				
1 2 3	34,4 29,6 25,2	38,9 31,2 28,1	44,0 35,6 31,8	49,8 40,5 35,7	52,0 43,2 36,3				

24. Средние затраты (коп./мин) на содержание и эксплуатацию оборудования в течение 1 мин работы для групп оборудования с коэффициентом машино-часа, равным единице

	Производство							
Смен-	единич- ное	мелко- серий- ное	средне- серий- ное	крупно- серий- ное	массо- вое			
1 2 3	0,574 0,494 0,420	0,649 0,520 0,468	0,734 0,594 0,530	0,830 0,675 0,595	0,866 0,720 0,606			

25. Пример расчета себестоимости по нормативному методу

Патране	Технологический процесс А	Технологический процесс Б		
Показатель	Токарно-револь- верная обработка	Сверление	Токарная обработка	
Исходны	е данные			
Станкоемкость, станко-минуты Трудоемкость, нормо-минуты Разряд работы станочника Сменность Станок Коэффициент машино-часа Годовая программа (крупносерийное производство), шт. Стоимость заготовки, коп.	8,0 10,0 3 2 1K37 1,7 10 000	2,5 3,0 2 2 2A150 0,7 10000 82,0	4,2 5,0 2 2 1720 1,0 10 000	

Продолжение табл. 25

Помостоль	Технологический процесс А	Технологический процесс Б		
Показатель	Токарно- револьверная обработка	Сверление	Токарная обработка	
Расчет себесп	поимости, коп.			
Заработная плата станочника с начислениями (см. табл. 21) Затраты на содержание и эксплуатацию оборудования (см. табл. 24)		$\begin{vmatrix} 2,44 \times 3,0 = 7,3 \\ 0,675 \times 0,7 \times \\ \times 2,5 = 1,2 \end{vmatrix}$	$\begin{vmatrix} 2,44 \times 5,0 = 12,2 \\ 0,675 \times 1 \times \\ \times 4,2 = 2,8 \end{vmatrix}$	
Итого: себестоимость обработки + стоимость заготовки	36,0 75,0	8,5 23 82		
Технологическая себестоимость детали	111,0	105	,5	

и копейках. Абсолютные значения затрат для станка-эталона приведены в табл. 23 и 24. Всем остальным станкам могут быть поставлены соответствующие коэффициенты машино-часа. Приблизительные значения этих коэффициентов по группам металлорежущего оборудования указаны в табл. 22.

Отнесение расходов к отдельным статьям цеховой себестоимости (без стоимости основных материалов и заработной платы основных рабочих) можно выполнить укрупненно на основании данных табл. 22.

Пример расчета себестоимости приведен в табл. 25.

РАСЧЕТ КАПИТАЛЬНЫХ ВЛОЖЕНИЙ

Общая сумма капитальных затрат (К) для процесса осуществления технологического включает стоимости: K_0 – технологического оборудования; $K_{пл}$ – производственной площади; $K_{\text{осн}}$ — технологической оснастки и $K_{\rm np}$ – комплекта управляющих программ, а также затраты на техническую подготовку производства $K_{\text{тп}}$ и капитальные вложения в оборотные средства K_{ob} .

Стоимость стандартного оборудования определяют по прейскурантам. Стоимость нестандартного оборудования укрупненно можно рассчитать по среднестатистической стоимости 1 кг массы станка данного класса и типа (табл. 26 и 27) или по числу оригинальных деталей и по массе оборудования (табл. 28).

26. Цена станков средних размеров

Станок	Цена, руб./кг
Токарный	0,5-0,7
Сверлильный	0,3-0,8
Фрезерный	1,0-1,5
Автомат и полуавтомат	1,2-1,5
Координатно-расточный	5,5-9,0

27. Стоимость оборудования автоматических линий, руб./кг

Оборудование	Специализированная линия для комплексной обработки изделий	Линия из агрегатных станков		
Металлообрабаты- вающее	2,7	1,2		
Транспортно-загру-	2,1	2,0		
Контрольное	6,8	2,0		
Упаковочное	5,5	2,0		
Электротехническое Прочее	2,6 3,2	2,0 2,0		

Капитальные затраты на оборудование, отнесенные к одной детали,

$$K_{\rm o} = \sum_{i=1}^{m} \frac{\Phi}{N_{\rm row}} \eta,$$

где m — число операций технологического процесса; Φ — балансовая стоимость оборудования (первоначальная с учетом переоценок) плюс затраты на необходимую модернизацию, руб.; η — коэффициент загрузки оборудования по времени данными деталями, доли единицы; для специального оборудования, предназначенного для обработки только данной детали, η = 1; $N_{\text{год}}$ — годовая программа выпуска данных деталей.

При определении стоимости производственного задания размеры площади рассчитывают по удельным площадям, приходящимся на единицу оборудования, или по данным технологических планировок с учетом, что 1 $\rm M^2$ общей производственной площади стоит 125 — 180 р.

Капитальные вложения в здания, отнесенные к одной детали.

$$K_{\rm nn} = \frac{\Phi_{\rm nn}}{N_{\rm ron}} \eta.$$

Из затрат на техническую подготовку наиболее существенные составляющие: затраты на проектирование технологических процессов и затраты на проектирование приспособлений. Эти затраты рассчитывают по трудоемкости, считая, что 1 человеко-час работы разработчиков составляет примерно 1,8 р. Нормы времени на указанные технологические и конструкторские работы приведены в табл. 29 и 30.

Укрупненно стоимость технологической оснастки определяют по табл. 17 с учетом требуемого числа экземпляров дублирующей оснастки.

28. Усредненные показатели стоимости единицы нестандартного оборудования

Масса обору- дования, т	Число оригиналь- ных деталей	Стоимость * единицы оборудования, руб.
До 0,5	До 300 300—700 До 300 300—700 До 700 700—1500	933/1493 1075/1720 2837/4593 3199/5118 6932/11091 7846/12554
0,5-1,0	До 300 300 – 700 До 300 300 – 700 До 700 700 – 1500	1319/2110 1460/2334 3735/5796 4096/6534 10494/16790 11590/18544
1,0-2,0	До 300 300 – 700 До 300 300 – 700 До 300 300 – 700 До 700 700 – 1500	1713/2741 2229/3566 4581/7330 4946/7914 4581/7330 4946/7914 12445/19912 13541/21666

^{*} В числителе дроби приведен усредненный показатель стоимости без стоимости проектных работ и комплектующих изделий, в знаменателе — с учетом этих стоимостей.

Примечание. Данные взяты из книги: Васильев Г. А. Технико-экономические расчеты новой техники. М.: Машиностроение, 1977. 200 с.

29. Нормы времени на разработку и внедрение технологических процессов (для предприятий и организаций станкостроительной и инструментальной промышленности)

P		Группа слож-	Норма вре	емени (час)	по видам процессов	технологич	еских
Виды работ	Единица измерения	ности детали	Литейные	Свароч- ные	Термооб- работка	Механи- ческая об- работка	Сборка
Проверка конструкции деталей, сборочных единиц на технологичность	Деталь, сбороч- ная единица	I III IV V VI VII VIII	0,3 0,8 1,9 3,7 7,0 8,8 13,0	1,5 2,0 3,0 4,0 5,0 6,0 9,0 12,0	0,25 0,50 0,70 1,50 2,50	0,60 0,90 1,30 2,00 3,00 4,20 6,50 8,80	1,5 2,0 2,9 4,0 5,2 6,2 9,3 13,5

Продолжение табл. 29

	_	Группа слож-	Норма	времени (ч	ас) по вида процессов	м технологі	ических
Виды работ	Единица измерения	ности детали	Литейные	Свароч- ные	Термо- обра- ботка	Механи- ческая об- работка	Сборка
Разработка марш- рутного техноло- гического процесса	Деталь, сбороч- ная единица	I III IV V VI VII VIII	0,9 1,6 2,5 3,2 4,4 5,7 6,3	1,4 2,1 3,2 3,8 5,5 8,0 —	0,60 0,80 1,20 1,60 1,90 — —	0,7 1,3 2,2 3,0 4,6 7,6 11,0 16,5	1,5*1 2,0 2,9 4,4 6,5 8,8 12,0 16,0
Разработка операционного технологического процесса		I III IV V VI VII VIII	1,5 2,6 3,2 4,9 5,5 6,0 8,3	2,8 4,2 6,4 7,5 11,0 16,0 24,0 35,0	1,3 2,6 3,3 4,5 6,8 — —	1,6 2,6 4,2 5,5 8,8 14,5 21,0 33,0	2,9*1 4,1 5,8 8,7 13,0 17,5 24,0 32,0
Нормирование технологического процесса	·	I III IV V VI VII VIII	0,8 *2 1,2 2,0 2,8 4,8 5,6 8,0	0,30 *3 0,40 0,60 0,75 1,10 1,60 2,40 3,50	0,15 0,18 0,20 0,40 0,50	0,30*4 0,45 0,70 1,00 1,60 2,30 3,40 5,20	
Внедрение технологического процесса	Технологический процесс	I II III IV V VI VII VIII	- - - - - -		3,9 6,5 13,0 28,0 48,0	4,6 7,2 12,0 16,8 22,0 29,0 36,0 45,0	-

^{*1} Предусмотрено нормирование технологического процесса.

Капитальные вложения в оборотные средства целесообразно учитывать только в случаях применения станков с высокой концентрацией операций или когда используется вариант с большим числом накопителей, бункеров и других форм накопления деталей [6].

Затраты X (руб.) на составление программ для станков с программным управлением, роботов и подобных устройств приближенно могут быть определены по эмпирическим формулам, связывающим эти затраты с конструкторскими параметрами детали.

^{*2} Формовочные работы.

^{*3} Операционный технологический процесс.

^{*4} Маршрутный технологический процесс.

30. Нормы времени на конструирование технологической оснастки

0	Группа	Нормы вр видам р	
Оснастка	сложности оснастки	Проекти- рование	Контроль чертежей
Специальные универсально-на- ладочные и конт- рольные приспо- собления	I II IV V VI VII VIII IX	4,0 6,1 8,3 12,6 18,5 21,5 25,7 35,9 46,7	1,05 1,75 2,56 4,0 7,6 10,8 12,8 18,0 22,5
Сборочно-сва- рочные приспо- собления	I II IV V VI VII VIII IX	3,0 4,8 6,6 9,7 14,2 16,6 20,4 23,8 24,0	0,8 1,4 2,0 2,9 4,3 6,2 7,6 9,9 10,4
Режущий и вспо могательный ин- струмент	I II IV V VI VII	1,7 2,8 3,2 4,3 5,8 8,7 13,2	_

Так, например, для тел вращения $X = 4.1 + 0.29 Y_1$.

где Y_1 – число поверхностей в детали.

Для деталей типа кронштейнов, балок и т. п., обрабатываемых на фрезерных станках,

$$X = 10.2 + 1.55X_1 + 5.46X_2 + 27.6X_3 + 2.9X_4 + 0.05X_5,$$

где X_1 — число прямых линий в контурных поверхностях, X_2 — число окружностей, X_3 и X_4 — число теоретически заданных сложных линий и открытых сторон детали; X_5 — размер большей стороны, мм.

При разработке программ машинным способом полученные значения затрат для простых деталей умножают на коэффициент 0,5, для сложных деталей — на коэффициент 0,2.

Затраты на составление управляющих программ, приходящиеся на одну деталь,

$$\Pi_{\rm p} = \frac{1.1X}{N_{\rm rog}T_{\rm ger}},$$

где $T_{\rm дет}$ — срок выпуска данной детали, год. Стоимость управляющих программ для станков с ЧПУ дана в табл. 31 и 32, стоимость 1 машино-часа работы ЭЦВМ — в табл. 33.

Затраты на жилищное и культурно-бытовое обеспечение одного рабочего можно принять равными 700 р. Тогда капитальные вложения (руб./год) в основные фонды социального назначения

$$K_{\text{cou}} = \frac{700}{N_{\text{ron}}}.$$

31. Примерная стоимость разработки и внедрения управляющих программ для станков с ЧПУ при ручном программировании по группам сложности деталей [7]

Группа сложности деталей	Стои- мость, ПУ, руб.	Класс деталей	Модели станков с ЧПУ	Обработка
1	2,23	Крышки, планки, фланцы	2К135Ф2; 2И135Ф2	Отверстий одним инструментом; число отверстий — не более четырех
2	3,87	Валы	1К62ПУ	Поверхностей одним инструментом; число поверхностей — не более четырех
3	4,86	Крышки, планки, фланцы	6Н13Ф3	Поверхностей одним инструментом по трем координатам; число поверхностей — не более трех
4	11,2	Крышки, планки, фланцы, плиты	654РФ3	Комплексная обработка до десяти отверстий по трем координатам с автоматической сменой инструмента и фрезерование поверхностей (не более трех); число инструментов — не более шести

Продолжение табл. 31

Группы сложности деталей	Стои- мость, ПУ, руб.	Класс деталей	Модели станков с ЧПУ	Обработка
5	12,3	Крышки, планки, фланцы	2Р135Ф2	Комплексная обработка до 20 отверстий по трем координатам с автоматической сменой инструмента; число инструментов — не более пести
		Втулки, фланцы,	1П717Ф3;	Поверхностей (не более восьми) с автома-
6	13,1	шестерни Втулки, фланцы,	PT725Φ3 1Π717Φ2;	тической сменой инструмента До 20 поверхностей с автоматической сме-
0	13,1	шестерни	РТ725Ф3	ной инструмента
7	14,7	Крышки, планки, плиты, клинья, корпуса гидроцилиндров и т. п.	654РФ3	Комплексная обработка до 20 отверстий по трем координатам с автоматической сменой инструмента и фрезерованием поверхностей (не более пяти)
8	18,6	Валы, шпиндели	16К20Ф3 1Б732Ф3	До 20 поверхностей, включая обработку резьбы с автоматической сменой инструмента
9	54,0	Корпусные детали	6306Ф4	Комплексная обработка двух плоскостей при расточке пазов с двумя осями; крепеж с автоматической сменой инструмента
10	74,5	То же	68906МФ4	Комплексная обработка двух плоскостей при расточке пазов с шестью осями; крепеж с автоматической сменой инструмента
11	155,0	»	2А622Ф4	Комплексная обработка четырех плоскостей при расточке пазов с пятью осями; крепеж с автоматической сменой инструмента

 Π р и м е ч а н и е. Значения стоимостей ориентировочные и могут изменяться (в большую сторону) в 1-2,5 раза в зависимости от сложности обрабатываемых криволинейных поверхностей.

32. Примерная стоимость разработки управляющих программ (ПУ) мациинным способом для станков с ЧПУ [7]

Назначение ПУ	Постоянная составляющая стоимости ПУ, руб.	Стоимость одного кадра ПУ, руб.	Среднее число кад- ров на одну ПУ	Средняя стои- мость одного кадра ПУ с учетом посто- янной состав- ляющей, руб.
Для токарной обработки в центрах Для токарной обработки в патроне Для фрезерной обработки (до трех координат)	3,50 4,00 3,00	0,26 0,31 0,30	120 120 230	0,29 0,34 0,31
Для фрезерной обработки (три и более координат)	4,50	0,45	240	0,47
Для сверления	2,00	0,17	75 140	0,20
Для растачивания Для обработки на многоинструментальных станках типа ОЦ	4,50 9,00	0,50 0,88	600	0,53 0,89

33. Стонмость 1 машино-часа эксплуатации ЭВМ [7]

Тип ЭВМ	Стои- мость, руб.
«Минск-22», «Урал-14» «Урал-16», БЭСМ-4, «Минск-32», М-222 EC-1020 EC-1022, EC-1030, M-4030 EC-1033, EC-1035, БЭСМ-6/7 EC-1040, EC-1045 EC-1050, EC-1060	30 35 60 75 80 100 110

СПИСОК ЛИТЕРАТУРЫ

- 1. **Барташев Л. В.** Технико-экономические расчеты при проектировании машин. М.: Машиностроение, 1968. 351 с.
- 2. Гамрат-Курек Л. И., Иванов К. И., Червинская И. Ю. Выбор варианта изготовления изделий и коэффициенты затрат. М.: Машиностроение, 1968. 129 с.
- 3. Методика (основные положения) определения экономической эффективности использования в народном хозяйстве новой техники, изобретений и рационализаторских предложений. М.: Экономика, 1977. 45 с.

- 4. Методы и практика определения эффективности капитальных вложений и новой техники. Сб. научной информации, вып. № 33. М.: Наука, 1982. 128 с.
- 5. Моисеев М. П. Экономика технологичности конструкций. М.: Машиностроение, 1981. 253 с.
- 6. Определение экономического эффекта от внедрения на предприятиях и производственных объединениях станкостроения новых технологических процессов, средств механизации и автоматизации производства. М.: ЭНИМС. 1983. 191 с.
- 7. Определение экономической эффективности металлорежущих станков с ЧПУ. Инструкция МУ 2.5—81. М.: НИИМаш, 1984, 104 с.
- 8. Проектирование машиностроительных заводов и цехов: Справочник. Т. 4. М.: Машиностроение, 1975. 328 с.
- 9. Расчеты экономической эффективности новой техники: Справочник / Под ред. К. М. Великанова. Л.: Машиностроение, 1975. 430 с.
- 10. Экономическая эффективность новой техники и технологии в машиностроении / Под ред. К. М. Великанова. Л.: Машиностроение, 1981. 256 с.

8

ДОПУСКИ И ПОСАДКИ

ДОПУСКИ И ПОСАДКИ ГЛАДКИХ ЭЛЕМЕНТОВ ДЕТАЛЕЙ И СОЕДИНЕНИЙ

Основные понятия и определения (по ГОСТ 25346-82).

Размер — числовое значение линейной величины* (диаметр, длина и т. д.) в выбранных единицах измерения.

Действительный размер — размер, установленный измерением с допустимой погрешностью.

Предельные размеры — два предельно допустимых размера, между которыми должен находиться или которым может быть равен действительный размер.

Наибольший предельный размер - больший из двух предельных размеров.

Наименьший предельный размер — меньший из двух предельных размеров.

Номинальный размер — размер, относительно которого определяются предельные размеры и который служит также началом отсчета отклонений.

Отклонение - алгебраическая разность между размером (действительным, предельным и т. д.) и соответствующим номинальным размером.

Действительное отклонение— алгебраическая разность между действительным и номинальным размерами.

Предельное отклонение — алгебраическая разность между предельным и номинальным размерами. Различают верхнее и нижнее отклонения.

Верхнее отклонение — алгебраическая разность между наибольшим предельным и номинальными размерами.

Нижнее отклонение — алгебраическая разность между наименьшим предельным и номинальным размерами.

Нулевая линия — линия, соответствующая номинальному размеру, от которой откладываются отклонения размеров при графическом изображении допусков и посадок. Если нулевая линия расположена горизонтально, то положительные отклонения откладываются вверх от нее, а отрицательные — вниз.

Допуск — разность между наибольшим и наименьшим предельными размерами или абсолютная величина алгебраической разности между верхним и нижним отклонениями.

Допуск системы (стандартный допуск) - любой из допусков, устанавливаемых данной системой допусков и посадок.

Поле допуска — поле, ограниченное верхним и нижним отклонениями. Поле допуска определяется величиной допуска и его положением относительно номинального размера. При графическом изображении поле допуска заключено между двумя линиями, соответствующими верхнему и нижнему отклонениям относительно нулевой линии.

Основное отклонение — одно из двух отклонений (верхнее или нижнее), используемое для определения положения поля допуска относительно нулевой линии. В системе СЭВ таким отклонением является отклонение, ближайшее к нулевой линии.

Квалитет — совокупность допусков, соответствующих одинаковой степени точности для всех номинальных размеров.

Единица допуска - множитель в формулах (уравнениях) допусков системы, являющийся функцией номинального размера.

Допуск равен произведению единицы допуска на безразмерный коэффициент, установленный для данного квалитета и независящий от номинального размера.

Вал - термин, применяемый для обозначения наружных (охватываемых) элементов деталей.

Отверстие - термин, применяемый для обозначения внутренних (охватывающих) элементов деталей.

 $\it O$ сновной вал — вал, верхнее отклонение которого равно нулю.

Основное отверстие — отверстие, нижнее отклонение которого равно нулю.

Проходной предел — термин, применяемый к тому из двух предельных размеров, который соответствует максимальному количеству материала, а именно верхнему пределу для вала, нижнему для отверстия. (В случ'ае применения предельных калибров речь идет о предельном размере, проверяемом проходным калибром.)

Непроходной предел — термин, применяемый к тому из двух предельных размеров, который соответствует минимальному количеству материала, а именно нижнему пределу для вала, верхнему пределу для отверстия. (В случае применения предельных калибров речь идет о предельном размере, проверяемом непроходным калибром.)

Посадка — характер соединения деталей, определяемый величиной получающихся в нем зазоров или натягов.

Номинальный размер посадки — номинальный размер, общий для отверстия и вала, составляющих соединение.

Допуск посадки — сумма допусков отверстия и вала, составляющих соединение.

Зазор — разность размеров отверстия и вала, если размер отверстия больше размера вала

Натя - разность размеров вала и отверстия до сборки, если размер вала больше размера отверстия.

Посадка с зазором — посадка, при которой обеспечивается зазор в соединении. (Поле допуска отверстия расположено над полем допуска вала.)

К посадкам с зазором относят также посадки, в которых нижняя граница поля допуска отверстия совпадает с верхней границей поля допуска вала.

Посадка с натягом — посадка, при которой обеспечивается натяг в соединении. (Поле допуска отверстия расположено под полем допуска вала.)

Переходная посадка — посадка, при которой возможно получение как зазора, так и натяга. (Поля допусков отверстия и вала перекрываются частично или полностью.)

Наименьший и наибольший зазоры — два предельных значения, между которыми должен находиться зазор.

Наименьший и наибольший натяги — два предельных значения, между которыми должен нахолиться натяг.

Посадки в системе отверстия — посадки, в которых различные зазоры и натяги получаются соединением различных валов с основным отверстием.

Посадки в системе вала — посадки, в которых различные зазоры и натяги получаются соединением различных отверстий с основным валом

Пояснение к некоторым основным понятиям и определениям. Номинальный размер — размер определяется конструктором исходя из решения задачи, стоящей перед функциональным

назначением детали или соединения; им могут быть проведены тепловые, динамические, кинематические, прочностные или другие расчеты в зависимости от тех воздействий, которые будут оказывать на деталь (соединение) рабочая среда или другие детали при функционировании изделия.

Действительный размер некоторые авторы соотносят с «истинным». С увеличением точности измерения мы приближаемся к «истине», т. е. к тому фактическому значению линейной величины, которая представляет собой измеренный размер при отсутствии погрешности измерения.

Предельные размеры. Из-за наличия погрешностей при изготовлении и измерении размеров деталей и изделий, так как абсолютно точное изготовление и измерение невозможно, введены понятия предельных размеров, которые и предусматривают допустимую неточность изготовления деталей.

Больший из двух предельных размеров назван наибольшим предельным размером, меньший — наименьшим предельным размером. Для упрощения точностных расчетов, а также сокращения и упрощения надписей размеров на чертежах введены понятия предельных отклонений (соответственно верхнего и нижнего).

Расположение полей допусков отверстия и вала при посадке с зазором представлено на рис. 1.

Рис. 1,а на практике для упрощения заменяется схемой (рис. 1,6). В упрощенной схеме ось изделия (не показанная на рис. 1,6) всегда располагается под схемой. На рис. 1,а и δ отклонения вала имеют отрицательный знак, а оба отклонения отверстия - положительный.

Примечание. Здесь и в дальнейшем термины «вал» и «отверстие» относятся не только к цилиндрическим деталям круглого сечения, но и к элементам деталей другой формы (например, ограниченным двумя параллельными плоскостями).

В ГОСТ 25346-82 применены следующие условные обозначения отклонений:

верхнее отклонение отверстия *ES* (начальные буквы французских слов Ecart - отклонение, Superieur - верхнее);

верхнее отклонение вала es;

нижнее отклонение отверстия *El*(начальные буквы французских слов Ecart — отклонение, Inferieur — нижнее); нижнее отклонение вала *ei*.

Посадки. При соединении двух деталей образуется посадка, определяемая разностью их размеров до сборки, т. е. величиной получающихся зазоров или натягов в соединении.

Рис. 1. Расположение полей допусков отверстия и вала при посадке с зазором (оба отклонения отверстия положительны)

с натягом Поле допуска отверстия

Рис. 2. Схемы полей допусков для разных случаев посадок

Рис. 3. Примеры посадок

Посадка характеризует свободу относительного перемещения соединяемых деталей или степень сопротивления их взаимному смещению.

В зависимости от взаимного расположения полей допусков отверстия или вала посадка может быть с зазором, с натягом, переходной, когда возможно получение как зазора, так и натяга.

На рис. 1 показана посадка с зазором, а на рис. 2 даны схемы полей допусков для разных случаев посадок.

Применяются, как правило, посадки в системе отверстия и в системе вала, показанные на рис. 3.

Единица допуска — это множитель в формулах допусков системы. Зависимость между единицей допуска *i* и номинальным значением размера *D* выражается формулой

$$i = 0.45\sqrt[3]{D} + 0.001D,$$
 (1)

где D — в мм; i — в мкм.

Зависимость (1) представляет кубическую параболу (рис. 4), а i — является мерой точности, так как допуск получается произведением i на безразмерный коэффициент a:

$$T = ai.$$
 (2)

Для наиболее распространенного в машиностроении диапазона размеров от 1 до 500 мм, для которого справедлива формула (1),

Рис. 4. Зависимость между единицей допуска i и номинальным значением размера D

стандартизация числовых значений допусков проведена путем установления 13 основных стандартных интервалов размеров.

Точное соблюдение зависимости (1) для всех размеров диапазона от 1 до 500 мм нецелесообразно, так как для близких друг к другу размеров нет смысла изменять допуски. Поэтому при составлении стандартизованных числовых значений допусков диапазона 1 – 500 мм отобрано 13 значений единиц допусков, равных ординатам средних геометрических значений интервалов: до 3, 3-6, 6-10, 10-18, 18-30, 30-50, 50-80, 80-120, 120-180, 180-250, 250-315, 315-400, 400-500. Другими словами, для каждого интервала принята постоянная величина і (а следовательно, и допуска T), равная ординате среднегеометрического значения интервала D; значит при подсчете единицы допуска по формуле (1) кубический корень извлекается не из любого заданного числа, а из среднего геометрического значения интервала размеров, в котором находился раз-

1. Соотношение между допуском и единицей допуска

Обозначение	Значение	Обозначение	Значение
допуска	допуска	допуска	допуска
IT5 IT6 IT7 IT8 IT9 IT10	7i 10i 16i 25i 40i 64i	IT11 IT12 IT13 IT14 IT15 IT16 IT17	100 <i>i</i> 160 <i>i</i> 250 <i>i</i> 400 <i>i</i> 640 <i>i</i> 1000 <i>i</i> 1600 <i>i</i>

мер. Например, расчет на прочность (или другой расчет) при конструировании детали (узла) изделия дал результат 12 мм. Так как размер 12 мм находится в интервале 10-18 мм, то среднее геометрическое значение интервала $D=\sqrt{10\cdot 18}$. Значит, для диаметра 12 мм D=13,4 мм (средний геометрический размер) $i=0,45\sqrt[3]{13,4}+0,001\cdot 13,4=1,08$ мкм. Разбивка диапазона 1-500 мм на 13 интервалов проведена таким образом, чтобы значения i, подсчитанные [по формуле (1)] по крайним значениям интервала, не отличались по величине более чем на 5-8%.

Квалитет характеризуется числом единиц допуска. Квалитет отражает точность технологического процесса. В ЕСДП СЭВ для размеров до 500 мм установлено 19 квалитетов: $IT01,\ IT0,\ IT1,\ IT2,\ IT3,...,IT17,\ IT-$ Intérnational Tolerance (Международный допуск или допуск ИСО). IT8, например, означает допуск системы по 8-му квалитету ИСО. Число единиц допусков в формуле (2) представляет собой ряд геометрической прогрессии R5 со знаменателем $\phi = \sqrt[5]{10} \cong 1,6$ (табл. 1).

При существующем многообразии технологических процессов оказалось, что выбранный для регламентации их ряд R5 вполне достаточен, с одной стороны, для обеспечения действительно необходимой точности для выполнения деталями или изделиями их функционального назначения, с другой стороны, рационально ограничивает выбор значений числа единиц допуска до числа, действительно необходимого и экономически целесообразного.

2. Значення допусков, мкм

Интервалы										К	валите	ты							
размеров, мм	01	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
To 3 CB. 3 до 6 » 6 » 10 » 10 » 18 » 18 » 30 » 30 » 50 » 50 » 80 » 80 » 120 » 120 » 180 » 180 » 250 » 250 » 315 » 315 » 400 » 400 » 500	0,4 0,4 0,5 0,6	0,5 0,6 0,6 0,8 1 1,2 1,5 2 3 4 5	0,8 1 1,2 1,5 1,5 2,5 3,5 4,5 6 7	1,2 1,5 1,5 2,5 2,5 3,4 5,7 8,9	2 2,5 2,5 3 4 4 5 6 8 10 12 13 15	3 4 4 5 6 7 8 10 12 14 16 18 20	18	6 8 9 11 13 16 19 22 25 29 32 36 40	46 52	14 18 22 27 33 39 46 54 63 72 81 89 97	25 30 36 43 52 62 74 87 100 115 130 140 155	40 48 58 70 84 100 120 140 160 185 210 230 250	60 75 90 110 130 160 190 220 250 290 320 360 400	100 120 150 180 210 250 300 350 400 460 520 570 630			840 1000 1200 1400 1600 1850 2100 2300	750 900 1100 1300 1600 1900 2200 2500 2900 3200 3600	2100 2500 3000 3500 4000 4600 5200 5700

Примечание. Для размеров до 1 мм квалитеты от 14 до 17 не применяются.

Стандартизация единицы допуска как функции размера (диаметра) и числа единиц допуска как функции технологического процесса и экономической целесообразности позволила регламентировать числовые значения допусков для всего диапазона до 500 мм (табл. 2).

Регламентированных числовых значений допусков во всем наиболее часто применяемом в машиностроении диапазоне до 500 мм недостаточно для задания точности на чертеже. Необходимо задать положение поля допуска относительно нулевой линии. Этой задаче служит понятие основное отклонение — расстояние ближайшей границы поля допуска до нулевой линии. Все размеры в системе допусков на типовые соединения деталей изделий классифицированы на охватывающие (отверстия), т. е. размеры, увеличивающиеся при обработке или «охватывающие» измерительные средства при измерении, и охватываемые (валы), т. е. размеры, уменьшаемые при обработке или измерительным «охватываемые» средством при измерении. В системе ЕСДП СЭВ для диапазона до 500 мм установлено 27 вариантов основных отклонений (рис. 5). Основные отклонения отверстий обозначены прописными (большими) буквами латинского алфавита, валов — строчными (малыми) буквами.

Числовые значения основных отклонений отверстий и валов приведены в ГОСТ 25346 - 82. Числовые значения стандартных основных отклонений должны охватывать все встречающиеся в практике машиностроения (и не только машиностроения) случаи образования соединения деталей изделий. Предельные отклонения регламентированных ГОСТ 25347-82 полей допусков для диапазона от 1 до 500 мм приведены в табл. 3, 4.

Различные *посадки* (характер соединений) в сопряжении отверстия и вала образуются следующим образом:

- 1) сохранением предельных размеров отверстия для одного квалитета постоянными и изменением предельных размеров вала в зависимости от требуемого характера соединения. При этом основное отклонение отверстия принимают равным нулю (т. е. Н см. рис. 5). Такая система образования посадок названа системой основного отверстия, или системой отверстия;
- сохранением предельных размеров вала для одного квалитета постоянными и изменением предельных размеров отверстия в зависимости от требуемого характера соединения.
 При этом основное отклонение вала при-

Рис. 5. Основные отклонения отверстий и валов

нимают равным нулю (т. е. h — см. рис. 5). Такая система образования посадок названа системой основного вала, или *системой вала*;

3) изменением предельных размеров как отверстия, так и вала. Из всех перечисленных возможностей образования посадок наибольшее распространение получила система отверстия, так как при этом сокращается потребность в осевом режущем инструменте (зенкерах, развертках, протяжках), которая определяется сменой поля допуска отверстия, тогда как валы окончательно обрабатываются на токарных и шлифовальных станках без замены инструмента при смене поля допуска вала (изменяется только настройка станков). Таким образом, для выполнения различных посадок в системе отверстия требуется один набор режущих инструментов для обработки валов и один для обработки отверстий. В системе вала во столько раз увеличивается потребность в наборах режущих инструментов для отверстий, сколько имеется посадок. Однако на практике бывают случаи необходимости применения системы вала (посадки наружных колец подшипников в корпус, посадки на один вал отверстий разных деталей, когда нецелесообразно делать ступенчатый вал, и т. п.).

Третий вариант образования посадок нецелесообразен из-за необходимости увеличения номенклатуры режущего и измерительного инструмента, а также оснастки.

- предпочтительные поля допусков.

Примечание.

3. Поля допусков отверстий при номинальных размерах от 1 до 500 мм

KBa-								-	Основные отклонения-	отклоне	ния									
литет	¥	В	0	a	E	F	Ŋ	Н	J_{S}	K	W	N	Ь	×	S	T	n	×	Y	Z
01								H01*	J _s 01*						_		-	-	<u> </u>	
0								#0 <i>H</i>	*0°f							-	-	-	_	_
-								H1*	J_s1^*						-		<u> </u>	-	-	_
2								H2*	J_s2*								-		<u> </u> -	
3								H3*	J _s 3*							ļ	-	-	<u> </u>	_
4								H4*	J_s4*							-	ļ	-	<u> </u>	
5							65	HS	$J_s S$	KS	M5	NS				-		-		_
9							35	9Н	$J_s 6$	K6	•М6	<i>N</i> 6	P6			-		-	_	
7						F7	67	ΤΗ	$J_s T$	K7	M7	N7	P7	R7	S7 I	T7	_	-	-	
∞				90	E8	F8		H8	$8^s f$	K8	8 <i>W</i>	N8				<i>U</i> 8	- - -	-		
6				60	E9	F9		6H	*6 ^s f									-	ļ	
10				D 10				H10	$J_{s}10*$										-	
=	411	B 11	C11	D11				H11	J_s 11*										-	
12		B 12						H12	J_s12*								-	_		
13								H13*	$J_{s}13*$									_		
14								H14*	J_s14*											
15								H15*	$J_{s}15*$											
16								H16*	J_s16*											
17								H17*	$J_{s}17*$											
								•		_			-	-	-	-	-	-		-
*	оля дс	Поля допусков, как		равило,	не пре	дназнач	енные д	правило, не предназначенные для посадок	ĸ.		•									

4. Hour genyeros sames upe nomenament passerpax or 1 go 500 sec

						,			Ochoburie	OH ALC										
Ква-								ĺ	Основные отклюнения	OI KIIOHE	КИН			ŀ	}					
	а	q	2	p	б	Ý	80	y	Js	k	ш	и	р		s	n	a	x	γ.	7
01								<i>h</i> 01*	$j_{s}01*$											
0								*04	*0sf							-				
-								h1*	j _s 1*							-				
2								h2*	j _s 2*							-				
3								h3*	j ₃ 3*							-	-			
4							84	h4	J _s 4	k4	m4	n4				-				
5							85	h5	2si	k5	m5	n 5	p 5	7.5	\$5	-				
9						9 <i>f</i>	98	94	9 ^s f	k6	9111	911	9 <i>d</i>	76	91 98	2				
7					e7	Lf		<i>h</i> 7	<i>1</i> %	k7	<i>m</i> 7	<i>n</i> 7			rs.	n7				
8			<i>c</i> 8	d8	89	<i>8,f</i>		8 <i>4</i>	*8*							n8	-	8x		z8.
6				6 <i>p</i>	60	6 <i>f</i>		64	*6 ^s f							_				
10				d10				h 10	j _s 10*											
11	<i>a</i> 11	<i>b</i> 111	c11	d11				h11.	j,11*						-	-				
.12		b12						h 12	j _s 12*											
13			,					h13*	j _s 13*							-				
14								h14*	j _s 14*								_			
15								h15*	j _s 15*							-				
16								h16*	*91 ^s f											
17								h17*	j _s 17*								ļ			
-	_	-	_	_	_	-	-		_	_	_	~	-	_	-		_	_	_	
*	* Поля допусков, как	-		равило,	не пре	дназнач	енные д	правило, не предназначенные для посадок.	ř.											
					1															

- предпочтительные поля допусков.

Примечание.

Рис. 6. Примеры обозначения полей допусков и посадок на чертежах

Системы отверстия и вала принято называть основанием системы - основным конструктивным признаком системы допусков и посадок. Если представить себе, что для каждого из 19 квалитетов в практике образования посадок можно использовать все 27 основных отклонений, то получается 27 х 19 = 513 полей допусков, а в двух системах - отверстия и вала, мы имели бы более 1000 полей допусков. Такая задача становится непосильной с точки зрения организации производства режущего и измерительного инструментов оснастки. Да и в этом нет необходимости. Здесь использован принцип предпочтительности и рационального ограничения. Во-первых, мы уже отметили, что система отверстия — наиболее рациональная система. ГОСТ 25347-82 устанавливает поля допусков отверстий и валов, являющихся ограничительным отбором для общего применения из всей возможной совокупности полей допусков, полученных различным сочетанием основных отклонений и допусков. Этим стандартом дан отбор для следующих диапазонов номинальных размеров:

- 1) до 1 мм;
- 2) от 1 до 500 мм;
- 3) св. 500 до 3150 мм.

Для наиболее распространенного диапазона—от 1 до 500 мм отобраны для применения поля допусков валов (см. табл. 4) и отверстий (см. табл. 3). Остальные возможные поля допусков являются специальными (не заполненные клетки), и их применение допускается

лишь в технически и экономически обоснованных случаях, если применение полей допусков по ГОСТ 25347-82 не может обеспечить требования, предъявляемые к изделиям, или если они предусмотрены в других стандартах СЭВ для соответствующих видов продукции, материалов или способов обработки.

Предельные отклонения, регламентированные для размеров валов и отверстий, представлены в ГОСТ 25347-82.

Примеры обозначений полей допусков и посадок на чертежах приведены на рис. 6.

ОТКЛОНЕНИЯ И ДОПУСКИ ФОРМЫ И РАСПОЛОЖЕНИЯ ПОВЕРХНОСТЕЙ И ПРОФИЛЕЙ

При нормировании точности геометрических параметров деталей исходят из предпосылки, что точность геометрии составляется из точности размеров и поверхностей. Погрешности размеров, характеризующие их точность, регламентированы стандартами, рассмотренными выше. К погрешностям поверхностей относят: отклонения формы, отклонения расположения, волнистость и шероховатость поверхности.

Основные понятия и определения. Отклонением формы называют отклонение формы реальной поверхности или реального профиля от формы номинальной поверхности или номинального профиля.

Отклонением расположения называют отклонение реального расположения рассматриваемого элемента от его номинального расположения.

Под *допусками формы и расположения* понимают наибольшие допускаемые значения отклонений формы и расположения.

При оценке отклонений формы шероховатость поверхности не включают, за исключением специально оговариваемых случаев, а волнистость обычно включают в отклонение формы (за редким, также специально обоснованным исключением).

Оценка отклонений расположения предполагает отсутствие отклонений формы поверхностей (профилей), которые при этом заменяются прилегающими поверхностями (профилями). За оси, плоскости симметрии и центры реальных поверхностей (профилей) в этих случаях принимают оси, плоскости симметрии и центры прилегающих поверхностей.

Под *реальной поверхностью* понимают поверхность, ограничивающую деталь и отделяющую ее от окружающей среды.

Под *номинальной поверхностью* понимают идеальную поверхность, номинальная форма которой задана чертежом или другой нормативно-технической документацией.

Профиль — это линия пересечения поверхности с плоскостью или с заданной поверхностью.

. *Реальный профиль* — это профиль реальной поверхности.

Номинальный профиль — это профиль номинальной поверхности.

Элемент — обобщенный термин, под которым в зависимости от соответствующих условий может пониматься поверхность, линия, точка.

Реальные поверхности и профили не могут быть воспроизведены абсолютно точно. Точность вопроизведения зависит от метода измерения, в котором важнейшую роль играет базирование.

База — элемент детали (или сочетание элементов), определяющий одну из плоскостей или осей системы координат, по отношению к которой задается допуск расположения или определяется отклонение расположения рассматриваемого элемента.

В качестве основных баз для количественной оценки отклонений формы, а также расположения установлены прилегающие поверхности и профили.

Прилегающая поверхность — поверхность, имеющая форму номинальной поверхности,

Рис. 7. Виды отклонений формы поверхностей

соприкасающаяся с реальной поверхностью и расположенная вне материала детали так, чтобы отклонение от нее наиболее удаленной точки реальной поверхности в пределах нормируемого участка имело минимальное значение

Прилегающий профиль — профиль, имеющий форму номинального профиля, соприкасающийся с реальным профилем и расположенный вне материала детали так, чтобы отклонение от него наиболее удаленной точки реального профиля в пределах нормируемого участка имело максимальное значение.

Основными видами отклонений формы поверхностей являются:

отклонение от плоскостности — наибольшее расстояние А от точек реальной поверхности до прилегающей плоскости в пределах нормируемого участка (рис. 7, а). Частными видами отклонений от плоскостности являются выпуклость и вогнутость поверхностей. Выпуклость поверхности — отклонение от плоскостности, при котором удаление точек реальной поверхности от прилегающей плоскости уменьшается от краев к середине (рис. 7,6). Вогнутость поверхности от прилегающей плоскости от прилегающей плоскости от прилегающей плоскости от прилегающей плоскости увеличивается от краев к середине (рис. 7.в):

отклонение от цилиндричности — наибольшее расстояние Л от точек реальной поверхности до прилегающего цилиндра в пределах нормируемого участка (рис. 7, г).

Основными видами отклонений формы профилей являются: 1) отклонение от прямолинейности в плоскости — наибольшее расстояние А от точек реального профиля до прилегающей прямой в пределах нормируемого участка (рис. 8, я).

Частными видами отклонений от прямолинейности в плоскости являются выпуклость и вогнутость профилей. Выпуклость профиля — отклонение от прямолинейности, при которой удаление точек реального профиля от прилегающей прямой уменьшается от краев к середине (рис. 8,6). Вогнутость профиля — отклонение от прямолинейности, при которой удаление точек реального профиля от прилегающей прямой увеличивается от краев к середине (рис. 8, в).

К отклонениям формы профиля относят и отклонения оси (или линии): отклонение от прямолинейности оси (или линии) в заданном направлении — наименьшее расстояние А между двумя параллельными плоскостями, пер-

пендикулярными к плоскости заданного направления, между которыми располагается реальная ось поверхности вращения (линия), в пределах нормируемого участка (рис. 8, 2). Отклонение оси (или линии) в пространстве— наименьшее значение диаметра Δ цилиндра,

внутри которого располагается реальная ось поверхности вращения (линия), в пределах нормируемого участка (рис. $8, \delta$);

2) отклонение от круглости — наибольшее расстояние ∆ от точек реального профиля до прилегающей окружности (рис. 8, е). Частными случаями отклонений от круглости являются овальность и огранка.

Овальность — отклонение от круглости, при котором реальный профиль представляет собой овалообразную фигуру, наименьший и наибольший диаметры которой находятся во взаимно перпендикулярных направлениях (рис. 8, ж):

$$\Delta = \frac{d_{\max} - d_{\min}}{2}.$$

Огранка — отклонение от круглости, при котором реальный профиль представляет собой многогранную фигуру (рис. 8, 3);

3) отклонение профиля продольного сечения — наибольшее расстояние ∆ от точек образующей реальной поверхности, лежащих в плоскости и проходящих через ее ось, до соответствующей стороны прилегающего про-

филя в пределах нормируемого участка (рис. 8, и). Прилегающий профиль продольного сечения цилиндрической поверхности — две параллельные прямые, соприкасающиеся с реальным профилем и расположенные вне материала так, чтобы наибольшее отклонение точек образующей реального профиля от соответствующей стороны прилегающего профиля имело минимальное значение. Отклонения от прямолинейности и параллельности образующих представляют собой отклонения профиля продольного сечения. Частными видами отклонений профиля продольного сечения являются конусообразность, бочкообразность и седлообразность.

Конусообразность — отклонение профиля продольного сечения, при котором образующие прямолинейны, но не параллельны (рис. $8, \kappa$).

Бочкообразность — отклонение профиля продольного сечения, при котором образующие не прямолинейны и диаметры увеличиваются от краев к середине сечения (рис. 8, л).

Ced noof paзность - отклонение профиля продольного сечения, при котором образующие непрямолинейны и диаметры уменьшаются от краев к середине сечения (рис. 8, M).

Конусообразность, бочкообразность и седлообразность оцениваются каж отклонения профиля продольного сечения.

Основными видами отклонений расположения поверхностей являются:

Рис. 9. Виды отклонений расположения поверхнос-

отклонение от параллельности плоскостей – разность А наибольшего и наименьшего расстояний между плоскостями в пределах нормируемого участка (рис. 9, a);

отклонение от перпендикулярности плоскостей - отклонение угла между плоскостями от прямого угла (90°), выраженное в линейных единицах Δ на длине нормируемого участка (рис. 9, 6);

отклонение наклона плоскости относительно плоскости - отклонение угла между плоскостью и базовой плоскостью от номинального угла, выраженное в линейных единицах Δ на длине нормируемого участка (рис. 9, в);

отклонение от симметричности относительно базового элемента – наибольшее расстояние Δ между плоскостью симметрии рассматриваемого элемента (или элементов) и плоскостью симметрии базового элемента в пределах нормируемого участка (рис. 9, г).

сти относительно оси (прямой) - отклонение угла между плоскостью и базовой осью от прямого угла (90°), выраженное в линейных

единицах Δ на длине нормируемого участка

(рис. 10, a);

Основными видами отклонений расположения поверхностей и осей (линий) являются: отклонение от перпендикулярности плоско-

отклонение от прямолинейности оси (прямой) относительно плоскости в заданном направлении - отклонение угла между проекцией оси поверхности вращения (прямой) на плоскость заданного направления (перпендикулярную базовой плоскости) и базовой плоскостью от прямого угла (90°), выраженное в линейных единицах Δ на длине нормируемого участка (рис. 10, 6);

отклонение наклона оси (или прямой) относительно плоскости - отклонение угла между осью поверхности вращения (прямой) и базовой плоскостью от номинального угла, выраженное в линейных единицах Δ на длине нормируемого участка (рис. 10, 6).

Основными видами отклонений расположения профилей, осей (или линий) являются: отклонение от параллельности прямых в плоскости – разность А наибольшего и наименьшего расстояний между прямыми на длине нормируемого участка (рис. 11, a);

отклонение от параллельности осей (или прямых) в пространстве - геометрическая сумма Δ отклонений от параллельности проекций осей (прямых) в двух взаимно перпендикулярных плоскостях, из которых одна (плоскость) является общей (рис. 11, 6); общая плоскость осей (прямых) в пространстве представляет собой плоскость, проходящую через одну (базовую) ось и точку другой оси;

отклонение от параллельности осей (или прямых) в общей плоскости - отклонение от параллельности Д проекций осей (прямых) на общую плоскость (рис. 11, 6);

Рис. 10. Виды отклонений расположения поверхностей и осей (линий)

Рис. 11. Виды отклонений расположения профилей, осей (или линий)

перекос осей (или прямых) — отклонение параллельности Δ_y проекций осей (прямых) на плоскость, перпендикулярную к общей плоскости осей и проходящую через одну из осей (базовую) (рис. 11, z);

отклонение наклона осей (или прямых) относительно оси (прямой) — отклонение угла между осью (прямой) и базовой осью от номинального угла, выраженное в линейных единицах Δ на длине нормируемого участка (рис. 11, ∂); отклонение наклона оси (прямой) относительно оси (прямой) определяется в плоскости, проходящей:

- 1) через базовую и рассматриваемую оси;
- 2) через базовую ось параллельно рассматриваемой оси (если оси не лежат в одной плоскости);

отклонение от соосности относительно оси базовой поверхности — наибольшее расстояние Δ между осью рассматриваемой поверхности вращения и осью базовой поверхности на длине нормируемого участка (рис. 11, e);

отклонение от соосности относительно общей оси — наибольшее расстояние $(\Delta_1, \Delta_2, \ldots)$ между осью рассматриваемой поверхности вращения и общей осью двух или нескольких поверхностей вращения на длине нормируемого участка (рис. $11, \infty$);

позиционное отклонение оси — наибольшее расстояние Δ между реальным расстоянием оси и ее номинальным расположением в пределах нормируемого участка (рис. 11, 3); позиционное отклонение расположения имеет место не только для осей, но и для других

Рис. 12. Виды суммарных отклонений формы и расположения поверхностей (плоскостей)

элементов (центров, плоскостей, плоскостей симметрии);

отклонение от пересечения осей — наименьшее расстояние Δ между номинально пересекающимися осями (рис. 11,u); обычно при нормировании допускаемого отклонения от пересечений осей наибольшее расстояние Δ удваивается.

Основными видами суммарных отклонений формы и расположения поверхностей (плоскостей) являются:

полное радиальное биение — разность Δ наибольшего и наименьшего расстояний от всех точек реальной поверхности в пределах нормируемого участка до базовой оси (рис. 12, a);

полное торцовое биение — разность Δ наибольшего и наименьшего расстояний от точек реального профиля торцовой поверхности до плоскости, перпендикулярной базовой оси (рис. 12, δ);

отклонение формы заданной поверхности — наибольшее отклонение Δ точек реальной поверхности от номинальной поверхности, определяемое по нормали номинальной поверхности в пределах нормируемого участка (рис. 12, s);

суммарное отклонение параллельности и плоскостности — разность Δ наибольшего

и наименьшего расстояний от точек реальной поверхности до базовой плоскости в пределах нормируемого участка (рис. 12, г);

суммарное отклонение перпендикулярности и плоскостности — разность Δ наибольшего и наименьшего расстояний от точек реальной поверхности до плоскости, перпендикулярной базовой плоскости в пределах нормируемого участка (рис. 12, ∂);

суммарное отклонение от номинального наклона и плоскостности — разность ∆ наибольшего и наименьшего расстояний от точек реальной поверхности до плоскости, расположенной под заданным номинальным углом относительно базовой плоскости или базовой оси в пределах номинального участка (рис. 12, e).

Основными видами суммарных отклонений формы и расположения профилей являются:

радиальное биение — разность Δ наибольшего и наименьшего расстояний от точек реального профиля поверхности вращения до базовой оси в сечении плоскостью, перпендикулярной базовой оси (рис. 13, a);

торцовое биение — разность Δ наибольшего и наименьшего расстояний от точек реального профиля торцовой поверхности до плоскости, перпендикулярной базовой оси (рис. 13, δ).

Рис. 13. Виды суммарных отклонений формы и расположения профилей

Торцовое биение определяется в сечении торцовой поверхности цилиндром заданного диаметра (d), (рис. 13, δ), соосным с базовой осью, а если диаметр d не задан, то — в сечении любого (в том числе наибольшего) диаметра торцовой поверхности. При плоской форме номинальной торцовой поверхности торцовое биение - результат совместного проявления отклонений от общей плоскости точек, лежащих на линии пересечения торцовой поверхности с секущим цилиндром, и отклонения перпендикулярности торца относительно оси базовой поверхности на длине, равной диаметру рассматриваемого сечения. Торцовое биение не включает в себя всего отклонения от плоскостности рассматриваемой поверхности;

5. Допуски параллельности, перпендикулярности, наклона, торцового биения, полного торцового биения, плоскостности и прямолинейности

Отклонен		I		Ин	гервалы р	размеров,	мм		
параллельности, перпендикулярно- сти, наклона, тор- цового биения и полного торцового биения	плоскост- ности и прямоли- нейности	До 10	Св. 10 до 16	Св. 16 до 25	Св. 25 до 40	Св. 40 до 63	Св. 63 до 100	Св. 100 до 160	Св. 160 до 250
Степень точ	ности				Допуск	и, мкм			
- 1 2 3 4 5 6 7 8 9 10 11	1 2 3 4 5 6 7 8 9 10 11 12	0,25 0,4 0,6 1 1,6 1,5 4 6 10 16 25 40 60	0,3 0,5 0,8 1,2 2 3 5 8 12 20 30 50 80	0,4 0,6 1,0 1,6 2,5 4 6 10 16 25 40 60 100	0,5 0,8 1,2 2 3 5 8 12 20 30 50 80 120	0,6 1 1,6 2,5 4 6 10 16 25 40 60 100 160	0,8 1,2 2 3 5 8 12 20 30 50 80 120 200	1 1,6 2,5 4 6 10 16 25 40 60 100 160 250	1,2 2 3 5 8 12 20 30 50 80 120 200 300
·				Допу	ски, мм				
- 13 14 15 16	13 14 15 16	0,06 0,1 0,16 0,25 0,4	0,08 0,12 0,2 0,3 0,5	0,1 0,16 0,25 0,4 0,6	0,12 0,2 0,3 0,5 0,8	0,16 0,25 0,4 0,6 1	0,2 0,3 0,5 0,8 1,2	0,25 0,4 0,6 1 1,6	0,3 0,5 0,8 1,2 2

OM BLIDGERCHIM, JOSFVCKI DEJNIEJEROFO GRESINE N HOJIMATO	COM B DATINYCHOM BLIDSTONIEM, MANYOCKE BRIDERINGSTON	The state of the s
B JERRHETPRANS	Bepecenema 0	
пересечения осей	CHMMCTparamoctin	•
CERCON LINE IN INC.	CONTRACTOR COOCHOCTE,	DOJONEROTO CONCENS
BYCKE COOCHOCTE,	радиального бисина, д	круглости и профили п
6. Дошуски	Pa Jula	KPYTAK

м- цилиндричности, круглости, про- филя продоль- ного сечения Д д 3 0,3 0,5 СВ 3 до 10 0,4 0,6	ости, сим- инлости и круглости, про- врадиус- въражения меры, мм Св. 3 до 10 0,4 0,6	дилиндричности, круглости, профиля продольного сечения До 3 0,3 0,5 Св. 3 до 10 0,4 0,6	линдричности, углости, про- лля продоль- гого сечения 3 до 10 0,4 0,6	линдричности, углости, про- лия продоль- пого сечения 3 до 10 0,4 0,6	0,3 0,5	0,3 0,5 0,4 0,6	0,5		3 3	1,2	2 2,5	9 WKW WKW	5 9	Афин 10 10 11 11 11 11 11 11 11 11 11 11 11	ени точн Допуски 12	точности 10 10 2 20 6 25	и 11 30 40	50 50	0,08	MM 0,12 0	M M 0,2	0,3
	Š Š	3 д	мо 10 %	^ ^	« 01 « %1	18	0,5	0,8	1,2	2 2	€ 4	2	∞ <u>c</u>	12	20	30	900	08	0,12	0,2	0,3	0,5
До 3	* *				30				2,2		r v	> ∞	12	20 20	30	20 40	08	120	0,10	0,3	0,5	0,8
Св. 3 до 10	\$	30 ~	» 50	<u> </u>	50 »	120		1,6	2,5	4	9	10	16	25	40	09	100	160	0,25	0,4	9,0	-
» 10 » 18	^	° 05	» 120	*	120 »	250	1,2	7	8	5	~	12	20	30	50	80	120	200	0,3	0,5	8,0	1,2
» 18 » 30	*	120 ×	» 250	*	250 »	400	1,6	2,5	4	9	01	16	25	9	09	100	160	250	0,4	9,0	-	1,6
» 30 » 50	*	250 >	» 400		* 400	. 630	7	ε.	8	∞	12	20	30	20	08	120	200	300	0,5	8,0	1,2	
» 50 » 120	* 4	400 °	» 630	^	630 »	1000	2,5	4	9	10	16	25	40	99	100	160	250	400	9,0	-	1,6	2,5
» 120 » 250	9 «	630 »	1000	_			3	5	∞	12	20	30	20	8	120	200	120 200 300 500	200	8,0	1,2	2	3

вместного проявления отклонений профиля рассматриваемого сечения в заданном направлении и отклонений расположения оси этой поверхности относительно базовой оси;

отклонение формы заданного профиля— наибольшее отклонение Δ точек реального профиля от номинального профиля, определяемое по нормали к номинальному профилю в пределах нормируемого участка (рис. 13, ϵ). Отклонение формы заданного профиля— результат совместного проявления отклонений размеров и формы профиля, а также отклонений расположения его относительно заданных баз (если они заданы).

Если базы не заданы, расположение номинального профиля относительно реального определяется условием получения минимального отклонения формы профиля.

Предельные значения всех приведенных выше основных видов отклонений формы и расположения поверхностей и профилей ограничены соответственно допусками формы и расположения (табл. 5, 6).

При нормировании допусков формы и расположения поверхностей было установлено 16 степеней точности: 1-я самая точная, далее — грубее. Значения допусков в пределах одной степени точности изменяются по 10-му ряду предпочтительных чисел с коэффициентом возрастания $\phi = 1,25$ в зависимости от интервала размеров, а от одной степени точности к другой — по 5-му ряду с $\phi = 1,6$.

В зависимости от соотношения между допуском размера и допусками формы и расположения устанавливаются следующие уровни относительной геометрической точности:

А – нормальная относительная геометрическая точность (допуски формы и расположения в среднем составляют 60% от допуска размера):

В – повышенная относительная геометрическая точность (допуски формы и расположения в среднем составляют 40% от допуска размера);

С – высокая относительная геометрическая точность (допуски формы и расположения в среднем составляют 25% от допуска размера).

Для цилиндричности, круглости и профиля продольного сечения относительная геометрическая точность для A, B и C составляет соответственно 30, 20 и 12% от допуска размера, так как эти отклонения относят к радиусу, а отклонения радиуса — к диаметру.

Обозначение на чертежах допусков формы и расположения поверхностей и профилей. Вид

7.	Обозначені	ие видов	допусков
----	------------	----------	----------

Группа допусков	Вид допуска	Знак
Допуски формы	Допуск прямолиней- ности	
	Допуск плоскост- ности	
	Допуск круглости	0
	Допуск цилиндрич- ности	/4/
	Допуск профиля продольного сечения	=
Допуски располо-	Допуск параллель- ности	//
жения	Допуск перпендику- лярности	Т.
	Допуск наклона	~
	Допуск соосности	0
	Допуск симметрич- ности	
	Позиционный допуск	-
	Допуск пересечения осей	×
Суммарные допуски формы и	Допуск радиального биения Допуск торцового биения Допуск биения в заданном направлении	1
расположе- ния	Допуск полного радиального биения Допуск полного торцового биения	11
·	Допуск формы за- данного профиля	\cap
	Допуск формы за- данной поверхности	

Рис. 14. Примеры указания на чертежах допусков формы и расположения поверхностей и профилей

допуска формы и расположения поверхностей и профилей обозначают на чертеже знаками (табл. 7).

Для обозначения допусков формы и расположения, кроме знака, записываемого в рамке, разделенной на два или три поля, приводятся числовые значения допуска (второе поле) и база (третье поле) — рис. 14. У валика (рис. 14, а) допуск цилиндричности составляет 0,01 мм, а допуск круглости 0,004 мм. Допуск соосности одного отверстия относительно базового А (рис. 14, 6) составляет 0,08 мм.

ДОПУСКИ НА УГЛОВЫЕ РАЗМЕРЫ

Допуски углов установлены в зависимости от длины конуса L (при конусности не более 1:3) или длины образующей L_1 (при конусности более 1:3) — рис. 15. При конусности не более 1:3 длина конуса L приближенно принимается равной длине образующей L_1 (погрешность приближения не превышает 2%). Длина меньшей стороны угла — до 2500 мм. Всего установлено 17 степеней точно-

Рис. 15. Схемы назначения допусков на угловые размеры: a- при конусности $\le 1:3; \ b-$ при конусности > 1:3

сти — от 1 до 17 (в порядке убывания точности). При необходимости допуски точнее 1-й степени точности могут быть получены делением допусков 1-й степени точности на коэффициент 1,6 (ϕ = 1,6, ряд R5). Допуск угла может быть выражен в угловых (AT_{α}) или в линейных (AT_h и AT_D) единицах. AT_{α} , AT_h и AT_D связаны между собой формулами:

$$AT_h = AT_\alpha \cdot L_1 \cdot 10^{-3},$$

где AT_h в мкм; AT_α в мкрад; L_1 в мм. Для конусов с конусностью не более 1:3 $AT_D \approx AT_h$ (разность не превышает 2%). Для конусов с конусностью более 1:3

$$AT_D = \frac{AT_h}{\cos \alpha/2},$$

где α - номинальный угол конуса.

8. Допуски углов (по ГОСТ 8908-81)

							Степен	ь точнос	ги		
]	Интерв	ал д	шин			1				2	
	L, L			1	$4T_{\alpha}$	AT'_{α}	AT_h ; AT_D ,	. 1	$4T_{\alpha}$	AT_{α}^{\prime}	AT_h ; AT_D ,
				мкрад	угл. ед.	AΙα	МКМ	мкрад	угл. ед.	ΑΙα	МКМ
До Св. » » » »	10 16 25 40 63 100 160 250	до » » » » »	16 25 40 63 100 160 250 400	50 40 5 31,5 25 20 16 12,5 10 8	10" 8" 6" 5" 4" 3" 2,5" 2" 1,5"	10" 8" 6" 5" 4" 3" 2,5" 2" 1,5"	До 0,5 0,4-0,6 0,5-0,8 0,6-1,0 0,8-1,3 1,0-1,6 1,3-2,0 1,6-2,5 2,0-3,2	80 63 50 40 31,5 25 20 16 12,5	16" 13" 10" 8" 6" 5" 4" 3" 2,5"	16" 12" 10" 8" 6" 5" 4" 3" 2,5"	До 0,8 0,6-1,0 0,8-1,3 1,0-1,6 1,3-2,0 1,6-2,5 2,0-3,2 2,5-4,0 3,2-5,0
» » »	400 630 1000	» » »	630 1000 1600	6,3	1".	1"	2,5-4,0	10 - -	2" - -	- 2"	4,0-6,3
»	1600	»	2500	_	-	-	_	_	_		-

Продолжение табл. 8

						Степен	ь точнос	LM .		
]	Интервал дл	пин			3				4	
	$L; L_1, M$		A	T_{α}	AT'_{α}	AT_h ; AT_D ,	1	T_{α}	AT'_{α}	AT_h ; AT_D ,
			мкрад	угл. ед.	ΑΙα	MKM	мкрад	угл. ед.	ΑΙα	МКМ
До	10		125	26′′	26′′	До 1,3	200	41′′	40′′	До 2,0
Св.	10 до	16	100	21′′	20′′	1,0-1,6	160	33′′	32′′	1,6-2,5
>>	16 »	25	80	16′′	16′′	1,3-2,0	125	26′′	26′′	2,0-3,2
>>	25 »	40	63	13"	12′′	1,6-2,5	100	21′′	20′′	2,54,0
>>	40 »	63	50	10′′	10′′	2,0-3,2	80	16′′	16′′	3,2-5,0
>>	63 » ·	100	40	8′′	8′′	2,5-4,0	63	13′′	12"	4,0-6,3
>>	100 »	160	31,5	6′′	6′′	3,2-5,0	50	10′′	10′′	5,0-8,0
>>	160 »	250	25	5′′	5′′	4.0 - 6.3	40	8′′	8′′	6.3 - 10.0
>>	250 »	400	20	4′′	4′′	5,0-8,0	31,5	6′′	6′′	8.0 - 12.5
>>	400 »	630	16	3′′	3′′	6,3-10,0	25	5′′	5".	10.0 - 16.0
>>	630 »	1000	_	_	_		20	4′′	4′′	12.5 - 20.0
>>	1000 »	1600	_	_			16	3′′	3′′	16,0-25,0
»		2500	_	_	_	_	12,5	2,5"	2,5′′	20.0 - 32.0
	·							,	,	

Продолжение табл. 8

					Степен	ь точнос	ги	-	
И	нтервал длин			5				6	•
	$L; L_1, MM$	1	$4T_{\alpha}$	AT	AT_h ; AT_D ,	-	$4T_{\alpha}$	AT'_{α}	AT_h ; AT_D ,
		мкрад	угл. ед.	AT'_{α}	МКМ	мкрад	угл. ед.	ΑΙα	МКМ
Св. » » »	До 10 10 до 16 16 » 25 25 » 40 40 » 63 63 » 100	315 250 200 160 125 100	1'05'' 52'' 41'' 33'' 26'' 21''	1' 50" 40" 32" 26" 20"	До 3,2 2,5-4 3,2-5 4-6,3 5-8 6,3-10	500 400 315 250 200 160	1'43" 1'22" 1'05" 52" 41" 33"	1'40" 1'20" 1' 50" 40" 32"	До 5 4-6,3 5-8 6,3-10 8-12,5 10-16

Продолжение табл. 8

						Степен	ь точнос	LN		
ν	Інтервал д	ілин			5				6	
	$L; L_1, N$	iM	1	T_{α}	AT'_{α}	$AT_h; AT_D,$	- 1	$4T_{\alpha}$	AT'_{α}	$AT_h; AT_D,$
		·	мкрад	угл. ед.	AIα	МКМ	мкрад	угл. ед.	ΑΙα	МКМ
Св.	100 до	160	80	16′′	16''	8-12,5	125	26′′	26′′	12,5-20
>>	160 »	250	63	13"	12"	10-16	100	21′′	20′′	16-25
>>	250 »	400	50	10′′	10′′	12,5-20	80	16′′	16′′	20 - 32
>>	400 »	630	40	8′′	8′′	16 - 25	63	13''	12′′	25-40
>>	630 »	1000	31,5	6"	6''	20 - 32	50	10′′	10′′	32 - 50
»	1000 »	1600	25	5′′	5''	25 - 40	40	8′′	8′′	40-63
>>	1600 »	2500	20	4′′	4′′	32 - 50	31,5	6"	6′′	50 - 80

П р и м е ч а н и е. AT_{α}' — округленное значение допуска угла.

Приведенные в табл. 8 допуски (для первых шести степеней точности) могут быть расположены как в плюс (+ AT), в минус (- AT), так и симметрично (\pm AT/2) относительно минимального значения угла.

ДОПУСКИ ШПОНОЧНЫХ И ШЛИЦЕВЫХ СОЕДИНЕНИЙ

Шпоночные соединения применяют в соединениях цилиндрических поверхностей отверстий и валов для предотвращения их относительного углового смещения. Конструкция шпоночных соединений и их точность стандартизованы в рамках СЭВ. Чаще всего применяют соединения с призматическими сегментными шпонками. СТ СЭВ 57-73 регламентированы поля допусков на ширину b шпонок, пазов валов и пазов втулок. Как правило, шпонки соединяют с валами по переходной посадке, а с втулками — по посадке с зазором. Пример схемы расположения соединения с призматическими шпонками показан на рис. 16 (для b=6 мм.) Как следует из рис. 16, шири-

Рис. 16. Размеры (a) и варианты полей допусков (b) призматических шпонок и пазов для них (при $b=10\,$ мм)

на собственно шпонок задана по h9, ширина пазов дается для трех вариантов. Соединение по рис. 16, 16 свободное: паз вала по H9 и паз втулки по D10; соединение по рис. 16, 26 нормальное: паз вала по N9 и паз втулки по J_s9 ; соединение по рис. 16, 36 плотное: паз вала по P9 и паз втулки по P9. Помимо параметра b нормируются также следующие размеры соединения: глубина паза втулки (по H12), длина l призматической шпонки (по h14), длина шпоночного паза в валу (по H15), высота шпонки (по h11) и др.

Шпоночные соединения, как правило, не могут передавать большие крутящие моменты. При наличии больших силовых воздействий на соединение применяют шлицевые конструкции валов и отверстий. В зависимости от профиля зубьев щлицев шлицевые соединения делят на прямобочные, эвольвентные и треугольные. На практике при передаче больших крутящих моментов и изменении направления вращения обычно применяют шлицевые соединения с эвольвентным профилем зубьев, регламентированные ГОСТ 6033-80. Собственно профиль эвольвентных шлицевых соединений приведен в этом же ГОСТе (рис. 17). В таких соединениях втулку относительно вала центрируют по боковым поверхностям зубьев или по наружному диаметру, причем предпочтение отдают центрированию по боковым поверхностям зубьев, обеспечивающим большую точность центрирования. Для этого вида центрирования установлено два вида допусков размера ширины е впадины втулки и толщины з зуба вала: допуск размера ширины втулки (зуба) Te(Ts) и допуск суммарный Т, включающий допуск размера ширины втулки (зуба), а также допуск формы и расположения втулки (зуба). Расположение допуска втулки и зуба определяется основным отклонением - расстоянием ближайшей гра-

Рис. 17. Профиль зубьев эвольвентных шлицевых соединений (по ГОСТ 6033-80): a — центрирование по боковым поверхностям зубьев; 6 — центрирование по наружному диаметру

ницы поля допуска до номинального размера, отсчитываемого по дуге делительной окружности.

Посадки шлицевых соединений с эвольвентным профилем зубьев при центрировании по боковой поверхности зубьев регламентированы в системе основного отверстия, т. е. для е - ширины впадины установлено основное отклонение H, а для s — толщины зуба — a, c, d, f, g, h, k, n, p, r со степенями точности для e: 7, 9, 11, а для s - 7, 8, 9, 10, 11. Нецентрирующие диаметры шлицевых соединений с эвольвентным профилем зубьев при центрировании по боковым поверхностям задаются по ГОСТ 25347-82 и ГОСТ 25346-82 с обеспечением гарантированных зазоров между валом и втулкой (Df по H16, Da – по H11, da – по d9 или h12, df — по h16, см. рис. 16).

Обозначение шлицевых соединений содержит номинальный размер соединения D, модуль m, посадку (отверстие и вал); например: $50 \times 2 \times 9H/9g$ ГОСТ 6033-80, т. е. соединение D=50 мм с модулем m=2, отверстие 9H (ширина e впадины с основным отклонением H по 9-й степени точности), вал 9g (толщина g зуба с основным отклонением g по 9-й степени точности по ГОСТ 6033-80).

ДОПУСКИ И ПОСАДКИ РЕЗЬБОВЫХ ДЕТАЛЕЙ И СОЕДИНЕНИЙ

Большая часть соединений в машинах, механизмах и приборах — резьбовые. По назначению резьбы делят на крепежные, кинематические, герметичные (трубные) и специальные.

По виду профиля осевого сечения резьбы

Рис. 18. Профиль и основные параметры метрической резьбы для диаметров от 1 до 600 мм

делят на метрические, доймовые (применяют как крепежные), трапецеидальные, прямоугольные, угольные и упорные (применяют как кинематические для передачи точного относительного перемещения соединяемых деталей), круглые (полукруглые), конические, цилиндрические (применяют для обеспечения герметичности соединений).

Наиболее распространена среди крепежных резьб резьба на цилиндрической поверхности с метрическим профилем, получившая название профиля ISO (рис. 18).

Цилиндрическая резьба определяется профилем, средним d_2 (D_2) , наружным d (D) и внутренним $d_1(D_1)$ диаметрами, шагом P, ходом P_n (для многозаходной резьбы $P_n = Pn$, где n — число заходов), углом профиля α , высотой исходного профиля (треугольника) H, углами наклона сторон профилей β и γ , углом подъема резьбы ψ и длиной свинчивания l. Угол профиля ISO $\alpha = 60^\circ$.

Системы допусков и посадок цилиндрических резьб различного профиля (метрической, трапецеидальной и др.) с прямолинейными сторонами профиля построены по единым принципам. Рассмотрим их на примере метрической резьбы. Нормирование точности резьбы проводится от исходного (номинального) профиля. Отклонения — в тело детали, у болта — в минус, у гайки — в плюс. Стандартами ограничены отклонения среднего диаметра и диаметров выступов (наружного диаметра — для болтов, внутреннего диаметра — для гаек).

Поле допуска болта и гайки образуется сочетанием поля допуска среднего диаметра и поля допуска диаметра выступов. Как и для гладких цилиндрических деталей и соединений, поле допуска определяется величиной допуска, регламентированного степенями точности, обозначенного цифрами:

Диаметр наружной Степени точности: резьбы:

 d_1 4, 6, 8 3, 4, 5, 6, 7, 8, 9, 10 Диаметр внутренней резьбы:

D₁ 4, 5, 6, 7, 8 D₂ 4, 5, 6, 7, 8, 9

и основными отклонениями (рис. 19). Числовые значения основных отклонений приведены в табл. 9. Выбор степени точности и основного отклонения определяется следующими основными факторами: ∂ линой свинчивания и требованиями к точности соединения. Установлено три группы длин свинчивания: S — короткие, N — нормальные и L — длинные

Рис. 19. Основные отклонения для метрической резьбы с зазором

и три класса точности: точный, средний, грубый. Они и определяют выбор полей допусков резьбового соединения (табл. 10), т. е. посадки, которые могут быть образованы сочетанием любых полей допусков болта и гайки.

Допуски диаметра наружной резьбы (болта) и диаметра внутренней резьбы (гайки) получены умножением допуска диаметра 6-й степени точности на коэффициент соответственно:

Значения допусков для d, d₂ и D₁, D₂ (6-й степени точности) определяются, в свою очередь, по формулам:

для
$$d$$
 $T_d(6) = 180 \sqrt[3]{P^2} - \frac{3,15}{\sqrt{P}}$. для D $T_{D_1}(6) = 433 - 190P^{1,22}$ (при $P \leqslant 0,8$ мм); $T_{D_1}(6) = 230P^{0,7}$ (при $P > 1$ мм); для d_2 $T_{d_2}(6) = 90P^{0,4}d^{0,1}$; для D_2 $T_{D_2}(6) = 132T_{d_2}(6)$.

Поля допусков наружного диаметра болта d и внутреннего диаметра гайки D_1 приведены в табл. 11. Так как на средний диаметр резьбы влияют отклонения шага и отклонения угла профиля, в табличном допуске среднего диаметра учтено влияние погрешностей шага и угла профиля на действительное значение среднего диаметра. На рис. 20 и 21 показаны механизмы компенсации погрешностей шага и погрешностей угла профиля за счет среднего диаметра. Из рис. 20 следует, что при идеальной резьбе гайки с шагом $P_{\Gamma} = P_{\Gamma \text{ ном}}$ и погрешности одного шага болта $P_{6} - P_{\Gamma \text{ ном}} = \Delta P_{6}$ при n шагах погрешность будет $\Delta (nP_{6})$; следова-

9. Основные отклонения диаметров наружной и внутренней резьб

	Н	аружна				<u> </u>	нутрен резьб		
Шаг	ļ			метр	pe	зьбы			
<i>Р</i> , мм		d;		откл		lettine i	$D_1;$ I_{MKM}	\mathcal{O}_2	
		e		OIKJ	OH	ение, г	EI		
	d	e	f	g	h	E	F	G	H
0,2 0,25 0,3	_ _ _		- 32 - 33 - 33	-18	0 0	- - -	+33	+ 17 + 18 + 18	0 0 0
0,35 0,4 0,45	- - -	-		-19 -19 -20	0 0	- - -	+34	+ 19 + 19 + 20	0 0 0
0,5 0,6 0,7	- - -	-50 -53 -56	- 36 - 36 - 38	-21	0 0	+50 +53 +56	+36	+20 +21 +22	0 0 0
0,75 0,8 1	- - -90	-56 -60 -60	- 38 - 38 - 40	-24	0	+56 +60 +60	+38	+ 22 + 24 + 26	0 0 0
1,25 1,5 1,75	-95 -95 -100	-63 -67 -71	- 42 - 45 - 48	-28 -32 -34	0 0	+63 +67 +71	+45	+ 28 + 32 + 34	0 0 0
2 2,5 3	- 100 - 106 - 112	-71 -80 -85	- 52 - 58 - 63		0 0	+71 +80 +85	+ 52 - -	+38 +42 +48	0 0 0
3,5 4 4,5	-118 -125 -132	-90 -95 -100	- -	-53 -60 -63			-	+ 53 + 60 + 63	0 0 0
5 5,5 6	-132 -140 -150	- 106 - 112 - 118	_ _ _	- 71 - 75 - 80	0	+ 106 + 112 + 118		+71 +75 +80	0 0 0

тельно, $\Delta d_2(P)=f(P)=\operatorname{ctg}\frac{\alpha}{2}\Delta P_n=1,732\Delta P_n$. Из рис. 21 следует, что свинчиваемость идеаль-

ной гайки и болта с погрешностью угла профиля $\Delta \frac{\alpha_6}{2}$ может быть осуществлена за-

нижением профиля болта на величину

$$A_a = \Delta d_2(\alpha) = f(\alpha);$$

при $H = 0.54 \ P$ имеем

$$f(\alpha) = 0.36P \frac{\Delta \alpha_6}{2}.$$

10. Поля допусков метрической резьбы

Класс					Д.	пина свинч	ивания	,		
точности		S				N			L	
			По	ле доп	іуска н	аружной	резьбы			
Точный		(3h4h)				4 <i>g</i>	4 <i>h</i>			(5h4h)
Средний	5g6g	(5h6h)	6 <i>d</i>	6e	6 <i>f</i>	6g	6 <i>h</i>	(7e6e)	7g6g	(7h6h)
Грубый						8 <i>g</i>	(8h) *		(9g8g)	
			Пол	е допу	уска вн	утренней	резьбы			
Точный			4 <i>H</i>				5 <u>H</u> H			6 <i>H</i>
Средний		(5 <i>G</i>)	5 <i>H</i>	6	G	6.	Н	(7	G)	7 <i>H</i>
—————————————————————————————————————				7	G	7.	Н	(8	<i>G</i>)	8 <i>H</i>

^{*} Только для резьбы с шагом P>0.8 мм. Для резьбы с шагом $P\leqslant0.8$ мм применяют поле допуска 8h6h.

11. Допуски наружного диаметра наружной резьбы и внутреннего диаметра внутренней резьбы

	Нару	жная р	езьба	Внутр	енняя р	резьба
Шаг <i>Р</i> , мм		, C	тепень	точнос	ги	
	4	6	8	4	5	6
			Допус	к, мкм		
		T_d			T_{D_1}	
0,2 0,25 0,3	36 42 48	56 67 75	_ _ _	38 45 53	48 56 67	60 71 85
0,35 0,4 0,45	53 60 63	85 95 100	_ _ _	63 71 80	80 90 100	100 112 125
0,5 0,6 0,7	67 80 90	106 125 140	_	90 100 112	112 125 140	140 160 180
0,75 0,8 1	90 95 112	140 150 180	236 280	118 125 150	150 160 190	190 200 236
1,25 1,5 1,75	132 150 170	212 236 265	335 375 425	170 190 212	212 236 265	265 300 335
2 2,5 3	180 212 236	280 335 375	450 530 600	236 280 315	300 355 400	375 450 500

Рис. 20. К диаметральной компенсации погрешности шага резьбы

Рис. 21. К диаметральной компенсации погрешности угла профиля резьбы

12. Допуски среднего диаметра наружной и внутренней резьб

				Наруж	сная резь	ба		Внут	ренняя р	езьба	
Номинальный диаметр	Шаг <i>Р</i> ,	Степень точности									
резьбы <i>d</i> , мм	ММ	3	4	5	6	7	8	4	5	6	
				Допус	к <i>Т_{d2},</i> мі	М		Доп	Допуск T_{D_2} , мкм		
От 1 до 1,4	0,2 0,25 0,3	24 26 28	30 34 36	38 42 45	48 53 56	(60) (67) (71)	(75) (85) (90)	40 45 48	50 56 60	63 71 75	
Св. 1,4 до 2,8	0,2 0,25 0,35 0,4 0,45	25 28 32 34 36	32 36 40 42 45	40 45 50 53 56	50 56 63 67 71	(63) (71) 80 85 90	(80) (90) (100) (106) (112)	42 48 53 56 60	53 60 67 71 75	67 75 85 90 95	
Св. 2,8 до 5,6	0,25 0,35 0,5 0,6 0,7 0,75 0,8	28 34 38 42 45 45 48	36 42 48 53 56 56 60	45 53 60 67 71 71 75	56 67 75 85 90 90	(71) 85 95 106 112 112 118	- (106) (118) (132) (140) (140) 150	48 56 63 71 75 75 80	60 71 80 90 95 95 100	75 90 100 112 118 118 125	
Св. 5,6 до 11,2	0,25 0,35 0,5 0,75 1 1,25 1,5	32 36 42 50 56 60 67	40 45 53 63 71 75 85	50 56 67 80 90 95	63 71 85 100 112 118 132	(80) 90 106 125 140 150 170	- (132) (160) 180 190 212	53 60 71 85 95 100 112	67 75 90 106 118 125 140	85 95 112 132 150 160 180	
	0,35 0,5 0,75 1	38 45 53 60	48 56 67 75	60 71 85 95	75 90 106 118	95 112 132 150	- (140) (170) 190	63 75 90 100	80 95 112 125	100 118 140 160	
Св. 11,2 до 22,4	1,25 1,5 1,75 2 2,5	67 71 75 80 85	85 90 95 100 106	106 112 118 125 132	132 140 150 160 170	170 180 190 200 212	212 224 236 250 265	112 118 125 132 140	140 150 160 170 180	180 190 200 212 224	
Св. 22,4 до 45	0,5 0,75 1 1,5 2 3 3,5 4 4,5	48 56 63 75 85 100 106 112 118	60 71 80 95 106 125 132 140 150	75 90 100 118 132 160 170 180 190	95 112 125 150 170 200 212 224 236	118 140 160 190 212 250 265 280 300	(180) 200 236 265 315 335 355 375	80 95 106 125 140 170 180 190 200	100 118 132 160 180 212 224 236 250	125 150 170 200 224 265 280 300 315	
Св. 45 до 90	0,5 0,75 1 1,5 2	50 60 71 80 90 106	63 75 •90 100 112 132	80 95 112 125 140 170	100 118 140 160 180 212	125 150 180 200 224 265	224 250 280 335	85 100 118 132 150 180	106 125 150 170 190 224	132 160 190 212 236 280	

Свинчиваемость будет обеспечена только в том случае, если разность средних диаметров резьб гайки и болта не меньше сумм диаметральных компенсаций шага и половины угла профиля обеих деталей. Для упрощения заключения о правильности резьбы введено понятие приведенного среднего диаметра резьбы, который составляет соответственно:

для гайки $D_{2_{\rm пp}} = D_{2_{\rm ИЗM}} - (f_P + f_\alpha);$ для болта $d_{2_{\rm пp}} = d_{2_{\rm ИЗM}} + (f_P + f_\alpha).$

В стандарте же регламентирован суммарный допуск, который включает отклонение собственно среднего диаметра $\Delta d_2 (\Delta D_2)$ и диаметральные компенсации погрешностей шага и угла профиля:

 $T_{d_2}(T_{D_2}) = \Delta d_2 (\Delta D_2) + f_P + f_{\alpha}.$ Значения допусков среднего диаметра наруж-

ной и внутренней резьб представлены в табл. 12. На чертежах резьбу обозначают так:

для болта:

7g6g (средний диаметр d_2 по 7-й степени точности, основное отклонение g, наружный диаметр d по 6-й степени точности, основное отклонение g);

для гайки:

7H6H (средний диаметр D_2 по 7-й степени точности, основное отклонение H, внутренний диаметр D_1 по 6-й степени точности. основное отклонение H):

для соединения:

7H/6g (средний диаметр D_2 и внутренний диаметр D_1 , гайка по 7-й степени точности, основные отклонения D_2 и D_1 по H; средний диаметр d_2 и наружный диаметр d болта по 6-й степени точности, основное отклонение d_2 и d-g).

Принципы построения систем допусков для других видов резьб аналогичны изложенным.

У

ВИДЫ И МЕТОДЫ ИЗМЕРЕНИЙ. ПОГРЕПІНОСТИ ИЗМЕРЕНИЯ

Под измерением понимают опыт, в результате которого получают количественную характеристику свойств объекта, явления или процесса с погрешностью, не превышающей допустимую. Поэтому выбор видов, методов, средств измерений, условий их выполнения и методики обработки результатов наблюдений всегда ограничен требованием обеспечения установленной точности.

Измерения, при которых искомую величину находят непосредственно из опытных данных, называют *прямыми*. Если искомую величину находят на основании известной зависимости между этой величиной и величинами, полученными прямыми измерениями, то измерения называют *косвенными*. Точность косвенных измерений зависит от точности прямых измерений и точности используемой зависимости.

Метод измерений называют методом непосредственной оценки, если величину определяют непосредственно по отсчетному устройству измерительного прибора, и методом сравнения, если измеряемую величину сравнивают с величиной, воспроизводимой мерой. При этом мера выступает не в виде неотъемлемой части конструкции измерительного прибора, а как самостоятельное средство измерения, предназначенное для воспроизведения физической величины заданного размера. Возможность использования средства измерения для измерения методом сравнения определяется тем, что диапазон измерения данного средства больше его диапазона показаний. Некоторые приборы предназначены только для измерения методом сравнения (например, когда шкала прибора состоит из одной нулевой отметки). Выбор метода определяется соотношением между диапазоном показаний средства измерения и значением измеряемой величины. Если диапазон показаний меньше измеряемой величины, то используют метод сравнения. Этот метод используют при контроле деталей массовом В серийном производстве, т. е. тогда, когда нет частых переналадок измерительного прибора на новое

МЕТОДЫ И СРЕДСТВА ИЗМЕРЕНИЯ

значение измеряемой величины и когда достаточной является информация об отклонении измеряемой величины от установленного значения. Использование метода сравнения позволяет применять при конструировании приспособлений малогабаритные типовые преобразователи.

Погрешность измерений — отклонение результата измерения от действительного значения. При этом за действительное значение принимают значение измеряемой величины, определенное с погрешностью на порядок меньшей, чем определяемая погрешность измерения.

Результаты измерения признаются достоверными, если погрешность измерения не превышает установленной величины допустимой погрешности измерения. При приемке изделий пределы допускаемых погрешностей 6 измерения линейных размеров (до 500 мм) устанавливаются ГОСТ 8.051-81 в зависимости от допусков на изготовление (табл. 1). Указанные в табл. 1 пределы допускаемых погрешностей измерения могут быть увеличены при уменьшении допуска на изготовление изделия на величину, соответствующую увеличению предела допускаемой погрешности, или при сортировке деталей на размерные группы для селективной сборки, если предел допускаемой погрешности выбирают по допуску на группу. Арбитражная перепроверка принятых деталей не должна проводиться с погрешностью измерения, превышающей 30% погрешности, допускаемой при приемке. Среди принятых допускается наличие деталей с отклонениями. выходящими за приемочные границы на величину не более половины допускаемой погрешности измерения при приемке, до 5% от перепроверяемой партии для квалитетов со 2-го по 7-й: до 4% — для 8-го квалитета и 3% — для квалитетов 10 и грубее.

Допускаемая погрешность измерения включает случайные и неучтенные систематические погрешности измерения. Случайная погрешность измерения не должна превышать 0,6 допускаемой погрешности измерения. При этом исходят из предположения, что случайная погрешность измерения распределяется по нормальному закону и достаточным является

						Номин	альные	размер	ры, мм				
IT	До 3	Св. 3 до 6	Св. 6 до 10	Св. 10 до 18	Св. 18 до 30	Св. 30 до 50	Св. 50 до 80	Св. 80 до 120	Св. 120 до 180	Св. 180 до 250	Св. 250 до 315	Св. 315 до 400	Св. 400 до 500
IT2 IT3 IT4 IT5 IT6 IT7 IT8 IT9 IT10 IT11 IT12 IT13 IT14 IT15 IT15	0,4 0,8 1,0 1,4 1,8 3,0 3,0 6 8 12 20 30 50 80	0,6 1,0 1,4 1,6 2,0 3,0 4,0 8 10 16 30 40 60 100 160	0,6 1,0 1,4 2,0 4,0 5,0 9 12 18 30 50 80 120 200	0,8 1,2 1,6 2,8 3,0 5,0 7,0 10 14 30 40 60 90 140 240	1,0 1,4 2,0 3,0 4,0 6,0 8,0 12 18 30 50 70 120 180 280	1,0 1,4 2,4 4,0 5,0 7,0 10 16 20 40 50 80 140 200 320	1,2 1,8 2,8 4,0 5,0 9,0 12 18 30 40 60 100 160 240 400	1,6 2,0 3,0 5,0 6,0 10 12 20 30 50 70 120 180 280 440	2,0 2,8 4,0 6,0 7,0 12 16 30 40 50 80 140 200 320 500	2,8 4,0 5,0 7,0 8,0 12 18 30 40 60 100 160 240 380 600	3,0 4,0 5,0 8,0 10 14 20 30 50 70 120 180 260 440 700	3,0 5,0 6,0 9,0 10 16 24 40 50 80 120 180 280 460 800	4,0 5,0 6,0 9,0 12 18 26 40 50 80 140 200 320 500 800
IT17	200	240	300	380	440	500	600	700	800	1000	1100	1200	1400

1. Пределы допускаемых погрешностей измерений, мкм

Примечания: 1. IT2, IT3 и т. д. — допуски соответственно 2-го, 3-го квалитетов и т. д. по ГОСТ 25346-82.

доверительная вероятность 0,954, т. е. диапазон рассеяния погрешности измерения равен $\pm 2\sigma$ (σ — среднее квадратическое отклонение погрешности измерения).

Погрешность измерения является результатом несовершенства метода измерения (погрешность метода), средств измерения (погрешность средства измерения) и неточностей отсчета показаний (погрешность отсчета). В то же время погрешность метода включает погрешность базирования, погрешность, обусловленную измерительным усилием, изменением размеров контролируемого изделия из-за отклонений от нормальной температуры и др. Погрешность средства измерения, используемого в нормальных условиях, называют основной, а погрешность средства измерений, вызванную использованием его в условиях, отличающихся от нормальных, называют дополнительной погрешностью средства измерения.

Согласно ГОСТ 8.050—73 нормальные условия выполнения линейных измерений в пределах от 1 до 500 мм и измерений углов с длиной меньшей стороны до 500 мм характеризуются следующими значениями основных влияющих величин:

температура окружающей среды 20°С; атмосферное давление 101 324, 72 Па (760 мм рт. ст.);

относительная влажность окружающего воздуха 58% (нормальное парциальное давление водяных паров 1333,22 Па);

ускорение свободного падения (ускорение силы тяжести) 9.8 M/c^2 ;

направление линии измерения линейных размеров до 160 мм у наружных поверхностей — вертикальное, в остальных случаях — горизонтальное;

положение плоскости измерения углов – горизонтальное:

относительная скорость движения внешней среды равна нулю;

значения внешних сил равны нулю.

Ряд указанных условий и представленных ниже допускаемых отклонений относится к рабочему пространству, т. е. той части пространства, окружающего средство измерений и объект контроля, влиянием величин вне которой на результат измерения можно пренебречь.

Стандарт определяет нормальную область значений влияющих величин при линейных и угловых измерениях, при обеспечении которой погрешность средства измерений может превышать допускаемую основную погрешность средства измерения примерно на 0,1 допуска на изготовление. Эта область определяется следующими пределами значений

^{2.} В таблице даны абсолютные значения предела допускаемой погрешности.

влияющих величин. Пределы допускаемых отклонений от нормального направления линии измерения и нормированных параметров ориентации средств и объектов измерений при линейных измерениях составляют: ±1° при контроле деталей с нормированной точностью по квалитетам 01 и 0; $\pm 2^{\circ}$ – по квалитетам 1-5; $+5^{\circ}$ — по квалитетам 6—10, а при измерениях углов: $\pm 0.5^{\circ}$ – по 1.2-й степеням точности; $\pm 1,5^{\circ}$ по 3-5-й степеням точности. Отклонение температуры объекта и рабочего пространства от нормальной при линейных измерениях не должно превышать значений, указанных в табл. 2. При измерениях углов пределы допускаемого отклонения температуры от нормального значения составляют ±3,5°C.

2. Пределы допускаемого отклонения (\pm) температуры объекта контроля и рабочего пространства от нормальной, °C

Poortony, var	Квалитеты							
Размеры, мм	01	0	1-5	6-8	9-10			
Св. 1 до 18 » 18 » 50 » 50 » 500	0,8 0,3 0,2	1,0 0,5 0,3	1,5 1,0 0,5	3 2 1	4 3 2			

Если в рабочее пространство помещается деталь с отклонением от нормальной температуры большим, чем указано в табл. 2, то деталь должна выдерживаться в рабочем пространстве (табл. 3). Средства измерений должны находиться в условиях, указанных в табл. 2, не менее 24 ч до начала измерений. В рабо-

3. Время выдержки объектов контроля до начала измерений в рабочем пространстве, ч

	Квалитеты точности объекта контроля							
Масса объекта	01-0	6-8	9-10					
контроля, кг	Начальное отклонение температуры, °С							
	1,5	2,5	3,5	5				
До 10 Св. 10 до 50 » 50 » 200 » 200 » 500	6 14 24 36	4 8 14 20	3 6 10 16	2 4 7 12				

чем пространстве допускаются только плавные изменения температуры со скоростью не более 0,1 °С/мин.

Частота возмущающих гармонических вибраций не должна превышать 30 Гц. Допускаемые значения амплитуд вибраций для частот менее 30 Гц устанавливаются ГОСТ 8.050—73. При воздействии возмущающих вибраций с параметрами спектральных составляющих, выходящими за нормальные пределы, размах колебаний отсчетного индекса прибора и дополнительная погрешность средственно 0,2 деления шкалы и 0,2 допускаемой погрешности измерения.

Давление воздуха в рабочем пространстве не должно быть менее атмосферного. Допускается превышение атмосферного давления не более чем на 3 кПа.

Допускаемое отклонение влажности $\pm 20\%$. Для интерференционных измерений требования выше.

Уровень шума в рабочем пространстве не должен превышать 45 дБ при измерениях величин с нормированной точностью до 5-го квалитета и 80 дБ — с 6-го по 10-й квалитет.

Напряженность магнитного поля не должна превышать 80 A/M, напряженность электростатического поля -5 B/M.

При выборе средств измерения, формы измерительных наконечников следует иметь в виду, что погрешность средства измерения, вызываемая контактными деформациями в месте соприкосновения измерительного наконечника с объектом контроля, не должна превышать 0,1 допускаемой погрешности измерения.

При выборе средств измерения следует учитывать, что погрешность измерения обычно больше погрешности самого средства измерения и определяется как сумма систематических и случайных составляющих. За значение основной погрешности средства измерения можно принять предельные погрешности показаний.

Применение метода сравнения связано с использованием меры. В массовом производстве в качестве меры используют образцовую деталь. При высокой точности изготовления и аттестации образцовой детали применение ее в качестве меры позволяет уменьшить составляющую погрешности измерения — погрешность метода. При частой перенастройке средств измерений и контроля используют концевые меры длины.

КОНЦЕВЫЕ МЕРЫ ДЛИНЫ. УГЛОВЫЕ МЕРЫ

Концевые меры. Размеры, точность и технические условия для концевых мер длины регламентированы ГОСТ 9038-83. Номинальные размеры концевых- мер длины имеют градацию, которая позволяет составлять блоки с номинальными размерами через 0,0005 мм. Размером концевой меры длины является срединная длина, т. е. длина перпендикуляра, опущенного из середины верхней рабочей поверхности на противоположную по-

верхность. Точность изготовления концевых мер длины регламентирована классами точности 00, 01, 0, 1, 2, 3 (табл. 4). Отклонения от плоскостности измерительных поверхностей концевых мер длины в свободном (не притертом) состоянии не должны превышать значений, указанных в табл. 5.

Концевые меры длины выпускают наборами. На каждый набор выдается свидетельство о государственной поверке с указанием действительного значения длины каждой концевой меры. Свидетельство может быть использовано для введения поправки в результат измерения.

4. Допускаемые отклонения размеров $(\pm \Delta)$ и отклонения от параллельности (Δ_n) концевых мер плины, мкм

ПП	-10			Номинал	ьные разм	еры концег	вых мер дл	ины, мм		
Класс	Вид от- клонения	До 10	Св. 10 до 25	Св. 25 до 50			Св. 100 до 150			Св. 250 до 300
00	$egin{array}{c} \Delta \ \Delta_{\mathrm{II}} \end{array}$	0,05 0,05	0,07 0,05	0,10 0,06	0,12 0,06	0,14 0,07	0,20 0,08	0,25 0,09	0,30 0,10	0,35 0,10
01	$\Delta \over \Delta^{_{11}}$	0,18 0,05	0,27 0,05	0,35 0,06	0,45 0,06	0,55 0,07	0,80 0,08	1,00 0,09	1,20 0,10	1,40 0,10
0	$egin{array}{c} \Delta \ \Delta_{\mathrm{n}} \end{array}$	0,10 0,09	0,14 0,10	0,20 0,10	0,25 0,12	0,30 0,12	0,40 0,14	0,50 0,15	0,60 0,15	0,70 0,18
1	$\Delta \over \Delta_{ m ii}$	0,18 0,14	0,27 0,14	0,35 0,16	0,45 0,16	0,55 0,18	0,80 0,20	1,00 0,22	1,20 0,25	1,40 0,25
2	$egin{array}{c} \Delta \ \Delta_{\mathrm{n}} \end{array}$	0,35 0,27	0,55 0,27	0,70 0,27	0,90 0,32	1,10 0,32	1,60 0,40	2,0 0,40	2,4 0,40	2,8 0,40
3	$egin{bmatrix} oldsymbol{\Delta} \ oldsymbol{\Delta}_{ ext{it}} \end{bmatrix}$	0,8 0,30	1,2 0,30	1,6 0,30	2,0 0,35	2,5 0,35	3,0 0,40	4,0 0,40	5,0 0,40	6,0 0,40

Примечание. Отклонения размеров концевых мер длины до 100 мм 1-го и 2-го классов точности, которым не присвоен 3нак качества, могут превышать указанные в табл. 4 значения на 8-15%.

5. Допускаемые отклонения от плоскостности измерительных поверхностей концевых мер длины, мкм

		Номинальные значения длины концевых мер, мм								
Вид отклонения	Материал меры	Св. 0,6 до 0,9	Св. 0,9 до 1,2	Св. 1,2 до 1,8	Св. 1,8 до 2,0	Св. 2,0 до 3,0				
Одностороннее направление	Сталь	2,0	0,75	0,60	0,45	0,30				
кривизны (выпуклость, вогнутость)	Твердый сплав — 0,45 0,		0,30							
Разнонаправленная кривизна	Сталь	_	— 0,15 Не пус							
	Твердый сплав	Не допускается								

6. Предельные погрешности блоков концевых мер, мкм

Cootan Stove (Many 1941)	Классы концевых мер							
Состав блока (мера, мм)	0	l	2	3				
Две меры до 10 Одна мера 20, две меры до 10 Одна мера 30—50, две меры до 10 Одна мера 30—80, две меры до 10 Одна мера 100, одна мера 10, две меры до 10 Одна мера 100, одна мера 50—80, две меры до 10 Одна мера 200, одна мера 30—50, две меры до 10 мм Одна мера 300, одна мера 50, две меры до 10 Одна мера 300, одна мера 50, две меры до 10 Одна мера 400, одна мера 90, две меры до 10	0,25 0,25 0,30 0,40 0,45 0,50 0,65 0,75	0,35 0,45 0,45 0,45 0,55 0,70 0,75 1,15 1,40	0,60 0,80 0,80 0,85 1,10 1,20 1,70 2,20 2,70	1,20 1,50 1,60 1,90 2,40 2,80 3,40 4,00 4,60				

7. Градация угловых мер

Угловая мера	Градация	Угловая мера	Градация
Угловая мера с одним рабочим углом со срезанной вершиной (тип I)	1° 2′	Угловая мера с четырьмя рабочими углами (тип III)	1° 10′ 15′
Угловая мера с одним рабочим углом остроугольного типа (тип II)	1° 10′ 1′	Многогранные призмы с различным числом граней (тип IV)	_
(15″ 15°10′	Угловая мера с тремя рабочи- ми углами (тип V)	15°

8. Нормированная точность угловых мер

Класс		Δ''		Δ	ı''	Δ_{Π} , ми		Δ_2 , мкм		
ности						70	100			
угловых мер	для угловых мер типов									
	I, II, III IV		V	I, II, III	IV	IV I, II, III		I, II, III	IV	V
00 0 1 2	- ±3 ±10 ±30	±2 ±5 ±10 ±30	- - ±10 -	- ±30 ±60 ±100	±5 ±10 ±15 ±20	1,5	1,5	0,10 0,15 0,30	0,05 0,05 0,05 0,10	0,15

Обозначения: Δ — предел допускаемого отклонения рабочих углов от номинального значения; Δ_1 — предел допускаемого отклонения от перпендикулярности измерительных поверхностей к нижнему основанию меры; Δ_1 — предел допускаемого отклонения от параллельности основания и верхней поверхности; Δ_2 — предел допускаемого отклонения от плоскостности измерительных поверхностей.

9. Допускаемые	отклонения	длины	штриховых
мер, мкм			

Номинальная длина штриховых	Класс точности штриховых мер									
мер, мм	0	l	2	3	4	5				
100 160 200 250 300 320 400 500 630 700 800 1000 1400 2000	0,5 0,5 0,6 0,6 0,7 0,7 0,8 0,8 0,9 1,0 1,2 1,5	1,0 1,0 1,0 1,0 1,5 1,5 1,5 1,5 1,5 2,0 2,0 2,5 2,5 3,0	2,0 2,0 2,5 2,5 2,5 2,5 3,0 3,0 3,5 4,0 5,0 6,0	6,0 6,0 6,0 6,0 7,0 7,0 8,0 8,0 9,0 10,0 12,0 13,0	20,0 20,0 22,0 25,0	25,0 25,0 30,0 30,0 35,0 35,0 40,0 45,0 50,0				
Отдельные миллиметровые и сантиметровые интервалы	0,5	1,0	2,0	5,0	10,0	20,0				

При составлении блоков возникают погрешности от притирки концевых мер. Эта погрешность (разброс размера блока) в зависимости от квалификации контролера и состояния притираемых поверхностей составляет от 0,05 до 0,1 мкм на один притирочный слой. В табл. 6 приведены значения погрешностей блоков концевых мер с учетом погрешностей изготовления или аттестации и притирки.

Угловые меры предназначены для измерения углов методом сравнения и поверки угломерных приборов, их выпускают по ГОСТ 2875—75 пяти типов (табл. 7). В отличие от концевых мер длины угловые меры при составлении их в блок не вносят существенных погрешностей в суммарный размер из-за влияния притирочных слоев.

Пределы допускаемых отклонений угловых мер приведены в табл. 8.

Штриховые меры длины выпускают в виде брусков из металла и стекла, линеек, ленточных рулеток. Меры, встраиваемые в станки и приборы, изготовляют из материалов с температурными коэффициентами линейного расширения, близкими к температурному коэффициенту линейного расширения конструкционных сталей, т. е. (10,0-11,5) 10^{-6} K⁻¹. Допускаемые отклонения длины штриховых мер приведены в табл. 9.

СРЕДСТВА АВТОМАТИЗАЦИИ И МЕХАНИЗАЦИИ ИЗМЕРЕНИЙ И КОНТРОЛЯ

Показывающие приборы (табл. 10) состоят из индуктивных (мод. 212, 213, 214, 217, 276, 76 500) или механотронного БВ-3040) преобразователей и блока преобразования, обеспечивающего несколько лиапазонов показаний с соответствующими ценами делений и погрешностями показаний. Они предназначены для использования в приспособлениях или автоматах для измерения и контроля размеров, отклонений формы и расположения. Модели 212, 276, 217 и 213 имеют по два индуктивных преобразователя. Измерения могут проводиться с использованием как одного, так и одновременно двух преобразователей. В последнем случае на шкале прибора указывается алгебраическая сумма перемещения измерительных наконечников обоих преобразователей. Все приборы имеют выход на самописец. Модели 276, 213 формируют также команды о выходе контролируемого параметра. Для определения разности экстремальных значений измеряемой величины, т. е. для амплитудных измерений, выпускают устройство мод. 281, которое работает совместно с указанными в табл. 10 приборами. Оно имеет 10 диапазонов показаний — от 1 до 1500 мкм, его применяют для измерения амплитуд, если измеряемая величина изменяется с частотой не более 20 Гн.

Для автоматической настройки нуля в индуктивных измерительных приборах может быть использовано устройство мод. 282. Оно подключается к прибору вместо одного из преобразователей и обеспечивает величину компенсирующего перемещения не менее \pm 50 мкм с погрешностью компенсации не более 1,5 мкм.

Измерительная система мод. 76500 с цифровым отсчетом, имеет выход на цифропечатающую машину и аналоговый выход для работы с самописцем. В приборе мод. БВ-3040 механотронный преобразователь с горизонтальным расположением, в других измерительных системах, представленных в табл. 10, преобразователи индуктивные.

Характеристики электроконтактных датчиков представлены в табл. 11. Амплитудный датчик (мод. 248) предназначен для контроля разности между наибольшим и наименьшим значениями непрерывно изменяющегося размера. Он имеет один регулируемый контакт.

10.	Основные	параметры	показывающих	приборов	c	индуктивными	И	механотронными	преобра-
30B	ателями								

Модель	Пределы пока-	Цена * деления, мкм	Δ ₁ .	Δ ₂	d, мм	$P_{\rm M}$, mm
	J		деления	шкалы		
212 214 276	±3; ±6 ±15; ±30 ±60	0,1; 0,2 0,5; 1 2	1 1 1	$\frac{2}{2}$	8 h 7	0,4
217	±15; ±30; ±150; ±300; ±1500	0,5; 1; 5; 10; 50	1	2	28 h 7	1,2
213	$\pm 1; \pm 2; \pm 5; \\ \pm 10; \pm 25$	0,02; 0,05; 0,1; 0,2; 0,5	1	2	28 <i>h</i> 7	1,2
287	Табло +90	10	0,5 мкм	_		
	Диапазон шкалы 10	0,2	1		8 h 7	0,4
76500	±9,99 ±99,9	0,01 0,1	0,2 мкм 2 мкм	0,3 мкм 3 мкм	8 h 7	1
БВ-3040	$\pm 5; \pm 25; \pm 50$	0,1; 0,5; 1	1	_	28 <i>h</i> 7	0,4

^{*} Для моделей 287 и 76500 указан шаг дискретности.

Принятые обозначения: Δ_1 и Δ_2 — пределы допускаемой абсолютной погрешности при использовании соответственно одного и двух преобразователей; d — присоединительный диаметр преобразователя; $P_{\rm H}$ — измерительная сила.

11. Основные параметры электроконтактных датчиков

Параметры	Модель преобразователя			
	228	248	233	
Диапазон измерения, мм Цена деления настроеч- ного винта, мкм	1 2	0,2	0,4	
Измерительная сила, Н: без отсчетного устройства	1-3	1-3	0,3-0,6	
с отсчетным устрой- ством, не более	5	5	_	
Погрешность настройки контактов, мкм	$\pm 0,5$	±0,5	±0,5	
Нестабильность срабатывания, мкм	1	1	0,5	
Число срабатываний до потери точности, млн.	2,5	2,5	2,5	
циклов Ход измерительного стержня, мм	3	1,5	1,4	
4				

Для облегчения настройки и наблюдения за числовым значением контролируемого параметра датчики мод. 228 и 248 могут оснащаться индикатором 1МИГ или измерительной головкой 1ИГ.

Двухпредельный датчик мод. 233 отличается малыми габаритами и возможностью крепления в отверстии по посадочному диаметру 8*H*7. Однако в нем не предусмотрено использование шкальных измерительных устройств.

Для усиления и фиксации сигналов от электроконтактных датчиков могут использоваться типовые электронные и сигнальные реле.

Фотоэлектрические сортировочные преобразователи предназначены для устройств автоматического контроля размеров и сортировки изделий на размерные группы (табл. 12).

Пневматические первичные преобразователи применяют как бесконтактного, так и контактного типа с диаметрами измерительных сопл 1; 1,5; 2 мм. Диапазон измерений определяется прямолинейным участком характеристики. Основные параметры контактных пнев-

12.	Основные	параметры	фотоэле	ктрических
сорт	ировочных	преобразоват	гелей	•

		Тип			
Параметры	05ПФС	ПФС	2ПФС	δΠΦС	
Интервал сортировки, мкм	0,5	1	2	5	
Цена деления шкалы, мкм	0,5	1	2	5	
Число рабочих групп сортировки (по заказу)	10; 20; 30; 40 и 50				
Допустимая погрешность: показаний по шкале	0,25 деления шкалы				
интервала сортировки	0,5 деления шкалы				
Измерительная сила, Н	2				
Присоединительный размер, мм	28h7				
Габаритные размеры, мм 37			370 × 156 × × 100		

матических преобразователей осевого и бокового действия приведены в табл. 13.

Пневматические пробки изготовляют для измерения отверстий диаметром от 6 до 160

13. Основные параметры пневматических контактных преобразователей (первичных)

Преобразователь			
осевой	боковой		
0,2	0,5		
2	2		
1	1		
50 – 1000	80 - 200		
5	осевой 0,2 2		

мм. К ним выпускают комплекты из двух установочных колец.

Для преобразования сигнала от первичных пневматических преобразователей предназначены пневмоэлектроконтактные преобразователи (табл. 14). Представленные в табл. 14 модели пневмоэлектроконтактных преобразователей имеют несколько исполнений, различающихся ценой деления (диапазоном показаний), числом управляющих команд, настольным или щитовым исполнением. Модель 324 в зависимости от типа может иметь амплитудный контакт или предельные. Модели 235, 236, 249, 324 не имеют узлов подготовки воздуха. Для усиления и фиксации электрических сигналов от этих преобразователей рекомендуется использовать соответственно электронные реле мод. 224 и сигнальное реле мод. 225.

14. Основные параметры пневмоэлектроконтактных преобразователей

Потогласти	Модели					
Параметры	БВ-6060	235	236	249	324	
Диапазон показаний, мкм	60 - 240	1	16-160 8-			
Цена деления шкалы, мкм	0,5-2	(),02-	2	0,01-2	
Число управляющих команд: предельных	0; 2; 3; 4	6	_	2	6	
амплитудных			1	_	1	
Рабочее давление, МПа	0,32-0,6*	0,15 ±			0,05	
Нестабильность срабатывания	0,5 мкм	1	100 Па		70. Па	
Погрешность настройки	±0,5 мкм	100 Па		70 Па		

^{*} Давление сжатого воздуха, подводимого к прибору.

15. Основные параметры измерительных го.	эловок
--	--------

Тип Цена или деления, модель мкм		деления,	Допустимая погрешность головки*, мкм	Диапазон измерений, мкм	<i>Р</i> _и , Н	δ <i>P</i> _u , Η	
			Головки измерительные пружинные (м	икрокаторы)			
01ИГП 02ИГП 05ИГП 1ИГП 2ИГП 5ИГП 10ИГП 01ИГПР		0,1 0,2 0,5 1 2 5 10 0,1 0,2	0,1(30); 0,15 01(30); 0,2 0,25(30); 0,4 0,4(30); 0,6 0,8(30); 1,2 2,0(30); 3,0 3(30); 5 0,15(30); 0,15	$ \begin{array}{r} \pm 4 \\ \pm 6 \\ \pm 15 \\ \pm 30 \\ \pm 60 \\ \pm 150 \\ \pm 300 \\ \pm 4 \\ \pm 6 \end{array} $	1,5 1,5 1,5 2 2 3 3	0,2 0,2 0,3 0,3 0,5 4,0 1,5	
02ИГ 05ИГ 1ИГП	ПР	0,5 1,0	0,15(30); 0,2 0,25(30); 0,4 0,4(30); 0,6	±15 ±30	(предел регулиро- вания)	_	
Головки измерительные пружинные малогабаритные (микаторы)							
02-ИП 02-ИП		0,2	0,15(30); 0,3(60)	± 10	1 0,5	0,25 0,2	
05-ИП 05-ИП		0,5	0,3(30); 0,5(60)	± 25	1,5 0,5	0,3 0,2	
1-ИПМ 1-ИПМУ		1	0,5(30); 1(60)	± 50	1,5 0,5	0,3 0,2	
2-ИПМ	M	2	1(30); 2(60)	± 100	1,5	0,3	
		Голе	овки измерительные рычажно-пружинн	ые (миникаторь	<i>i)</i>		
	72 **	2	1(20); 2(40)	± 80	0,1		
10301	30 **	1	0,5(20); 1(40)	± 40	0,2		
		Голов	зки измерительные пружинно-оптическ	ие (оптикаторы	1)		
01П		0,1	0,05(100); 0,1	0-24	1	0,3	
15605			0,05(100); 0,2	0-50		0,4	
02П		0,2	0,1(100); 0,2	0-50		0,3	
15505			0,1(100); 0,4	0-100	1,5	0,4	
05П		0,5	0,2(100); 0,4	0-100		0,5	
15405		·	0,25(100); 1,0	0-250		0,6	
1П		1,0	0,4(100); 0,8	0-250		0,5	
			Головки измерительные рычажно-з	убчатые			
1ИГ 2ИГ		1 2	0,4(30); 0,7 0,8(30); 1,2	± 50 ± 100	1,5		

Продолжение табл. 15

Тип или модель	Цена деления, мкм	Допустимая погрешность головки*, мкм	Диапазон измерений, мкм	<i>Р</i> _и , Н	δ <i>P</i> _и , Η
		Индикаторы			
1МИГ	1	2(1 об); 2,5 (1 мм)	$0 - 1 \cdot 10^3$	2	0,5
2МИГ	2	3(1 об); 4(1 мм)	$0-2\cdot 10^{3}$		0,7
05205	2	4(1 o6); 5	$0-5\cdot 10^{3}$	1,5	0,7
05305	4	3(1 o6); 4		2	
ИЧ2-2		4(0,1 mm); 12	$0-2\cdot 10^{3}$		0,4
ич5РН	10	Класс точности 0	$0-5\cdot 10^{3}$	1,5	0,6
ич10М			$0 - 10 \cdot 10^3$		0,6
ИТ2-2			$0-2\cdot 10^{3}$		0,4
ИЧ25		15(1 мм); 32	$0-25\cdot 10^{3}$	2,5	1,8
ИЧ50		15(1 мм); 48	$0 - 50 \cdot 10^3$		
1ИЧС	100	6(0,1 мм); 16	$0-5\cdot 10^{3}$	1,5	0,6
2ИЧС	10				
ИРБ	10	5(0,1) mm); 10	800	2,5	0,6

^{*} В скобках приведена длина участка в делениях шкалы (если нет наименования), в оборотах (об) или миллиметрах (мм).

Обозначения: $P_{\text{и}}$ — измерительная сила; $\delta P_{\text{и}}$ — допустимое колебание измерительной силы.

В неавтоматических средствах контроля и измерения, в контрольных приспособлениях используют измерительные головки и индикаторы (табл. 15). Головка 10301 и индикатор ИРБ имеют угловое рабочее перемещение наконечника и могут быть использованы при измерении в труднодоступных местах. К индикаторам выпускают набор принадлежностей для проверки настройки станка, правильности вращения наружных и внутренних поверхностей, для контроля деталей при их обработке.

СИСТЕМЫ УПРАВЛЕНИЯ ПРОЦЕССОМ ОБРАБОТКИ ПО ИЗМЕРИТЕЛЬНОЙ ИНФОРМАЦИИ

Системы управления процессом обработки по измерительной информации в общем случае служат для измерения отклонений разме-

ра, формы, расположения в процессе обработки и формирования управления процессом обработки (или работой специальных регуляторов) на основе использования результатов измерений. Некоторые системы обладают возможностью корректировать управление, используя результаты измерения подачи, размеров уже обработанных деталей, температуры и других параметров. Особенности измерения в процессе обработки ограничивают применение этих систем. Наиболее распространенными являются приборы активного контроля для шлифовальных станков. Характеристики некоторых приборов активного контроля, широко используемых в нашей промышленности, представлены в табл. 16. Эти приборы применяют в основном на чистовых переходах при обработке партии деталей. Они измеряют в процессе обработки отклонение обрабатываемого размера и выдают команду на пре-

^{**} Длина измерительного наконечника.

Тип прибора, станка	Контролируе- мый размер, мкм	Цена деления, мкм	Δ, мкм	δ,	<i>Р</i> _и , Н	Число команд	Диапазон показа- ний, мкм
БВ-4100, круглошлифовальный	2,5-200	1	1	0,3	6 ± 1	2; 4	80
		5				2, 4	400
БВ-4066, плоскошлифовальный	≤ 400	2	2	2	6,3 ± 1	0; 2; 3	240
БВ-4102, плоскошлифовальный	≤ 150	_	_	2	8 ± 1	1	_
БВ-4116, торцешлифовальный	≥ 1,5	1	1,5	1	$4 \pm 0,5$	2; 4	80
		5					400
БВ-4180, круглошлифовальный	5-125	0,5	0,25		4 ± 0.5		40
		1	1	0,5		2; 4	80
		5			6 ± 1		400
БВ-П6060, круглошлифоваль-	2,5-200	0,5			6 ± 1		60
ный		1	0,5	0,3		2; 4	120
	1 (I				

16. Основные параметры приборов активного контроля

 Π ринятые обозначения: Δ — предел допускаемой погрешности на участке шкалы ± 10 делений от нуля, δ — нестабильность срабатывания команд; $P_{\rm H}$ — измерительная сила.

кращение обработки и (в зависимости от числа команд) на изменение режимов обработки.

В последнее время разработаны и используются системы, позволяющие измерять в процессе обработки (в том числе и при врезном шлифовании) не только отклонение размера, но и отклонения формы и корректировать процесс по этому показателю точности, а также измерять при врезном шлифовании действительную подачу. Диапазон измерения отклонений от круглости составляет 30 мкм (в широком диапазоне частот вращения обрабатываемых деталей), а действительной подача — 0,1 мм/об с максимальной погрешностью измерения не более 5%.

Для обеспечения высокой точности формы эти системы можно использовать со специальными регуляторами с пьезокерамическими преобразователями. Диапазон регулирования может составлять несколько десятков микрометров с погрешностью регулирования не более 1 %.

Для контроля размерных параметров, в частности параметров ступенчатых деталей с гладкой и прерывистой поверхностью, в процессе обработки на круглошлифовальных

станках с ЧПУ может быть использована измерительная система XШ9М-31. Система не только контролирует размер, но и позволяет контролировать перемещение шлифовальной бабки и продольное перемещение стола.

240

Для автоматизации процесса осевой ориентации детали относительно абразивного круга на торцекруглошлифовальных станках используют измерительную систему осевой ориентации БВ-4116, которая контролирует положение торца детали вдоль линии центров в процессе обработки. Система может иметь две или четыре команды с нестабильностью срабатывания окончательной команды 1 мкм.

ИЗМЕРЕНИЕ ОТКЛОНЕНИЙ ФОРМЫ, РАСПОЛОЖЕНИЯ И ПАРАМЕТРОВ ШЕРОХОВАТОСТИ ПОВЕРХНОСТЕЙ

Для измерения отклонений формы необходимо использовать образцовые поверхности или заменяющие их высокоточные движения.

17. Основные параметры кругломеров

Параметры	256	258	289	290
Измеряемые отклонения, мкм Предельные размеры контролируемых поверхностей, мм:	200	50	1600	1000
наружный диаметр внутренний диаметр высота Наибольшая масса проверяемой детали, кг Измерительная сила, Н	$ \begin{array}{r} 1 - 350 \\ 3 - 350 \\ 800 \\ 450 \\ \hline 6 - 25 \end{array} $	20-350 - 1500 300 5-10	$ \begin{array}{c c} 0,5 - 400 \\ 3 - 400 \\ 400 \\ 80 \\ 5 - 25 \end{array} $	$ \begin{array}{c c} 0,5-250 \\ 3-250 \\ 250 \\ 10 \\ 5-25 \end{array} $
Радиальная погрешность, мкм	0,12	0,12	0,05	0,12

В зависимости от требуемой точности измерений для этих целей можно использовать измерительные столики, центра, поверочные линейки, плиты, специальные струны.

Для измерения отклонений от круглости предназначены кругломеры (табл. 17). Кругломеры мод. 256, 289, 290 со специальными приспособлениями можно использовать для измерения концентричности поверхностей деталей типа втулки, для измерения отклонений от плоскостности. Кроме того, кругломеры мод. 289 и 290 имеют цифровое отсчетное устройство на табло, по которому можно регистрировать параметры шероховатости поверхности $H_{\rm max}$, $H_{\rm min}$ и t_p .

Для контроля отклонения от прямолинейности образующих длиной до 150 мм наружных и внутренних поверхностей различных деталей массой до 8 кг предназначен прибор БВ-6065. В приборе в качестве образцовой прямой используется траектория перемещения каретки аэростатического столика, движущейся относительно опоры на воздушной подуш-Диапазон измерения по отсчетному устройству с ценой деления 0,2 мкм в зависимости от используемого щупа составляет 20 10 MKM, а при записи профилограммы — 16 или 8 мкм.

18. Параметры приборов для проверки изделий на биение в центрах

· 1			
Параметры	ПБ-200М	ПБ-500М	ПБ-1400М
Высота центров, мм Наибольшее расстояние	75 200	160 500	235 1400
между центрами, мм Наибольший диаметр про-	150	250	290
веряемой детали, мм Наибольший ход пиноли, мм	8	10	10

Примечание. Погрешность прибора с индикатором 2МИГ 15 мкм.

Для контроля отклонения от прямолинейности вертикальных поверхностей и их отклонения от перпендикулярности относительно базовой плоскости предназначен прибор БВ-6129. Диапазон измерения по высоте 90—540 мм. Наибольший ход измерительной каретки 450 мм. В приборе можно устанавливать различные головки, в том числе и индук-

19. Характеристики основных приборов для измерения параметров шероховатости поверхности

Тип прибој	oa	Параметры	Пределы измерения, мкм	Базовые длины, мм
Профилограф-профило-	Профилометр	Профилометр <i>Ra</i> 8,0		0,08; 2,5
метр мод. 201	Профилограф	Rá	2,0-0,008	
		Rz; Rmax	100-0,025	
		S; Sm	12,5-0,003 мм	Весь ряд
		tp	90-10%	

Продолжение табл. 19

Тип прибо	pa	Параметры	Пределы измерения, мкм	Базовые длины, мм
Профилометр мод. 253		Ra	2,5-0,04	0,25; 0,8; 2,5
Профилометр мод. 283		Ra	10-0,02	0,25; 0,8
Профилограф-профило-	Профилометр	Ra	100-0,02	
метр мод. 252 (с циф- ровым отсчетом)		Rmax	Rmax 200 – 0,1	
		Sm	12,5-0,003 мм	0,08
		tp	100-0%	
	Профилограф	Rz; Rmax	250-0,02	
		Ra	60 - 0.05	
		S; Sm	12,5-0,003 мм	Весь ряд
		tp	100-0%	
Приборы светового сечен	ния ПСС-2	Rz; Rmax	40-0,8	2,5-0,01
		S; Sm	2,5-0,002 мм	2,5 0,01
ОРИМ-1		Rz; Rmax	40-0,4	2,5-0,01
		S; Sm	2,5-0,002 мм	2,3-0,01
ПТС-1		Rz; Rmax	320 – 40	8; 2,5; 0,8;
		S; Sm	6,3-0,02 мм	0,25
ТПС-4М		Rz; Rmax	1600-63	8; 2,5
		S; Sm	6,3-0,1 мм	
			1 :	L

тивные преобразователи отсчетной системы мод. 214. Диапазон показаний совпадает с диапазоном показания головки или отсчетной системы. Предел допускаемой погрешности прибора с головкой 1ИГ для измерения отклонения от перпендикулярности 50 мкм, а отклонение от прямолинейности 2,5 мкм.

В табл. 18 представлены параметры приборов для контроля биения цилиндрических деталей (валов, шкивов, зубчатых колес), установленных в центрах как по цилиндрическим, так и по торцовым поверхностям.

Параметры шероховатости поверхности контролируют либо сравнением с образцами, либо определением значений этих параметров с помощью специальных приборов (табл. 19).

КОНТРОЛЬ ТИПОВЫХ ДЕТАЛЕЙ МАШИН

Измерение углов и конусов. Углы измеряют: 1) методом сравнения, определяя величину отклонения измеряемого угла от величины угла угловой меры и используя для этого, как правило, наряду с угловыми мерами средства измерений (с приспособлениями или без них), применяемые для измерения длин; 2) методом непосредственной оценки приборами для измерения углов (гониометрами, делительными головками и столами, микроскопами, угломерами, уровнями, измерительными машинами и др.); 3) косвенно определяя величину угла по результатам измере-

ния длин и используя синусные и тангенсные линейки, ролики и шарики совместно с универсальными или специальными средствами измерения длин.

Оптические делительные головки (ОДГ) предназначены для измерения углов, для разметки и как делительные приспособления при обработке. Детали при этом устанавливают в центрах или в кулачковых патронах. Типы головок: ОДГ-5, ОДГ-10, ОДГ-60, ОДГ-2, ОДГ-59, ОДГ-30Э (цифры указывают цену деления в секундах, буква Э — наличие экранного отсчета). Высота центров 130 мм, но может быть увеличена добавлением прокладок высотой 50, 100, 150 и 200 мм. Наибольший диаметр измеряемого в центрах изделия 250 мм. Наибольшая длина измеряемого в центрах изделия определяется станиной (600 или 1100 мм).

В комплект оптической делительной головки входит приспособление для проверки правильности установки центров.

Оптические делительные столы (ОДС и ОДС-2) аналогичны по назначению оптическим делительным головкам.

Гониометры (ГС-1, ГС-2, ГС-5, ГС-10, ГС-30) служат для бесконтактного измерения углов с помощью автоколлиматора или коллиматора и зрительной трубы непосредственно по лимбу или сличением с образцовыми мерами. Цена деления отсчетного устройства указана в обозначении типа гониометра. Допускаемая погрешность измерения равна одному делению отсчетного устройства.

Автоколлиматоры (АК-0,25; АК-0,5; АК-1; АК-30) применяют для измерения малых углов или отклонений углов от номинальных значений. Автоколлиматоры, в частности, применяют при аттестации угловых мер. Погрешности показания автоколлиматора при измерении в двух плоскостях превышают цену деления (указанную в секундах в обозначении типа автоколлиматора) на 1/50 ф (ф — измеряемый угол), а при измерении в одной плоскости — на 1/100 ф.

Оптические квадранты и уровни предназначены для измерения углов наклона плоских и цилиндрических поверхностей различных деталей, узлов и машин. При измерении оптическими квадрантами высокой точности (КО-10) наибольшая погрешность между двумя любыми отсчетами составляет $\pm 10^{\prime\prime}$. Оптические и индуктивные уровни могут обеспечить погрешность отсчета $\pm 2^{\prime\prime}$.

Синусные линейки (табл. 20) предназначены для косвенного измерения углов.

20. Основные параметры синусных линеек

Модель	Расстоя- ние между осями роликов, мм	Шири- на, мм	Предельная по- грешность, угл. с, при установке линейки под уг- лом до 45° для класса точности				
			I	II			
Без опорной плиты							
143 134 136 139	100 200 200 300	60 60 120 90	6 5 5 5	10 8 8 8			
С опорн	ой плитой	и одни.	м наклог	ном			
135 (с центрами)	200	60	6	10			
138 142	300 100	180 60	6 8	10 12			
С опорна	ой плитой	и двум.	я наклон	ами			
140 141	200; 100 300; 150	145 180	8 8	13 13			

Контроль цилиндрических резьб. Комплексный контроль резьб осуществляют по приведенному среднему диаметру с помощью специальных вставок и средств измерения длин или калибров.

При дифференцированном контроле измеряют отклонение шага, половины угла профиля и собственно среднего диаметра.

При контроле для измерения собственно среднего диаметра в основном используют либо резьбовые вставки с универсальными измерительными приборами, либо проволочки и ролики, закладываемые во впадины резьбы, а для внутренней резьбы — вставки с шариковыми наконечниками. Измерение в этом случае косвенное, и собственно средний диаметр определяют из уравнения (для метрической резьбы)

$$d_2 = M - 3d_{\text{np}} + 0.866P + C$$

где M — измеренный размер; $d_{\rm пp}$ — диаметр проволочки; P — шаг резьбы; C — суммарная поправка.

Измерительные проволочки для контроля метрических резьб изготовляют с предельными отклонениями ± 0.5 мкм и $Ra \le 0.04$ мкм.

Отклонение угла профиля и отклонение шага, средний, внутренний и наружный диа-

21. Средства контроля точности зубчатых колес

Наименование, модель		Размеры контролируемых колес, мм Степень точности		Контролируемый параметр	
1 1 1		$m = 1 \div 8$ $d = 20 \div 320$	3-8	$F_{ir}^{\prime};f_{ir}^{\prime}$	
Межцентромер	МЦ-400Б	$m = 1 \div 10$ $d = 20 \div 320$	≥ 5	$F_{ir}^{\prime\prime};f_{ir}^{\prime\prime}$	
	МЦ-400Э	$m = 1 \div 10$ $d = 20 \div 340$		$E_{a^{\prime\prime}er}$	
Универсальный эво	львентомер КЭУМ	$m = 1 \div 10$ $d = 20 \div 320$	≥ 7	f_{fr}	
Универсальный эвольвентомер с ус-		$m = 1 \div 12$ $d = 20 \div 340$	≥ 3	$f_{fr}; F_{eta r}$	
Универсальный эво БВ-5078	ниверсальный эвольвентомер В-5078		≥ 3	f_{fr}	
		$d = 20 \div 340$	≥ 4	$F_{eta r}$	
Прибор БВ-5056 для автоматического контроля накопленной погрешности k шагов, шага по колесу и отклонения шага		$m = 1 \div 16$ $d = 20 \div 400$	≥ 3	$F_{pr}; F_{pkr}; F_{rr}; f_{ptr}; f_{phr}$	
Прибор БВ-5061 цехового типа для контроля зубчатых колес		$m = 1 \div 8$ $d = 20 \div 320$	≥ 4	$F_{eta r}; \; F_{kr}; \; F_{rr}; \; F_{vwr}; \; E_{wmr}; \ F_{pr}; \; f_{pbr}$	
Биениемер Б-10М		$m = 1 \div 10$ $d = 20 \div 400$	≥6	F_{rr}	
Прибор ШМ-1 для контроля разности любых шагов		$m = 1 \div 10$ $d = 20 \div 320$	≥ 7	F _{pr} -	
Шагомер 21802 (дл цепления)	Шагомер 21802 (для внутреннего за- цепления)		≥ 5	$f_{pbr};\;F_{pr}$	
Шагомер БВ-5070	Шагомер БВ-5070		≥ 5	$f_{phr};\;F_{pr}$	
Пагомер 21702 (для внешнего зацепения)		$m = 28 \div 50$ $d = 300$	≥ 6	f_{pbr}	
Зубомеры смещени НЦ-1	я:	$m=2\div 10$			
НЦ- 2	$HII-2 m=4\div 16$				
НЦ-3			E_{Hr}		
НЦ-4					

Продолжение табл. 21

Наименование, модель	Размеры контроли- руемых колес, мм	Степень точности	Контролируемый параметр	
Зубомеры хордовые БВ-5016К (для внутреннего зацепления)	$m = 1 \div 10$ $d > 105$	≥ 3	E_{cr}	
БВ-5017К	$m = 8 \div 16$ $d > 115$	·		
Нормалемеры: M3-25 M3-50 M3-75 M3-100	$m \ge 1$ $w = 0 \div 25$ $w = 25 \div 50$ $w = 50 \div 75$ $w = 75 \div 100$			
БВ-5045	$m \ge 1$ $w = 0 \div 120$		F_{vwr} ; E_{wmr}	
БВ-5046	$m \ge 2$ $w = 50 \div 300$	≥ 7		
22202	$m \ge 2.5$ $w = 150 \div 700$			
Нормалемеры для колес внутреннего зацепления: БВ-5081 БВ-5082	$m \ge 3$ $w = 20 \div 120$ $w = 50 \div 300$:		

 Π р и м е ч а н и я: 1. d — диаметр делительной окружности; m — модуль; w — длина общей нормали. 2. Обозначение контролируемых параметров и допуски на них даны в ГОСТ 1643-81.

метры измеряют также с помощью инструментальных и универсальных микроскопов. Использование при этом проекционного метода связано с двумя основными погрешностями: несовпадением линии измерения с направлением измеряемого размера и несовпадением теневого изображения резьбы с осевым ее сечением. Для уменьшения первой погрешности за результат измерения принимают среднее арифметическое значение измерений по левой и правой сторонам профиля. Вторую погрешность можно уменьшить, применяя специальные измерительные ножи, входящие в комплект приспособлений к микроскопам. Специальное приспособление ИЗК-59 к универсальному измерительному микроскопу позволяет измерять параметры внутренней резьбы с шагом 0,25 — 2 мм и средним диаметром 18—98 мм.

Контроль зубчатых колес. Точность зубчатых колес нормируется с помощью комплексных и дифференцированных показателей

точности. Контроль колеса в зависимости от степени его точности может проводиться как по отдельным показателям, так и по комплексам показателей. При приемочном контроле более целесообразно использовать плексные показатели точности. Выбор для контроля показателей точности определяется особенностями технологического и степенью точности с учетом различной сложности измерения комплексных и поэлементных показателей точности зубчатых колес. В табл. 21 приведены средства контроля кинематической точности, плавности, контакта и бокового зазора для различных степеней точности. При выборе средств контроля следует учитывать, что более полную оценку точности можно получить при измерениях: построенных на однопрофильном зацеплении; обеспечивающих получение непрерывной измерительной информации о процессе зацепления; с использованием в качестве базы оси вращения зубчатого колеса.

МЕТРОЛОГИЯ. ТЕРМИНЫ И ОПРЕДЕЛЕНИЯ ПО ГОСТ 16263-70

виды средств измерений.

Средство измерений - техническое средство, используемое при измерениях и имеющее нормированные метрологические свойства.

Мера — средство измерений, предназначенное для воспроизведения физической величины заданного размера.

Примеры. Гиря - мера массы; измерительный резистор — мера электрического сопротивления; температурная лампа - мера яркостной или цветовой температуры; кварцевый генератор - мера частоты электрических колебаний.

Однозначная мера — мера, воспроизводящая физическую величину одного размера.

Примеры Гиря, плоскопараллельная концевая мера длины, измерительная колба, измерительный резистор, нормальный элемент, конденсатор постоянной емкости.

Многозначная мера — мера, воспроизводящая ряд одноименных величин различного размера.

П р и м е р ы . Линейка с миллиметровыми делениями, вариометр индуктивности, конденсатор переменной емкости.

Набор мер - специально подобранный комплект мер, применяемый не только по отдельности, но и в различных сочетаниях с целью воспроизведения ряда одноименных величин различного размера.

Примеры. Набор гирь, набор плоскопараллельных концевых мер длины, набор измерительных конденсаторов.

Измерительный прибор (прибор) - средство измерений, предназначенное для выработки сигнала измерительной информации в форме, доступной для непосредственного восприятия наблюлателем.

Аналоговый измерительный прибор (аналоговый прибор) — измерительный прибор, показания которого являются непрерывной функцией изменений измеряемой величины.

Цифровой измерительный прибор (цифровой прибор) - измерительный прибор, автоматически вырабатывающий дискретные сигналы измерительной информации, показания которого представлены в цифровой форме.

Показывающий измерительный прибор (показывающий прибор) - измерительный прибор, допускающий только отсчитывание показаний.

Регистрирующий измерительный прибор (регистрирующий прибор) - измерительный при-

бор, в котором предусмотрена регистрация показаний.

Самопишущий измерительный прибор (самопишущий прибор) — регистрирующий измерительный прибор, в котором предусмотрена запись показаний в форме диаграммы.

П р и м е р ы . Самопишущий вольтметр, барограф, термограф.

Печатающий измерительный прибор (печатающий прибор) — регистрирующий прибор, в котором предусмотрено печатание показаний в цифровой форме.

Измерительный прибор прямого действия (прибор прямого действия) - измерительный прибор, в котором предусмотрено одно или несколько преобразований сигнала измерительной информации в одном направлении, т.е. без применения обратной связи.

 Π р и м е р ы . Амперметр, манометр, ртутностеклянный термометр.

Измерительный прибор сравнения (прибор сравнения) - измерительный прибор, предназначенный для непосредственного сравнения измеряемой величины, с величиной, значение которой известно.

 Π р и м е р ы . Равноплечные весы, электроизмерительный потенциометр, фотометрическая скамья с фотометром, компаратор для линейных мер.

Интегрирующий измерительный прибор (интегрирующий прибор) - измерительный прибор, в котором подводимая величина подвергается интегрированию по времени или по другой независимой переменной.

 Π р и м е р ы . Электрический счетчик, планиметр.

Суммирующий измерительный прибор (суммирующий прибор) - измерительный прибор, показания которого функционально связаны с суммой двух или нескольких величин, подводимых к нему по различным каналам.

 Π р и м е р . Ваттметр для измерений суммы мощностей нескольких электрических генераторов.

Измерительный преобразователь (преобразователь, датчик) - средство измерений, предназначенное для выработки сигнала измерительной информации в форме, удобной для передачи, дальнейшего преобразования, обработки и (или) хранения, но не поддающейся непосредственному восприятию наблюдателем.

Примечание. Для категории средств измерений, охватывающей измерительные при-

боры и измерительные преобразователи, допускается применять термин "измерительные устройства".

Первичный измерительный преобразователь (первичный преобразователь, датчик) - измерительный преобразователь, к которому подведена измеряемая величина, т.е. первый в измерительной цепи.

 Π р и м е р ы . Термопара в цепи термоэлектрического термометра, сужающее устройство расходомера.

Промежуточный измерительный преобразователь (промежуточный преобразователь) — измерительный преобразователь, занимающий в измерительной цепи место после первичного.

Передающий измерительный преобразователь (передающий преобразователь) - измерительный преобразователь, предназначенный для дистанционной передачи сигнала измерительной информации.

П р и м е р ы . Индуктивный передающий преобразователь, пневматический передающий преобразователь.

Масштабный измерительный преобразователь (масштабный преобразователь) - измерительный преобразователь, предназначенный для изменения величины в заданное число раз.

П р и м е р ы . Измерительный трансформатор тока, делитель напряжений, измерительный усилитель.

Вспомогательное средство измерений средство измерений величин, влияющих на метрологические свойства другого средства измерений при его применении или поверке.

 Π р и м е р . Термометр для измерений температуры газа в процессе измерений объемного расхода этого газа.

Измерительная установка — совокупность функционально объединенных средств измерений (мер, измерительных приборов, измерительных преобразователей) и вспомогательных устройств, предназначенная для выработки сигналов измерительной информации в форме, удобной для непосредственного восприятия наблюдателем, и расположенная в одном месте.

Примеры. Установка для измерений удельного сопротивления электротехнических материалов, установка для испытаний магнитных материалов.

Измерительная система — совокупность средств измерений (мер, измерительных приборов, измерительных преобразователей) и вспомогательных устройств, соединенных между собой каналами связи, предназначенная для выработки сигналов измерительной информации в форме, удобной для автоматической обработки, передачи и (или) использования в автоматических системах управления.

ОБЩИЕ СТРУКТУРНЫЕ ЭЛЕМЕНТЫ СРЕДСТВ И ИЗМЕРЕНИЙ

Принцип действия средства измерений - физический принцип, положенный в основу построения средств измерений данного вида.

Примечание. Принципдействия часто бывает отражен в названии средства измерений, например: электродинамический ваттметр, термоэлектрический термометр.

Преобразовательный элемент средства измерений (преобразовательный элемент) — элемент средства измерений, в котором происходит одно из ряда последовательных преобразований величины.

Примечание. Преобразовательный элемент не всегда конструктивно выделен, т.е. один и тот же элемент конструкции средства измерений может содержать два и более преобразовательных элемента.

Измерительная цепь средства измерений (измерительная цепь) - совокупность преобразовательных элементов средства измерений, обеспечивающая осуществление всех преобразований сигнала измерительной информации.

Чувствительный элемент средства измерений (чувствительный элемент) - часть первого в измерительной цепи преобразовательного элемента, находящаяся под непосредственным воздействием измеряемой величины.

Измерительный механизм — часть конструкции средства измерений, состоящая из элементов, взаимодействие которых вызывает их взаимное перемещение.

П р и м е р . Измерительный механизм милливольтметра состоит из постоянного магнита с деталями магнитопровода и подвижной рамки с подводящими к ней ток пружинками.

Отсчетное устройство средства измерений (отсчетное устройство) - часть конструкции средства измерений, предназначенная для отсчитывания значений измеряемой величины.

 Π р и м е р . Шкала и стрелка показывающего измерительного прибора.

Шкала средства измерений (шкала) - часть отсчетного устройства, представляющая собой совокупность отметок и проставленных у некоторых из них чисел отсчета или других символов, соответствующих ряду последовательных значений величины.

Отметка шкалы - знак на шкале, соответствующий некоторому значению измеряемой величины.

 Π р и м е ч а н и е . Знак может быть в виде черты, точки, зубца и т.д.

Цифровая отметка шкалы — отметка шкалы, у которой проставлено число отсчета.

Число отсчета - число, соответствующее некоторому значению измеряемой величины или указывающее порядковый номер отметки.

Деление шкалы — промежуток между двумя соселними отметками шкалы.

Длина деления шкалы - расстояние между осями (или центрами) двух соседних отметок шкалы, измеренное вдоль воображаемой линии, проходящей через середины самых коротких отметок шкалы.

Равномерная шкала — шкала с делениями постоянной длины и с постоянной ценой деления.

Неравномерная шкала - шкала с делениями непостоянной длины, а в некоторых случаях и с непостоянной ценой деления.

Указатель - часть отсчетного устройства, положение которой относительно отметок шкалы определяют показание средства измерений.

Примечание. Указатель может быть выполнен в виде материального стержня - стрелки или в виде луча света - светового указателя.

Регистрирующее устройство измерительного прибора (регистрирующее устройство) — часть регистрирующего измерительного прибора, предназначенная для регистрации показаний.

ПАРАМЕТРЫ И СВОЙСТВА СРЕДСТВ ИЗМЕРЕНИЙ

Номинальное значение меры - значение величины, указанное на мере или приписанное ей.

Примеры. Килограммовая гиря имеет номинальное значение 1 кг; одноомный измерительный резистор имеет номинальное значение Юм.

Действительное значение -меры — действительное значение величины, воспроизводимой мерой.

Отсчет — число, отсчитанное по отсчетному устройству средства измерений либо полученное счетом последовательных отметок или сигналов.

Цена деления шкалы - разность значений величины, соответствующих двум соседним отметкам шкалы.

Показание средства измерений (показание) значение величины, определяемое по отсчетному устройству и выраженное в принятых единицах этой величины.

Градуировочная характеристика средства измерений (Градуировочная характеристика) зависимость между значениями величин на выходе и входе средства измерений, составленная в виде таблицы, графика или формулы.

Начальное значение шкалы - наименьшее значение измеряемой величины,, указанное на шкале.

Конечное значение шкалы - наибольшее значение измеряемой величины, указанное на шкале.

Диапазон показаний - область значений шкалы, ограниченная конечным и начальным значениями шкалы.

Диапазон измерений — область значений измеряемой величины, для которой нормированы допускаемые погрешности средства измерений.

Предел измерений - наибольшее или наименьшее значение диапазона измерений.

Входной сигнал средства измерений (входной сигнал) - сигнал, поступающий на вход средства измерений.

Примеры. Электрический ток, подводимый к температурной лампе; давление, подводимое к манометру и измеряемое им; напряжение на входных зажимах усилителя.

Выходной сигнал средства измерений (выходной сигнал) — сигнал, получаемый на выходе средства измерений.

Примеры. Яркость излучения температурной лампы, функционально связанная с яркостной температурой; показание манометра, отсчитываемое по шкале; усиленное напряжение на выходе измерительного усилителя.

Влияющая физическая величина (влияющая величина) — физическая величина, неявляющаяся измеряемой данным средством измерений, но оказывающая влияние на результаты измерений этим средством.

Нормальное значение (нормальная область значении) влияющей величины - значения (область значений) влияющей величины, устанавливаемое (устанавливаемая) в стандартах или технических условиях на средства измерений данного вида в качестве нормального (нормальной) для этих средств измерений.

Рабочая область значений влияющей величины, устанавливаемая в стандартах или технических условиях на средства измерений данного вида, в пределах которой нормируется дополнительная погрешность (измерение показаний) этих средств измерений.

Нормальные условия применения средства измерений (нормальные условия) - условия применения средств измерений, при которых влияющие величины имеют нормальные значения или находятся в пределах нормальной области значений.

Примечание. При нормальных условиях определяется основная погрешность средства измерений.

Рабочие условия применения средств измерений (рабочие условия) - условия применения средств измерений, при которых значения влияющих величин находятся в пределах рабочих областей.

Предельные условия транспортирования и хранения средств измерений - совокупность границ областей значений влияющих величин, при которых возможно транспортирование и хранение средств измерений без изменений их метрологических свойств после возвращения в рабочие условия.

Коэффициент преобразования измерительного преобразователя — отношение сигнала на выходе измерительного преобразователя, отображающего измеряемую величину, к вызывающему его сигналу на входе преобразователя.

Чувствительность измерительного прибора (чувствительность) — отношение изменения сигнала на выходе измерительного прибора к вызывающему его изменению измеряемой величины.

П р и м е ч а н и е. Различают абсолютную и относительную чувствительность. Абсолютная чувствительность определяется формулой:

$$S = \Delta l/\Delta x$$
.

Относительная чувствительность определяется формулой:

$$S_{\rm O} = \Delta l / (\Delta x / x),$$

где ΔI — изменение сигнала на выходе; x — измеряемая величина: Δx — изменение измеряемой величины.

Стабильность средства измерений – качество средства измерений, отражающее неизменность во времени его метрологических свойств.

Предел допускаемой погрешности средства измерений — наибольшая (без учета знака) погрешность средства измерений, при которой оно может быть признано годным и допущено к применению.

П р и м е ч а н и е. Понятие применимо к основной погрешности, дополнительной погрешности и к изменению показаний.

П р и м е р ы. Пределы допускаемой погрешности 100-миллиметровой концевой меры длины 1-го класса равны ± 50 мкм; пределы допускаемой приведенной погрешности амперметра класса 1,0 равны ± 1 % от верхнего предела измерений.

Точность средства измерений — качество средства измерений, отражающее близость к нулю его погрешностей.

Правильность средства измерений – качество средства измерений, отражающее близость к нулю его систематических погрешностей.

Сходимость показаний средства измерений— качество средства измерений, отражающее близость к нулю его случайных погрешностей.

Класс точности средства измерений — обобщенная характеристика средства измерений, определяемая пределами допускаемых основных и дополнительных погрешностей, а также другими свойствами средств измерений, влияющими на точность, значения которых устанавливают в стандартах на отдельные виды средств измерений.

Примечание. Класс точности средств измерений характеризует их свойства в отношении точности, но не является непосредственным показателем точности измерений, выполняемых с помощью этих средств.

Примеры. Класс точности концевых мер длины характеризует близость их размера к номинальному, допускаемое отклонение от плоскопараллельности, а также притираемость и стабильность; класс точности вольтметров характеризует пределы допускаемой основной погрешности и допускаемых изменений показаний, вызываемых внешним магнитным полем и отклонениями от нормальных значений температуры, частоты переменного тока и некоторых других влияющих величин.

ЭТАЛОНЫ И ОБРАЗЦОВЫЕ СРЕДСТВА ИЗМЕРЕНИЙ

Эталон единицы (эталон) — средство измерений (или комплекс средств измерений), обеспечивающее воспроизведение и (или) хранение единицы с целью передачи ее размера нижестоящим по поверочной схеме средствам измерений, выполненное по особой спецификации и официально утвержденное в установленном порядке в качестве эталона.

Примеры. Комплекс средств измерений для воспроизведения метра через длину световой волны, утвержденный в качестве государственного эталона метра; платиноиридиевая гиря № 6 в 1 кг, утвержденная в качестве эталонакопии килограмма; группа из шести манганиновых одноомных резисторов, утвержденная в качестве государственного эталона Ома.

Первичный эталон — эталон, обеспечивающий воспроизведение единицы с наивысшей в стране (по сравнению с другими эталонами той же единицы) точностью.

П р и м е ч а н и е. Первичный эталон основной единицы должен воспроизводить единицу в соответствии с ее определением.

Вторичный эталон — эталон, значение которого устанавливают по первичному эталону.

Специальный эталон — эталон, обеспечивающий воспроизведение единицы в особых условиях и заменяющий для этих условий первичный эталон.

Примечание. Единица, воспроизводимая с помощью специального эталона, по размеру должна быть согласована с единицей, воспроизводимой с помощью соответствующего первичного эталона.

Государственный эталон — первичный или специальный эталон, официально утвержденный в качестве исходного для страны.

Эталон-свидетель — вторичный эталон, предназначенный для проверки сохранности государственного эталона и для замены его в случае порчи или утраты.

Примечание. Эталон-свидетель приме-

няется лишь тогда, когда государственный эталон является невоспроизводимым.

Эталон-копия - вторичный эталон, предназначенный для передачи размеров единиц рабочим эталонам.

П р и м е ч а н и е . Эталон-копия не всегда является физической копией государственного эталона.

Эталон сравнения - вторичный эталон, применяемый для сличения эталонов, которые по тем или иным причинам не могут быть непосредственно сличаемы друг с другом.

 Π р и м е р . Нормальный элемент, используемый для сличений государственного эталона Вольта СССР с эталоном Вольта Международного бюро мер и весов.

Рабочий эталон - эталон, применяемый для передачи размера единицы образцовым средствам измерений высшей точности, и в отдельных случаях - наиболее точным рабочим средствам измерений.

Эталонная установка - измерительная установка, входящая в комплекс средств измерений, утвержденный в качестве эталона.

Образцовое средство измерений - мера, измерительный прибор или измерительный преобразователь, служащие для поверки по ним других средств измерений и утвержденные в качестве образцовых.

Образцовое вещество - образцовая мера в виде вещества с известными свойствами, воспроизводимыми при соблюдении условий приготовления, указанных в утвержденной спецификации.

П р и м е р ы . Чистая вода, чистые газы (водород, кислород), чистые металлы (цинк, серебро, золото, платина).

Стандартный образец - мера для воспроизведения единиц величин, характеризующих свойства или состав веществ и материалов.

Примеры. Стандартный образец свойств ферромагнитных материалов, стандартный образец среднелегированной стали с аттестованным содержанием химических элементов.

Исходное образцовое средство измерений - образцовая мера или образцовый измерительный прибор, соответствующие высшей ступени поверочной схемы органа метрологической службы.

Подчиненное образцовое средство измерений - образцовая мера, образцовый измерительный прибор или образцовый измерительный преобразователь низшего разряда по сравнению с исходным образцовым средством измерений.

Поверочная установка - измерительная установка, укомплектованная образцовыми средствами измерений и предназначенная для поверки других средств измерений.

Примеры. Установка для поверки термометров, состоящая из образцовых термометров, устройств для воспроизведения постоянных температурных точек, термостатов и т.д.; установка для поверки электрических счетчиков, включающая образцовые ваттметры, щит для навешивания и соединения счетчиков, вспомогательные приборы, а также питающие и регулирующие устройства.

Рабочее средство измерений - средство измерений, применяемое для измерений, не связанных с передачей размера единиц.

П р и м е р ы. Весы для отпуска товаров, мера длины, применяемая для измерений размеров изделий или для наладки металлообрабатывающих станков.

Поверочная схема - утвержденный в установленном порядке документ, устанавливающий средства, методы и точность передачи размера единицы от эталона или исходного образцового средства измерений рабочим средствам измерений.

Примечание. Различают поверочные схемы общесоюзные и локальные (отдельных органов метрологической службы).

Разряд образцовых средств измерений - категория образцовых средств измерений, отнесенных к одной и той же ступени поверочной схемы.

Примечание. Разряды образцовых средств измерений нумеруются: 1-й, 2-й и т.д.

ПЕРЕЧЕНЬ ГОСТОВ, ДЕЙСТВУЮЩИХ НА 1 ИЮЛЯ 1985 Г.

гост	Стр.	ГОСТ	Стр.	ГОСТ Стр.
3.1107-81	66	5009-82	251	10044-73 125, 126
8.050 - 73	463, 464	5348-69	182	10054-82 251
8.051 - 81	462	5392-80	204	10079-71 157
20 - 76	341	5808-77	182, 187	10080-71 157
333-79	367	5946-79	343	10081-84 157
380 - 71	93	5950-73	114, 155	10549-80 240
520-71	360, 361	6033-80	164, 456, 457	10673-75 180
534 - 78	344	6111-52	215, 220, 227	10748-79 165
588 - 81	342	6211-81	215, 220, 227	10902-77 137, 142-146
589-74	342	6226-71	157	10903-77 137, 146-150
607 - 80	259	6227-80	227	10999664 191
883 - 80	156	6228-80	220	11172-70 156
886 - 77	137, 142-146	6357 - 81	213, 215, 219	11175-80 156
1050 - 74	93	6396-78	178	11176-71 156
1092 - 80	187	6456-82	251	11181-71 157
1139 - 80	164	6469–69	187	11182-71 156, 157
1336 - 77	228, 229	6648-79	180	11183-71 157
1435 - 74	114	6711-81	344	11184-71 156
1604 - 71	225	. 6951–71	226	11902-77 206, 208, 209
1643-81	192, 203, 477	7063-72	179	11903-77 206
1669 - 78	182	7250-60	215, 227	11906-77 208
1671-77	187	7260-81	367	12121-77 137, 146-150
1672-80	156	7343-72	111	12122-77 137, 142-146
1695-80	180	7722-77	156	12193-66 72
2092-77	137,146-150	8027-60	195, 196	12194-66 72
2248-80	232, 233	8034-76	137	12195-66 72
2255-71	153	8239-72	343, 345	12197-66 72
2287-61	213, 214	8324-82	340	12209-66 70
2447-82	258	8543-71	181	12210-66 70, 71
2675-80	74, 75	8570-80	200, 201	12211-66 70, 71
2679-73	182 467	8692-82	251	12212-66 70, 71
2875-75	74, 75	8742-75	68, 71 225	12214-66 71
2876-80	74, 75 74, 75	8859-74	223	12215-66 71
2877-80	250	8860-74	454	12463-67 86
3060-75 3231-71	153	8908-81 8925-68	80	12489-71 153
3266-81	215, 221–223	9000-81	221	12510-71 153
3325-55	360	9038-83	465	13344-79 251
3647-80	245, 246	9061-68	86, 88	13062-67 414
3755-78	181	9140-78	177	13063-67 414
3836-83	94	9150-81	215	13163-67 90
3882-74	155, 176	9206-80	244, 246	13430-68 86
3964-69	180	9272-81	111	13431-68 86
4010-77	137, 142–146	9304-69	187	13432-68 86
4044-70	111	9305-69	186	13440-68 67, 335
4047-82	185	9323-79	197, 198	13441-68 67
4084-68	66	9324-80	193, 194	13442-68 67 13443 68 70
4085-68	66	9472-83	111, 190	13443-68 79
4085-68	66	9473-80	187	13444-68 79
4543-71	94	9474-73	181	13445-68 79
4675-71	175	9523-84	111, 227, 240	13446-68 79 13447-68 8 6
4740-68	68	9539-72	234	14034-74 68
4743-68	68, 335	9740-71	216, 219	14364–69 ÷

484 ГОСТы

ГОСТ	Стр.	ГОСТ	Стр.	ГОСТ Стр	٠.
14700-69	187	17276-71	139	19425-74 345	
14731-69	86	17368-79	260	19494-79 344	
14903-69	74, 75	17519-81	96, 98	19534-74 372	
14952-75	138	17564-72	260	19543-74 138	
15086-69	174	17573-72	390	19544-74 138	
15186-70÷	•	17574-72	390	19545-74 138	
÷15465-70	101	17774-72	70, 71	19546-74 138	
15549-70÷		17775-72	70, 71	19547-74 138	
÷1557670	101	17776-72	70	19897-74 92	
15608-81	91	17777-72	70	19898-74 92	
15636-70÷		17778-72	67	19899-74 92	
÷15761–70	101	17809-72	94	20299-74 383	
16014-78	260	18062-72	124	20364-74 164	
16086-70	156	18063 - 72	124, 125	20365-74 164	
16087-70	156	18118-79	248	20388-74 156	
16093-81	213, 215, 234	18121-72	156	20389-74 156	
16157–70	74, 75	18151-72	176	20390-74 156	
16167-80	256	18152-72	176	20391-74 156	
16168-80	256	18201-72	138	20392-74 156	
16169–81	256	18202-72	138	20536-75 176	
16170–81	256	18217-80	165	20537-75 176	
16171–81	256	18218-80	165	20539-75 176	
16173-81	256	18219-80	165	20686-75 139	
16174–81	256	18220-80	165	20694-75 139	
16175-81	256	18282-72	368	20695-75 138	
16176-82	256	18295-72	383	20696-75 138	
16177-82	256	18296-72	383	20697-75 138	
16178-82	256	18372-73	176	21323-75 248	
16179-82	256	18839-73	239, 240	21416-75 138	
16180-82	256	18840-73	240	21417-75 138	
16202-81	207	18841-73	240, 241	21418-75 140	
16211-70	76, 77	18844-73	242	21419-75 140	
16212-70	76, 77	18868-73	119	21420-75 140	
16213-70	76, 77	18869-73	119	21474-75 414, 415	
16339-70	385	18870-73	120	21525-76 156	
16340-70	385	18871-73	121	21526-76 156	
16341-70	385	18874-73	121	21540-76 153	
6342-70	385	18878-73	120	21541-76 153	
16343-70	385	18879-73	120	21543-76 153	
6345-70	385	18880-73	121	21544-76 153 21559-76 94	
6463-80	179	18881-73	128		
6528-81 6857-71	96, 97	18882-73	123		
.6858-71	154 154	18883-73	123	21580-76 153 21581-76 153	
.6896-71	69, 70	18884-73	122	21582-76 153	
.6898-71		18885-73	122	21582-76 153	
6899-71	70, 71 70, 71	18887-73	121	21584-76 153	
6900-71	70, 71	18891-73	121	21585-76 153	
6901-71	70	18893-73	121	21676-76 102	
6925-71	215, 227	18970-73	383	21677-76 102	
7024-82	174	19090-73	215, 227	21678-76 102	
7024-82	174	19202-80	248	21679-76 102	
7025-71	174	19265-73	114, 155, 190,	21680-76 102	
7123-79	255, 257	10267 72	227	21681-76 102	
		19267-73	156		
	139	10260 72	156	21682-76 102	
7273-71 7274-71	139 139	19268-73 19269-73	156 156	21682-76 102 21683-76 102	

ГОСТ	Стр.	ГОСТ	Стр.	ГОСТ	Стр.
21685-76	102	22584-77	344	24818-81÷	164
21686-76	102	22645-77	341	÷24823-81	
21687-76	102	22646-77	341	25157-82÷	164
21688-76	102	22735-77	139	÷25161–82	
21689–76	1,02	22736-77	139	25346-82	438, 439, 442
21690–76	102	22773-77	251		457, 463
21760–76	211	22774-77	251	25347-82	360, 442, 445,
21761–76	212	22775-77	251		457
22029–76	244	22908-78	260	25425-82	160
22045-82	344	23360-78	165	25524-82	138
22061-76	379	24063-80	94	25525-82	138
22085-76	188	24351-80	74, 75	25526-82	138
22086-76	188	24359-80	188	25762-83	111, 112
22087–76	188	24360-80	187, 188		164
22088-76	188	24568-81	97	÷25974-83	-
22093-76	139	24643-81	71, 389	26478-85	164
22094–76	139	24747-81	256	26479-85	164
22129-76	106	24773-81	383	26480-85	164

Α

Абразивно-отрезные станки и автоматы - Технические характеристики 64, 65

Автоколлиматоры 475 Алмаз природный 243 синтетический 243 Алмазы в оправах 260

Б

База - Понятие 446

Базы установочные — см. Установка заготовок Балансировка - Структура технологического процесса 373 - Точность 379-381

- динамическая - Механические системы балансировки станков 378

- статическая - Схемы стендов 374, 375 Балансировочные станки 377, 378

Балансиры пружинные серии БП 332

Биение в заданном направлении 451, 453

радиальное 450

торцовое 450, 451 - Контроль 473

 цилиндрических деталей — Приборы для контроля 473

Блок силовой 93

Бочкообразность - Понятие 447 Бруски алмазные 260

В

Вал - Понятие 438

Вальцовка 355

Ведомость оснастки 310

технологических документов 310

Вертикально-сверлильные станки — Технические характеристики 20, 21

Вертикально-фрезерные станки консольные -Технические характеристики 51, 52

- с крестовым столом - Технические характеристики 52, 53

Вертикальные отделочно-расточные станки -Технические характеристики 28

Весы балансировочные 375

Винты нажимные - Форма конца винта 86, 87 Вложения капитальные - Расчет 432-437

Внутришлифовальные станки - Технические характеристики 35, 36

Вогнутость поверхности 446

профиля 446

Втулки дистанционные 402

для установки пальцев 71

Выглаживание алмазное - Инструмент 410 -Качество обработанной поверхности 411, 412 - Режимы обработки 410-412 - Сущность процесса 410 — Точность обработки 411 - Условия процесса 412

Выпуклость поверхности 446

профиля 446

Г

Гайконарезные автоматы - Технические характеристики 50

Гайковерты 327

Гидроприводы 93

Гидроцилиндры 92

Глубина резания при долблении 275

- при зенкеровании 276

- при нарезании резьбы 293

при развертывании 276

- при рассверливании и зенкеровании 276

- при сверлении 276

- при строгании 275

при точении 265

Глубина фрезерования 282

шлифования 300-302

Головка-шпильковерт силовая 330

Головки винторезные самооткрывающиеся с круглыми гребенками 211-213

- вихревые 228, 230

— зуборезные — см. *Зуборезные головки*

измерительные 470, 471

- оптические делительные (ОДГ) 475

- резцовые зубонарезные с острозаточенными резцами 210, 211 — см. также Зуборезные головки, Головки-протяжки резцовые для нарезания конических колес

- резьбозавертывающие 329, 330

 резьбонакатные — см. Резьбонакатные головки
 резьбонарезные — Приспособление для крепления 215 — Типоразмеры 212

- резьбонарезные самооткрывающиеся с тангенциальными плоскими плашками 213—215

- шлифовальные 258

Головки-протяжки резцовые для нарезания конических колес 206, 207

типа Геликсформ 210

типа Формейт 210

Головки шариковые наклепывающие 413 Гониометры 475

Горизонтально-расточные станки — Технические характеристики 24, 25

Горизонтально-фрезерные консольные станки универсальные - Технические характеристики 54, 55

Горизонтальные полуавтоматы отделочно-расточные с подвижным столом - Технические характеристики 27

 протяжные для внутреннего протягивания — Технические характеристики 63

Гранат 243

Гребенки зуборезные 192

резьбонарезные плоские (тангенциальные) 213,214

Д

Датчики электроконтактные 467, 468

Державки, используемые в инструменте для выглаживания поверхностей 410, 411

- суппортные для накатки рифлений 414

Детали крепежные - Основные типы 348 Последовательность затяжки 350 — Способы стопорения 348 - Центрирование при сборке 349

- самостопорящиеся 349

Деформирование поверхностное пластическое 383 - Сущность процесса 412, 413

Дисбаланс — Единицы измерения 372 — Понятие 372 - Способы устранения 378, 379 Диск шлифовальный - Понятие 251

Доводочные станки - Классификация 6, 7

Долбежные станки - Технические характеристики 62

Долбяки зуборезные чистовые - Геометрические параметры и условия нарезания 200 - Назначение, типы, классы точности 197, 198

- дисковые косозубые типа 2 с номинальным диаметром 100 мм 198

дисковые прямозубые типа 1 197

- хвостовые косозубые типа 5 с номинальным делительным диаметром 38 мм 199, 200

- хвостовые прямозубые типа 4 199

— чашечные прямозубые типа 3 198, 199

Допуск - Понятие 438

посадки — Понятие 439

- системы - Понятие 438

Допуски — Числовые значения 441

на угловые размеры 454, 455

расположения поверхности 451 — Обозначение на чертежах 453

формы поверхности 452 — Обозначение на чертежах 453

- шлицевых соединений 456, 457

шпоночных соединений 456, 457

Допуски и посадки гладких элементов деталей и соединений 438, 439

 резьбовых деталей и соединений 457-461
 Допуски формы и расположения - Понятие 445

— суммарные — Обозначение на чертежах 453

Ē

Единица допуска - Понятие 438 - Формула 440

3

Зазор - Понятие 439 Заневоливание детали 397 Заработная плата 422 Заточные станки - Классификация 6, 7 Затраты капитальные и текущие — Точность расчета 419

- капитальные на оборудование, отнесенные к одной детали, 432, 433
- капитальные Общая сумма 432

— на- брак 426

- на жилищное и культурно-бытовое обеспечение 435
- на ремонт и обслуживание металлорежущих станков - Нормативы 425
- на ремонт оборудования 423
- на содержание и амортизацию производственных площадей 426
- на содержание и ремонт управляющих устройств 426
- на составление управляющих программ 434, 435
- на технологическую электроэнергию каждого станка 426. 427
- суммарные на инструмент и малоценные приспособления 424-426
- усредненные на содержание и эксплуатацию оборудования для различных групп станков 429-431

Зенкеры — Геометрические параметры 154, 155 - Основные типы и размеры 153, 154

Зенковки — Основные типы и размеры 154 Зубодолбежные полуавтоматы — Технические характеристики 41

Зубообрабатывающие полуавтоматы для прямозубых конических колес — Технические характеристики 43

- станки - Классификация 6, 7 - Технические характеристики 41—47 — см. также под их названиями

Зубопритирочные станки для конических колес - Технические характеристики 45

Зуборезные головки 205-207, 209

сборные черновые 207—209

- сборные чистовые 207-209

типа Хардак 209, 210цельные 207, 208

—чистовые 208

Зуборезные полуавтоматы для конических колес с круговыми зубьями — Технические характеристики 44

Зубофрезерные полуавтоматы для цилиндрических колес - Технические характеристики 41-43

Зубохонинговальные полуавтоматы для цилиндрических колес — Технические характеристики 44, 45

Зубошевинговальные полуавтоматы для цилиндрических колес - Технические характеристики 44, 45

Зубошлифовальные станки — Технические характеристики 46, 47

И

Иглы алмазные 260

Измерения - Методы 462 - Средства автоматизации и механизации 467-471

- косвенные 462

- линейные 463, 464

прямые 462

Инструкция технологическая 309

Инструмент быстроизнашивающийся - Укрупненные нормы расхода на один станок 426

двухрядный для обработки отверстий 392, 393

двухрядный ударного действия 392

для пригоночных работ 322—326

для сборки — Подвески 331

— для сборки клепаных соединений 331, 332 для сборки резьбовых соединений 327—

- для центробежной обработки 412, 413

— многошариковый 391, 392

Инструменты абразивные - Классы точности 250 - Правка 259, 260 - Рекомендации по выбору номера структуры 249 Связка 246-248 - Структура 249, 250 -Твердость 248

- на гибкой основе 251

различной зернистости 247

различной твердости 248, 249

Инструменты для накатывания резьб внутренних 239-242

- наружных 232-239

Инструменты зуборезные - Материалы 190, 191

 резьбонарезные — Геометрические параметры 230, 231

комбинированные для обработки отверстий 161-163

Инструменты металлорежущие - Геометрические и конструктивные элементы 111 — 114 - Износ 114, 118, 119 - Инструментальные материалы 114—118 — Крепление 190-Стойкость 264

Инструменты многоэлементные для обкатывания и раскатывания 389, 391

жесткие 389

- с упругими элементами 391

K

Калибрование - Виды инструментов 398 - Качество обработанных поверхностей 402. 403 - Определение натяга 398 - Размеры окончательно обработанной поверхности 407 - Режимы обработки 407-409 - Понятие 397 - Сущность процесса 397 - Точность обработки 404-407

- со сжатием 397 — Расчетные зависимости 404-406

- с растяжением 397

Канавки стружечные на боковых сторонах зубьев шевера 200, 202, 203

Карандаши алмазные 259, 260

Карбид бора 243

кремния 243

Карта комплектовочная 309

— маршрутная 309

операционная 309

эскизов 309

Катушки электромагнитные 93

Квадраты оптические 475

Квалитет 438, 441

Клеймение методом накатывания 415

Колеса зубчатые - Контроль точности 476. 477

Кольцо стопорное разрезное — Примеры применения 353

- шлифовальное - Понятие 251

Комплексы робототехнические (РТК) — Применение в сборочных процессах 314—322 Конвейеры карусельные 342

– ленточные 341

подвесные 343, 344

– рамные (шагающие) 342, 343

~ роликовые 340

- тележечные приводные 341, 342

- цепные напольные 342, 343

Контроль — Средства автоматизации и механи-. зации 467-471

Контрольно-обкатные станки для конических колес - Технические характеристики 45

Конус шлифовальный — Понятие 251

Конусообразность - Понятие 447

Конусы - Измерение 474, 475 - наружные для инструментов 189

Координатношлифовальные станки - Технические характеристики 22, 23

Копировально-фрезерные станки — Технические характеристики 55-57

Корунд 243

Кран-балки мостовые однобалочные 344

Краны консольные поворотные 344

Кремень 243

Критерии технико-экономической оценки технологических процессов сборки 310, 311 Круги шлифовальные - Допустимые неуравновешенные массы 250 — Классификация и обозначения форм 252-257 неуравновешенности 250, 251 — Назначение 255, 256 - Основные размеры и харак-

Круги шлифовальные алмазные - Формы 256

теристики 253, 254 - лепестковые - Понятие 251

общего применения — Типы 252, 253

- эльборовые - Основные размеры и характеристики 255 - Тип и форма круга 257

Кругломеры - Основные параметры 473

Круглопильные станки и автоматы - Технические характеристики 64, 65

Кулачки эксцентриковые круглые 88

П

Лента шлифовальная - Понятие 251 Ленточно-отрезные станки - Технические характеристики 65 Ленты-бобины - Понятие 251

Линейки синусные 475

Линия нулевая - Понятие 438

Лист шлифовальный - Понятие 251

M

Магнитопроводы 93, 94

Магниты постоянные 93. 94

Материал абразивный - Понятие 242

-инструментальный 114-118

Материалы шлифовальные 242-244

— Зернистость и зерновой состав 245, 246

— Области применения 242—244

Машина резьбонарезная пневматическая 326 Машины резьбозавертывающие 327, 328

- сверлильны е 332-324

- шлифовальные 322-325

Меры длины концевые 465, 466

– длины штриховые 467

угловые 466, 467

Метчики бесстружечные — Условия накатывания внутренних резьб 242

- гаечные (крупные шаги) 240

— гаечные с изогнутым хвостовиком (крупные шаги) 241

- машинно-ручные 239, 240

Метчики гаечные 215

для нарезания метрических и дюймовых резьб (крупные шаги) 225, 226

с изогнутым хвостовиком (крупные шаги) 226, 227

Метчики для нарезания трубной и дюймовой резьб 223, 224

конические для конической дюймовой резьбы с углом профиля 60° 227

машинно-ручные со шлифованным профилем 215

Метчики машинные 215

 для нарезания метрической резьбы диаметром $0,25-0,9 \,\mathrm{Mm}\,225$

короткие с проходным хвостовиком для метрической резьбы 222, 223

с усиленным хвостовиком для метрической

- с шейкой для метрической резьбы 221, 222 Метчики ручные комплектные с нешлифованным профилем 215

Механизмы зажимные 80 — Определение сил закрепления (расчетные схемы и формулы) 80-84

Механизмы зажимные элементарные 85-90

— винтовые — Определение КПД 86, 87 — Основные параметры 86 - Расчет 85, 86

 – клиновые 86, 87 – Передаточные отношения сил и перемещений 88

клиноплунжерные 86, 87 - Передаточные отношения сил и перемещений 88

— реечные 90

- рычажно-шарнирные 88 - Схемы и расчетные значения передаточных отношений 89, 90

– рычажные 88, 89

- с круглыми стандартными эксцентриковыми кулачками 86

Микрошлифпорошок — Зернистость 246

Молотки пневматические клепальные 332

- рубильные 326

Момент крутящий при зенкеровании, сверлении и рассверливании 277, 281

- при нарезании резьбы 297, 298

- при фрезеровании 290

Монокорунд 243

Мощность резания при нарезании резьбы 297

при сверлении, рассверливании, зенкеровании и развертывании 280

- при строгании 276

при точении 271

- при фрезеровании 290

— при шлифовании 300

Η

Наждак 243

Накатывание рифлений 414 - Режимы 414, 415

Наконечники алмазные 411

Наладки кулачков 71, 75

Натяг - Понятие 439

Неуравновешенность сборочных единиц динамическая - Определение 376-378

- статическая - Определение 373-376

Неуравновещенность шлифовального круга — Понятие 250

Нитрид бора кубический 243

Ножницы 325, 326

Ножовочные станки - Технические характеристики 65

Нормативы заработной платы рабочих 429 Нормы времени на конструирование технологической оснастки и инструмента 435

- на разработку и внедрение технологических процессов 433, 434

0

Обкатывание поверхностей - Инструмент и приспособления 384. 385 — Номограмма для определения . усилий 395— Режимы обработки 393-397 - Способы обработки переходных поверхностей 384 - Сущность процесса 383, 384 - Точность обработки 393 - Шероховатость поверхности 393

Оборудование технологическое сборочных цехов 340-348

- транспортное сборочных цехов 340-344 Обработка упрочняющая 383
- центробежная поверхностным пластическим деформированием - Оборудование 413-Сущность процесса 412, 413
- центробежно-ударная 413Овальность Понятие 447

Огранка - Понятие 447

Огранка - Понятие 447

- Опоры плоские стандартизованные 69, 70 постоянные стандартизованные для установки заготовок плоскими поверхностями 67, 68
- регулируемые 66
- регулируемые без корпуса 66, 67
- регулируемые для установки заготовок плоской поверхностью 69
- самоустанавливающиеся 69
- с насеченной головкой 67
- со сферической головкой 67
- с плоской головкой 67, 68
- сферические Предельные нагрузки 68 Оправки гидропластмассовые 75
- калибрующие 398—402
- конусные 75
- типовые Характеристики 76, 77
- центровые 68

Оснастка универсально-сборная и переналаживаемая — Общемашиностроительный комплекс 106-108

Отверстие - Понятие 438

Отклонение - Понятие 438

- верхнее 438
- действительное 438
- нижнее 438
- основное 438,442
- предельное 438
- наклона осей (или прямых) относительно оси (прямой) 449
- наклона оси (или прямой) относительно плоскости 448
- наклона плоскости относительно плоскости 448
- оси (или линии) в пространстве 447
- оси (позиционное) 449
- от круглости 447
- от номинального наклона и плоскостности суммарное 450
- от параллельности осей (или прямых) в общей плоскости 448

Отклонение от параллельности осей (или прямых) в пространстве 448

- от параллельности плоскостей 448
- от параллельности прямых в плоскости 448
- от пересечения осей 450
- от перпендикулярности плоскостей 448
- от перпендикулярности плоскости относительно оси (прямой) 448
- от плоскостности 446
- от прямолинейности в плоскости 446

- от прямолинейности оси (или линии) в заданном направлении 446, 447
- от прямолинейности оси (прямой) Относительно плоскости в заданном направлении 448
- от симметричности относительно базового элемента 448
- от соосности относительно общей оси 449
- от соосности относительно оси базовой поверхности 449
- от цилиндричности 446

Отклонение параллельности и плоскостности суммарное 450

- перпендикулярности и плоскостности суммарное 45 O
- профиля продольного сечения 447
- расположения Понятие 445 Измерение 473, 474
- расположения поверхностей 447, 448
- расположения поверхностей и осей (линий) 448
- расположения профилей, осей (или линий)
 448-450
- формы заданного профиля 453
- формы заданной поверхности 450
- формы и расположения поверхностей Измерение 472, 473
- формы и расположения поверхностей суммарное 450
 формы и расположения профилей суммар-
- ные 450, 451, 453 - формы поверхностей 447
- формы профилей 446, 447

Отчисления амортизационные 422, 423

 на металлорежущее оборудование - Нормы 424

Π

Пайка - Методы 358 - Составы флюсов 357 - Применение при сборке 356 - 358

Пальцы установочные выдвижные 68

- срезанные 67. 68
- стандартизованные 70, 71
- с упорами 71
- цилиндрические 67, 75

Патроны 71 - Характеристики 74, 75

- дв ух кулачковые 73
- -из материалов на основе магнитотвердых ферритов 97
- магнитные 95 Определение функциональной пригодности 98, 99
- цанговые 73

Патроны для завинчивания шпилек быстросменные 331

- резьбовые реверсивные 330
- роликовые 331

Перекос осей (или прямых) 449

Период стойкости режущего инструмента 264,265

- сверл, зенкеров и разверток 279, 280

Пилы дисковые сегментные для металла 185

Пластины опорные 68

Плашки - Режимы накатывания 234

резьбонакатные плоские 232-234

Плашки круглые для нарезания резьбы — Область применения 215

- диаметром 0,25 - 0,9 мм 221

- дюймовой конической с углом профиля 60° и трубной конической 220

метрической 216 - 219

- трубной цилиндрической 219

Плита адаптерная 93

Плиты с постоянными магнитами 94, 96, 97 — Управление плитой 95

- электромагнитные прямоугольные 96

Плоскость резания кинематическая 112

основная 114

-рабочая 114

статическая 112

Плоскошлифовальные станки со столом крестовым 37-39

круглым 39

Пневмоприводы мембранные 92,93

поршневые 91

Пневмоцилиндры вращающиеся 91

- встроенные 91

- мембранные 92, 93 - Сила на штоке 91, 92

- поршневые одностороннего действия — Определение диаметра 91

- поршневые стационарные 91

Поверхность номинальная 446

- прилегающая 446

реальная 445

Погрешности измерений 462,463

Подача при зенкеровании 276, 277

- при нарезании резьбы 295

- при предварительном (черновом) развертывании 278

- при прорезании пазов и отрезании 268

при протягивании 299, 300

- при развертывании 276

- при разрезании 292, 293

- рекомендуемая для различных фрез и условий резания 283 - 286

- при рассверливании 276

- при сверлении 276, 277

- при строгании, долблении 275

- при точении 265, 268

при фасонном точении 269

- при черновом наружном точении 266

- при черновом растачивании 12

- при черновом фрезеровании 283

- при чистовом точении 268

- при чистовом фрезеровании плоскостей и уступов торцовыми, дисковыми и цилиндрическими фрезами 285

при шлифовании 300 — 302

Подшипники качения - Демонтаж 367, 368 -Монтаж 362 - 366 - Поля допусков 360

- Регулирование осевых зазоров 366, 367

Сборка узлов 360 - 368 - Требования к

сопрягаемым деталям по точности обработки и шероховатости поверхности 361 Подшипники скольжения - Виды 368.

- Обеспечение соосности 372, 373 - Приработка 372 - Приспособление для запрессовки втулок 369 - Сборка с тонкостенными и толстостенными вкладышами 369 - 372

Показатели стоимости единицы нестандартного оборудования 433

- экономической эффективности 417

Поле допуска - Понятие 438

Полировальные станки — Классификация 6,7

Полуцентры вращающиеся 73

неполвижные 68

стандартизованные 68, 73

упорные 73

Поля допусков - Относительные положения для данного интервала диаметров 440 - Примеры обозначения на чертежах 445

- валов при номинальных размерах от 1 до 500 mm 444

-отверстий при номинальных размерах от 1 до 500 мм 443

Поперечно-строгальные станки 60 — 62

Посадки 439 - 445 - Образование 442 - Понятие 439 - Примеры обозначения на чертежах 445

в системе вала 439,440

- в системе отверстия 439,440

переходные 439

с зазором 439

с натягом 439

Предел непроходной 439 проходной 438

Прейскурант оптовых цен - Икдоксы. 420 Преобразователи пневматические контак.тные (первичные) 468, 469

пневмоэлектроконтактные 469

фотоэлектрические сортировочные 468,469

Прессы винтовые ручные 344, 345

гидравлические 346, 347

- пневматические 345, 346

- пневмогидравлические 347

- реечные верстачные 345

- электромагнитные 347, 348

Приборы активного контроля 471,472

-показывающие с индуктивными и механотронными преобразователями 467,468

Приводы приспособлений - Типы 90, 91 Призмы 68, 71,72

- магнитные 95, 96 - Определение силовых характеристик 99

Приспособления магнитные 93 - 101 -Расчет условий равновесия заготовки 99 - 101 -Сила магнитного притяжения заготовки 97,98 - Удельная сила притяжения 98

Приспособления однороликовые для обкатки переходных поверхностей 386

для раскатывания отверстий 386

- для упрочнения поверхностей 385
- с упругими элементами 384 386

Приспособления плавающие на шаровой опоре 408

- применяемые при калибровании отверстий 408-410
- сборно-разборные 102 Специализированные комплекты для станков с ЧПУ 105, 106 - Типы 102.103

Приспособления сборочные - Назначение и типы 332-335 - Схемы к расчету точности сборки 337 - Схемы размерных цепей 338 - Установочные элементы 335, 336

- для запрессовки диска навал 335
- для изменения положения собираемого изделия 340
- для крепления корпусной детали узла 333
- для надевания колец на поршень 334
- с вертикальной осью поворота 333
- специальные 336 339
- с пневматическим зажимом 333

Приспособления специализированные наладочные 106

- станочные 66 Технико-экономические расчеты 107-110- Силы закрепления заготовок 75, 78 Элементы приспособлений для установки инструмента на размер 79,80
- трехроликовые 387
- универсально-сборные 101 104
- универсальные наладочные 106
- электромагнитные 94

Пробки пневматические 469

Продольно-строгальные станки 59, 60

Продольно-фрезерные станки 5 7,58

Протягивание 298 - 300

Протяжки - Геометрические параметры 170, 171 - Подачи 173 - Рекомендуемые форма и размеры профиля зубьев 171 - 173

- для внутреннего протягивания 163-165для внутреннего протягивания нестандартные
- для внутреннего протягивания нестандартные 165 - 168
- для наружного протягивания 164
- для наружного протягивания типовые нестандартные секционные 168-170

Протяжные вертикальные полуавтоматы для внутреннего и наружного протягивания 63.64

Профиль - Понятие 446 Профилограф-профилометр 473,474 Профилометр 474 Прошивки 166

P

Радиально-сверлильные станки 21, 22

Развертки - Геометрические параметры 157-160 - Износ и заточка 160 - Основные типы и размеры 156,157

 машинные цельные, оснащенные пластинами из твердого сплава - Форма заточки и область применения 159

- цилиндрические Элементы лезвий 158
- -цилиндрические с торцовыми зубьями (для обработки глухих отверстий)
 - Элементы лезвий 159

Размер - Понятие 438

- лействительный 438, 439
- наибольший предельный 438
- наименьший предельный 438
- номинальный 438,439
- номинальный посадки 439

Размеры охватываемые 442

- охватывающие 442
- предельные 438, 439

Разрезание металла 292, 293

Разрезные станки - Классификация 6, 7 Раскатки двухроликовые 387

- многороликовые с упругими элементами 387
- многошариковые жесткие 390, 391
- регулируемые для обработки отверстий 389
- ударного действия (импульсные) 392
- шариковые 390
- шариковые двухрядные 391
- шариковые копирующие 387

Раскатывание глубоких отверстий 387

 поверхностей — Номограмма для определения усилий 395 - Режимы обработки 393 -397 - Сущность процесса 383, 384 - Точность обработки 393 - Шероховатость поверхности 393

Резьба метрическая - Длина свинчивания 457, 461 - Допуски наружного диаметра наружной резьбы и внутреннего диаметра внутренней резьбы 459 - Допуски среднего диаметра наружной и внутренней резьб 460 - Основные отклонения диаметров наружной и внутренней резьб 458 - Поля допусков 458, 459, 461 - Профиль и основные размеры 457 - Накатывание роликами с радиальной подачей роликов 234, 235

Резьба наружная - Способы накатывания 232, 233

- цилиндрическая - Контроль 475,477

Резьбонакатные головки - Накатывание резбы 236 - 239

Резьбонарезание 293 - 298

Резьбонарезные станки 49,50

Резьбообрабатывающие станки — Классификация 6,7 - Технические характеристики 47-50

Резьбофрезерные полуавтоматы 49, 50 Резьбошлифовальные станки 47,48

Резцы автоматные специальные из быстрорежушей стали 127.128

- алмазные 260
- -для контурного точения 133
- зубострогальные 204, 205
- отрезные сборные 122
- проходные упорные прямые с пластинами из твердого сплава с углом в плане 90° 120

Резцы расточные державочные для косого крепления 126,127

- державочные для прямого крепления 125,126

 с напаянной пластиной из твердого сплава и пружинящей оправкой 125

 цельные из твердого сплава со стальным хвостовиком 124,125

Резцы резьбовые для нарезания резьбы 228, 230

метрической наружной 230

метрической внутренней 231

Резцы с лезвиями из композита — Конструкции и размеры 134 — 136

- расточные державочные круглого сечения 134,135

- токарные подрезные 134

- токарные расточные 135

Резцы строгальные 121,275

Резцы токарные отрезные 121,122

подрезные отогнутые 121

проходные — Углы в статической и кинематической системах координат 113

- проходные отогнутые 119,120

 проходные отогнутые, оснащенные пластинами из композита 134

- проходные с механическим креплением многогранных твердосплавных пластин клином-прихватом 129,130

- проходные упорные отогнутые с углом в плане $90^{\circ}~120$

Резцы токарные расточные с механическим креплением твердосплавных пластин 129, 133,134

- с углом в плане $\varphi = 95^{\circ}$ 123,124

- с углом в плане $\varphi = 60^\circ$ с пластинами из твердого сплава 123

Резцы токарные сборные с механическим креплением пластин из твердого сплава контурные 130

подрезные 133

- проходные 128,129,131,132

- расточные 133

Резцы токарные с пластинами из твердого сплава резьбовые 122

- чистовые широкие 128

Режимы резания при строгании плоскостей широкими резцами 276

 при точении закаленной стали резцами с пластинами из твердого сплава 272

 при точении и растачивании резцами, оснащенными композитом на основе нитрида бора 272,273

- при тонком точении и растачивании 271 Рифления 414,415

Роботы промышленные - Захваты 318, 319 - Применение в сборочных процессах 314-322

Ролики алмазные прямого профиля 260

деформирующие для упрочняющей обработки 387, 388

клиновые 384

- накатные для клеймения 415,416

наклонные 384

резьбонакатные 235, 236

с цилиндрическим пояском 387, 388

Рольганги 340

Ротор - Понятие 372 - Способы устранения дисбалансов 379

C

Сборка машин — Документация, фиксирующая технологические разработки 309, 310

- Испытание собранных изделий 313, 314

 Исходные данные для проектирования технологических процессов 304

Конструкция изделия и технологический контроль сборочного чертежа и технических условий 304

- Контроль качества 313

Критерии технико-экономической оценки различных вариантов технологических процессов 310, 311

 Нормирование времени сборочных операций 307, 308

- Обеспечение точности 337-339

 Определение типа сборочного оборудования, оснастки и подъемно-транспортных средств 308

- Организационная форма 306

- Проектирование технолощи 304 — 314

 Разработка операционной технологии 308, 309

 Составление маршрутной технологии 306, 307, 309

Составление технологических схем 304, 305

 Схемы базирования изделий при узловой и общей сборке 307

- Тип производства 305, 306

- Типовые и групповые технологические процессы 311 -313

Сборка машин роботизированная - Выбор технологических баз 320, 321

 Маршрутная технология 321 - Операционная технология 321 - Построение технологических процессов 319 - 322

Сварка - Применение при сборке 356

Сверление - Схема резания 276

Сверлильно-фрезерно-расточные станки 26, 27 Сверла — Геометрические параметры 150 — 152 —

Основные типы и размеры 137 - 140 - для станков с ЧПУ - Формы заточки 152

Сверла спиральные - Углы в статической и кинематической системах координат 113 - Формы заточки 150

- с коническим хвостовиком. 146 - 150

- с цилиндрическим хвостовиком 142 - 146

Сверлильные и расточные станки - Классификация 5, 6

Связки абразивных инструментов 246 - 248

Себестоимость - Определение поэлементным методом 419 - 426 - Определение нормативным методом 427 - 432 - Расчет отдельных составляющих 420,422

Седлообразность 447

Сила резания - Понятие 265 - Поправочные коэффициенты 264,265

- при нарезании . резьбы Поправочный коэффициент 298 Тангенциальная составляющая 298
- при протягивании 300
- при строгании 276
- при точении Значения коэффициента С~ и показателей степени в формулах 273, 274 Поправочные коэффициенты в формуле 275 Формула 271
- при фрезеровании 282,290 292

Система магнитная элементарная 93

Системы управления процессом обработки по измерительной информации 471, 472

Склеивание - Применение 359, 360

Скорость резания 111 - Формула общего вида 261

- при зенкеровании 276, 279
- при нарезании резьбы Поправочные коэффициенты 296, 298 - Формулы 295, 297
- при протягивании 299, 300
- при развертывании 276, 279
- при рассверливании 276,279
- -при сверлении 276,278,280
- -при строгании, долблении 275,276
- при точении 265, 266,269 271
- при фрезеровании 282,286 293

Соединения, выполняемые развальцовкой и отбортовкой 355, 356

- клепаные Выполнение 357-359
- клиновые (конические) Применение 351,352
- неразъемные Сборка 354 360
- профильные 353
- разъемные Сборка 348 354
- резьбовые Допуски и посадки 457 461 -Сборка 348-351
- сборочные Технология выполнения 348-360
- с гарантированным натягом 353
- с упругими элементами 353
- шлицевые Допуски 456, 457 Обозначение 457-Сборка 352, 353
- шпоночные Допуски 456,457 Сборка 352
- штифтовые Сборка 352

Средства смазочно-охлаждающие технологические при калибровании отверстий 402, 403

Ставки тарифные для рабочих машиностроения и металлообработки 428

Станки металлорежущие - Классификация и система обозначения 5 - 7 - См. также под их названиями, например: *Токарные станки, Строгальные станки* и др.

Стекло техническое 243
Стенды сборочные 344
Степень упрочнения материала 383
Столы оптические делительные 475
Строгальные станки - Технические характеристики 59 -62
Строгально-фрезерные станки - Технические характеристики 59, 60

Т

Тали электрические 345
Тележки сборочные 340, 341
Токарно-винторезные станки 15-17
Токарно-карусельные станки 14,15
Токарно-револьверные одношпиндельные прутковые автоматы 7,8

-станки и полуавтоматы 13,14

Сферокорунд 243

Токарные многорезцовые копировальные полуавтоматы 18,19

Токарные многошпиндельные вертикальные полуавтоматы 12

- горизонтальные патронные полуавтоматы 11,12
- горизонтальные прутковые автоматы 9-11
 Токарные одношпиндельные автоматы продольного точения 9
- фасонно-отрезные прутковые 7,8 Токарные станки - Классификация 5, ,6 Точение 265 - 275

Трубка шлифовальная — Понятие 251

٧

Углы - Измерение 474,475 Ультразвуковые копировально-прошивочные станки 40

Универсально-заточные станки 37

Упрочнение 383, 403,404

Уровни 475

- относительной геометрической точности 453 Установка заготовок внутренними цилиндрическими поверхностями с пересекающимися (скрещивающимися) осями 78, 79

- комбинированная 78, 79
- наружной поверхностью вращения и перпендикулярной к ее оси плоской поверхностью 68, 70
- наружными цилиндрическими поверхностями с пересекающимися осями 78
- плоскими поверхностями 66,67,69
- поверхностью вращения и перпендикулярной к ее оси плоской поверхностью 75
- по двум цилиндрическим отверстиям с параллельными осями и перпендикулярной к ним плоской поверхностью 67,68
- центровыми отверстиями 68
- фасками 68

Установы для фрез 79

Устройства балансирующие управляемые (УБУ) 381

- зажимные 335
- поворотные 340
- подъемные 344
- установочные 66

Φ

Фрезерные станки - Классификация 6, 7 - Технические характеристики 51 - 58

- широкоуниверсальные (инструментальные) 53.54

Фрезерование - Виды 282 - Подачи 283 Фрезы гребенчатые 228

- двухголовые несимметричные 185,186

Фрезы дисковые модульные 191

- двусторонние со вставными ножами, оснащенными твердым сплавом 187
- пазовые 180,181
- -резьбовые для трапецеидальной резьбы 228,230

- трехсторонние 181, 182

Фрезы для обработки Т-образных пазов 179, 180

- для пазов сегментных шпонок 180

Фрезы концевые конические с коническим хвостовиком 176, 177

- обдирочные с коническим хвостовиком 174, 175
- оснащенные винтовыми твердосплавными пластинами 176
- с коническим хвостовиком 174
- с коническим хвостовиком, оснащенные прямыми пластинами из твердого сплава 175,
 176
- с цилиндрическим хвостовиком 174
- твердосплавные 176

Фрезы насадные гребенчатые резьбовые 229

- одноугловые 185
- отрезные 182-184
- пазовые затылованные 181
- пальцевые модульные 191
- полукруглые 186
- прорезные (шлицевые) 182—184
- резьбовые дисковые для трапецеидальной резьбы 230

Фрезы торцовые насадные 187, 188

- оснащенные пластинами из композита 189
- с механическим креплением пластин из твердого сплава 188, 189

Фрезы червячные - Назначение 192 - Основные размеры 193, 194

- для нарезания червячных колес 195
- многозаходные 195
- прецизионные 193
- сборные с поворотными вставными рейками 194, 195
- сборные типа 3 классов точности A, B, C и D194

- с нешлифованным профилем повышенной точности 195
- твердосплавные 195
- черновые 192, 193
- чистовые 193
- чистовые для шлицевых валов с прямобочным профилем 195-197

Фрезы шпоночные 177, 178

- немерные 178
- оснащенные твердосплавными пластинами 178, 179
- цельные твердосплавные 179

X

Хомы зубчатые 203, 204

Ц

Центры вращающиеся 68

- для установки заготовок фасками 71
- неподвижные 68
- плавающие 68
- стандартизованные 68, 73
- ~ упорные 68, 73

Ч

Червячно-шлифовальные станки 47, 48

Ш

Шайбы опорные 67

Шарики для калибрования отверстий 398

Шеверы дисковые 201-203

Шевингование 203

Шероховатость поверхности - Измерение отклонений параметров 472-474

Шкурка шлифовальная — Понятие 251

Шлифовальные станки - Классификация 6, 7 - Технические характеристики 29-36

Шлифование 300-303

Шлифпорошки 244-246

Э

Электрокорунд 242, 243

Электрофизические станки - Классификация 6,7 Электрохимические станки - Классификация 6,7

- копировально-прошивочные - Технические характеристики 40

Электроэрозионные копировально-прошивочные станки - Технические характеристики 40 Элементы деформирующие калибрующих оправок - Материалы 399 - Расчет размеров

- специальной конструкции 402

399-401

Эффект экономический годовой - Расчет 419 Эффективность экономическая 417