

VISIT...

E. P. FOLINK, A. M. SACKINI

CTIPABOHMOE PYKOBOACTBO TO HEPHEHMO

СПРАВОЧНОЕ РУНОВОДСТВО ПО ЧЕРЧЕНИЮ

Издание четвертое, переработанное и дополненное

МОСКВА "МАШИНОСТРОЕНИЕ" 1974

scan: The Stainless Steel Cat

607 (083) Г59 УДК 744 (031)

Г59 Годик Е. И. и Хаскин А. М.

Справочное руководство по черчению. Изд. 4-е, перераб. и доп. М., «Машиностроение», 1974 (IV кв.)

696 с с. ил.

Справочное руководство по черченню содержит основные сведения для выполнения машнностроительных чертежей. Книга состоит из двух разделов: первый — геометрическое проекционное и машиностроительное черчение, второй — справочные данные (приложение).

В четвертом издании все разделы полностью переработаны в соответствии с требованиями государственных стандартов ЕСКД (Единой системы конструкторской документа-

ции).

В справочное руководство включены примеры из практики машиностроительного черчения, помогающие читателю понять требования стандартов ЕСКД по чертежам.

Справочное руководство предназначено для инженернотехнических работников машиностроительной промышленности.

607 (083)

 $\Gamma \frac{30105-011}{038 (01)-74}$ 11-74

Рецензент доп. О. А. Козырева

© Издательство «Машиностроение», 1974 г.

Ефрем Ильпи Годик и Абрам Михайлович Хаскии СПРАВОЧНОЕ РУКОВОДСТВО ПО ЧЕРЧЕНИЮ

Редактор издательства Н. Г. Васильева Технические редакторы А. Ф. Уварова и Л. П. Гордеева Корректоры: Ж. Л. Суходолова, О. Е. Мишина, И. М. Борейша Художник Е. Н. Волков

Сдано в набор 11/ХП 1973 г. Подписано к печати 14/V 1974 г. Т-09526. Формат 84 × 108/32. Бумага типографская № 2. Усл. печ. л. 36,54. Уч.-пад. л. 43,0 Тираж 170 000 (3-й завод 100 001—170 000) экз. Заказ № 1011. Цена 2 р. 36 к.

Издагельство «Машиностроение», 107885, Москва, Б-78, 1-й Басманный пер., 3

Лепинградская типография № 6 Союзполпграфпрома при Государственном комитете Совета Министров СССР по делам издательств, полиграфии и книжной торговли 193144, Ленинград, С-144, ул. Моисеенко, 10

ПРЕДИСЛОВИЕ

В четвертом издании существенно изменнлся порядок изложения материала; сокращена справочная часть кннги, а основной теоретический матернал дополнен сведеннями по разработке и чтению машиностроительных чертежей.

Первый раздел справочного руководства охватывает объем курса машиностронтельного черчения. Он содержнт сведения: о геометрических построениях; оформленин машиностронтельных чертежей; построении геометрических фигур и чертежей деталей; аксонометрических проекциях; разъемных и неразъемных соединениях; изображениях деталей машин; допусках и посадках; обозначениях шероховатости поверхностей; оформлении конструкторской документации; составлении эскнзов и рабочих чертежей деталей; составлении и чтенни сборочных чертежей.

Во втором разделе приведены справочные данные, необходимые для выполнения машиностронтельных чертежей, куда вошли таблицы размеров крепежных деталей, графические условные обозначения для схем и другие сведения.

Прн составлении руководства нспользованы терминология деталей машин, рекомендованная Комитетом технической терминологии АН СССР, н материалы стандартов ЕСКД.

Γ лава I

геометрические построения

построение параллельных прямых

Параллельные прямые удобно выполнять либо рейсшиной, скользящей вдоль левого края чертежной доски, либо с помощью угольников и линейки. На рис. $\mathbf{1}$, a показаны приемы проведения прямых, параллельных заданной прямой l, при помощи угольников и линейки. Угольник 1 устанавливают так, чтобы его катет или гипотенуза совпали с направлением заданной прямой l; к другому катету подводят линейку или второй угольник и перемещают угольник I в направлении, указаином стрелкой, на требуемое расстояние.

Рис. 1

Провести прямую, параллельиую прямой l, через точку A, расположениую вие этой прямой (рис. l, δ). Из точки A произвольным раднусом R проводят окружность. Эта окружность пересекает прямую l в точках B и C. От одной из этих точек, например точки C, откладывают на прямой l отрезок CD, равный радиусу R. Из полученной точки D тем же радиусом R проводят дугу окружности до пересечения C окружностью в точке E. Прямая AE параллельна l, так как отрезки AE и CD являются противоположными сторонами ромба AEDC.

построение перпендикулярных прямых

На рис. 2 приведены различные случаи построения перпендикулярных прямых, встречающиеся в практике черчения.

Построение перпеидикуляра к середине отрезка AB (рис. 2, a). Из точек A и B, как из центров, радиусом, большим половины отрезка AB, проводят дуги окружностей до взаимного их пересечения

в точках E и F. Прямая EF перпендикулярна к отрезку AB и проходит

через его середину — точку М.

Построение перпендикуляра к прямой \boldsymbol{l} в заданной на ней точке \boldsymbol{A} (рис. 2, δ). Принимая точку A за центр, произвольным радиусом R_1 описывают дугу окружности до пересечения ее с прямой l в точках Cи D. Из центров \check{C} и D радиусом R_2 , бо́льшим радиуса R_1 , проводят дуги окружностей до взаимиого их пересечения в точках E и F. Отрезок EF — искомый перпендикуляр.

Рис. 2

Построение перпендикуляра к прямой \boldsymbol{t} из точки \boldsymbol{A} , лежащей вне этой прямой (рис. $2, \epsilon$). Из точки A, как на центра, пронзвольиым радиусом R проводят дугу окружности, пересекающую заданную прямую в точках B и C. Приняв эти точки за центры, тем же радиусом Rпроводят дуги окружностей до взанмного их пересечения в точке D. Прямая AD есть перпендикуляр к заданной прямой l.

Построение перпендикуляра к отрезку AM, проходящего через концевую точку А отрезка (рис. 2, г). Из произвольной точки О, лежащей вне отрезка AM, проводят окружность радиусом $R=\mathit{OA}$. Эта окружность пересекает отрезок AM в точке B. Точки B и O соединяют прямой и продолжают ее до пересечения ${\bf c}$ окружностью в точке ${\it C}.$ Прямая АС является искомым перпендикуляром, так как угол САВ прямой, как вписанный в окружность и опирающийся на ее диаметр. На рис. 2, д дан второй способ решения этой же задачи, основанный

иа свойствах так называемого египетского треугольника.

На отрезке прямой АМ откладывают четыре равных отрезка произвольной длины. Из точки А проводят дугу окружности раднусом, равным трем взятым отрезкам, а из точки 4 — дугу окружности радиусом, равным пяти таким же отрезкам. Пересечение этих дуг дает точку С. Прямая АС является искомым перпеидикуляром.

На рис. 2, е построение прямой AN, перпеидикулярной к AM,

выполнено с помощью угольника и линейки.

ДЕЛЕНИЕ ОТРЕЗКА ПРЯМОЙ

Деление отрезка AB пополам (рис. 3, a). Построение аналогично произведенному на рис. 2, а. Можно таким же способом делить отрезок

иа 4, 8, 16 и т. д. равных частей.

Деление отрезка прямой на произвольное число равных частей (рис. 3, δ). Через один из коицов отрезка AB под произвольным углом к нему проводят вспомогательную прямую AC, на которой откладывают n произвольных, ио равных между собой отрезков. На рис. 3, δ

Рис. 3

отложено семь отрезков. Точку $7_{\rm o}$, коиец последнего отрезка, соединяют прямой линией с точкой B, и через точки $I_0,\, 2_0,\, 3_0 \ldots$ проводят прямые, параллельные прямой $B-7_0$, до пересечения в точках 1, 2, 3... с отрезком AB.

Угол $\dot{B}AC$ и отрезок AC следует выбирать такими, чтобы пересечение стороны АВ параллельными прямыми проходило под углом,

близким к 90°.

Деление отрезка прямой на пропорциональные части (рис. 3, в). На рисунке отрезок прямой АВ поделен на части, пропорциональные

отрезкам т и п. Построение поиятно из чертежа.

Деление отрезка AB в средием и крайнем отношении (рис. 3, ε). Сущность деления заключается в том, что точка N должна поделить отрезок AB так, чтобы осуществлялось отношение $\frac{AB}{AN} = \frac{AN}{NB}$. Такое

деление известио под иазванием «золотое сечение». Практическое примененне правила «золотого сечения» можно встретить в архитектуре.

Отрезок AB делят в точке O пополам и из точки B восставляют верпендикуляр, на котором откладывают отрезок BC=BO. Точки A* \mathcal{C} соединяют прямой. Из точки C, как из центра, проводят дугу окружвости радиусом CB и получают точку D, а из точки A — дугу окружности радиусом AD, которая пересечет отрезок AB в точке N. Точка N

и делит отрезок АВ в среднем и крайнем отношении.

Построение среднего пропорционального отрезка (рис. 3, д). Для построения отрезка l, среднего пропорционального между двумя данными отрезками m и n, из точки O, середины отрезка AB, равного m+n, проводят полуокружность радиуса AO. Из точки D восставляют перпендикуляр до пересечения с полуокружностью. Отрезок CD=l является средним пропорциональным к отрезкам m и n, m. • . m

 $=\frac{l}{n}$

На рис. 3, e показано построение отрезков прямой с соотношением, выражающимся числом $\sqrt{2}$. Диагональ квадрата, построенного на отрезке AB, равна $\sqrt{2}$ AB; далее $AB = \sqrt{2}$ AO; $AO = \sqrt{2}$ OK; $OK = \sqrt{2}$ KO_1 и т. д. Это соотношение находит применение в образовании форматов чертежей, т. е. если AB — одна нз сторои формата, то BD равняется другой стороне, в следующем формате короткой стороной будет BO, а длинной — AB и т. д.

деление и построение углов

Деление угла ABC пополам (рнс. 4, a). Из вершины B заданного угла ABC произвольным радиусом R проводят дугу окружности до пересечения со сторонами угла в точках M и N. Из найденных точек,

Рис. 4

как нз центров, радиусом R_1 , бо́льшим половины хорды MN, проводят дуги окружности до взанмного их пересечения в точке D. Прямая BD разделит данный угол пополам. Дальнейшим последовательным делением пополам каждой части угла можно разделить данный угол на 4, 8 н т. д. равных частей.

Деление прямого угла ABC на три равные части (рис. 4, δ). Из точки B, вершины прямого угла, произвольным радиусом R проводят дугу окружности до пересечения со сторонами угла в точках M и N. Тем же радиусом R нз точек M и N, как из центроз, проводят дуги окружностей до пересечения в точках D и E с дугой окружности \widehat{MN} . Прямые BD и BE разделят прямой угол на три равные части.

Деление угла пополам в том случае, когда стороны угла не пересекаются в пределах чертежа (рис. 4, θ). На произвольном одинаковом расстоянии l от сторон угла проводят отрезки прямых, соответственно им параллельные, т. е. $KM \parallel CD$ и $KN \parallel AB$. Полученный угол MKN делят пополам прямой PK. Эта же прямая разделит пополам

и угол между заданными прямыми CD н AB.

На рис. 4, г дан второй способ решения этой же задачи. Из произвольной точки O, принадлежащей прямой CD, проводят прямую OM, параллельную прямой AB. Принимая точку O за центр, произвольным радиусом R проводят дугу окружности, пересекающую прямые CD и OM в точках E и F. Хорду EF продолжают до пересечения с прямой AB в точке P. Перпендикуляр KT, восставленный из середины отрезка EP, разделит угол между прямыми ED и EF пополам.

Через точку A провести прямую, проходящую через недоступную точку пересечения прямых BC и DE (рис. 4, ∂). Принимая точку A за одну из вершин, строим произвольный треугольник AKF, две другие вершины которого лежат на прямых BC и DE. На некотором расстоянии строим треугольник $A_1K_1F_1$, подобный треугольнику AKF. Искомая прямая MN пройдет через вершины треугольников A и A_1 .

Построение угла, равного 60° (рнс. 5, a). На прямой AM из точки A (предполагаемой вершины угла) произвольным раднусом R проводят дугу окружности до перессчения с прямой AM в точке B. Из точки B

этим же радиусом проводят вторую дугу окружности, пересекающую первую в точке C. Угол CAB равен $60^\circ.$

построение угла, равного данному. Это построение может быть

выполнено несколькими способами.

Способ 1. Построение выполняют транспортиром (рис. 5, б). По-

строение понятно из чертежа.

Способ 2 (рис. 5, в). Этот способ основан на том, что в окружностях одного и того же радиуса равные хорды стягивают равные дуги и рав-

ным дугам соответствуют равные центральные углы.

Из точки B, как нз центра, пересекают стороны данного угла дугой окружности пронзвольного радиуса R. Из точки B_1 на прямой EF проводят дугу окружности таким же радиусом R. Циркулем измеряют величину хорды MN и этим радиусом из точки N_1 , полученной на прямой EF, засекают проведенную дугу окружности в точке M_1 , т. е. хорда M_1N_1 равна хорде MN. Угол $M_1B_1N_1$ равен данному углу MBN.

Способ 3 (рис. 5, ϵ). На стороне угла BAC откладывают произвольный отрезок AN и из точки N восставляют перпендикуляр NM до пересечения со стороной AB угла BAC. На прямой EF от точки A_1 откладывают отрезок A_1N_1 , равный AN; в точке N_1 проводят перпендикуляр к EF и откладывают на нем отрезок N_1M_1 , равный NM. Соединив

точки A_1 и M_1 , получают угол, равный данному.

Построение угла заданиой величины. Это построение можно производить с помощью транспортира. Однако на практике большая точность построения получается в том случае, если воспользоваться значениями тангенса угла. Так, например, тангенс угла 25° прибли-

Tаблица 1 Приближениые значения тангенсов и котангенсов углов lpha

Угол в град.	lg α		Угол в град.	tgα		Угол в град.	tg a	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	0,017 0,035 0,052 0,070 0,087 0,110 0,123 0,140 0,158 0,176 0,194 0,213 0,231 0,249 0,268	89 88 87 86 85 84 83 82 81 80 79 78 77 76	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	0,287 0,306 0,325 0,344 0,364 0,404 0,424 0,445 0,466 0,488 0,510 0,532 0,554 0,577	74 73 72 71 70 69 68 67 66 65 64 63 62 61 60	31 32 33 34 35 36 37 38 39 40 41 42 43 44 45	0,601 0,625 0,649 0,675 0,700 0,727 0,754 0,781 0,810 0,869 0,900 0,933 0,966 1,000	59 58 57 56 55 54 53 52 51 50 49 48 47 46
	ctg a	Угол в град.		ctg a	Угол в град.		ctg a	Угол в град.

женно равен 0,466. Если построить прямоугольный треугольник ABC (рис. 5, ∂), у которого один катет AC равен 50 мм, а другой катет BC — 23,3 мм, то угол, противолежащий катету, будет составлять примерно 25°, так как $\frac{23,3}{50} = 0,466$, что соответствует примерно тангенсу угла 25°.

Для углов, больших 45° , удобно пользоваться значениями котангенсов. В табл. 1 приведены значения тангенсов и котангенсов углов α .

построение плоских фигур

Построение треугольника ABC по трем его сторонам a, b и c (рис. 6, a). На произвольной прямой l откладывают отрезок AC, равный одной из сторон треугольника, например b. Из точки A, как из центра, описывают дугу окружности радиусом R=a, а из точки C — дугу окружности радиусом $R_1=c$. Пересечение этих дуг дает третью вершину треугольника — точку B. ABC — искомый треугольник.

Рис. 6

Построение треугольника по двум сторонам a и b и углу α между (рис. 6, δ). На произвольной прямой l откладывают отрезок AC = a. Из вершины O данного угла α н из точки A отрезка прямой AC точки A отрезка прямой AC точки A отрезка прямой AC точки A радиусом, равным воруж EF угла α , засекают на дуге точку E_1 . На продолжении отрезка EF угла EF от точки EF

Построение треугольника по заданной стороне $\alpha_{\rm m}$ и примыкающим выму углам α и β (рис. 6, s). Решение аналогично предыдущему (см.

: A. O. O.

Построение треугольника $A_1B_1C_1$, равного треугольнику ABC трес. 6, ϵ). На произвольной прямой l откладывают отрезок A_1C_1 , равный стороне AC данного треугольника. Из точек A_1 и C_1 , как из жентров, проводят дуги окружностей соответственно радиусами R=AB и $R_1=CB$ до их взаимного пересечения в точке B_1 . Полученную водку B_1 соединяют прямыми с точками A_1 и C_1 .

Построение многоугольника, равного даниому. Эта задача может

быть решена двумя способами.

Способ триангуляции (рис. 7, а). Заданный многоугольник разбивают на треугольники. По полученным треугольникам способом, показанным на рис. 6, г, строят многоугольник, равный данному. Способ триангуляции широко применяется при построении разверток.

Координатный способ (рис. 7, б). Положение точки на плоскостн может быть задано ее расстоянием от двух взаимно перпендикулярных

Рис. 7

прямых, называемых осями координат. Горизонтальная ось Ox называется осью абсцисс, а вертикальная Oy — осью ординат. Точка O пересечения осей называется началом координат (рис. 7, δ).

Абсинссой точки A является отрезок x_A , ординатой — отрезок y_A . Следовательно, положение точки на плоскости может быть определено, если отложить на оси Ox значение абециесы x_A , а затем на перпеидику-

ляре, проведенном из точки A_x , значение ординаты y_A .

На рис. 7, ε изображено построение многоугольника A'B'C'D'E', равиого данному ABCDE, координатным епособом. Из каждой вершины данного многоугольника ABCDE опускают перпендикуляры иа ось абецисе Ox и получают точки A_x , B_x , C_x , D_x , E_x , T, е. получают значения координат даниых точек. На рис. 7, ε указаны координаты точек A и D. В необходимом меете поля чертежа проводят оеь абсцисс O'x' и намечают на ней точки A'_x , B'_x , C_x ..., одинаково расположенные с точками A_x , B_x , C_x ,..., T, е. откладывают абсциссы точек x_A , x_B , x_G ... Из этих точек проводят перпендикуляры, T, е. лииии, параллельные оси ординат, и откладывают на них значения ординат (выеот) каждой из вершин многоугольника. Получают точки A', B', C', D', E'.

Соединив точки между собой, получают многоугольник, равный

данному.

определение центра дуги окружности. Спрямление дуги окружности

Определение центра дуги окружности (рис. 8, a). Дугу окружности пересекают двумя произвольными хордами MN и PQ и к середине каждой хорды восставляют перпендикуляр. Точка O пересечения перпендикуляров определяет центр окружности. Чем длиниее взятые хорды, тем выше точность построения.

Спрямление кривой (развертка) сводится к построению отрезка

прямой, длина которого равна длине дуги заданной кривой.

Рис. 8

Спрамление дуги окружности (аналитический способ) (рис. 8, б). дуги окружности аналитически может быть определена по фор-

$$l = \sqrt{a^2 + \frac{16}{3}f^2}$$
 или $l = \frac{\pi d\alpha}{360^\circ}$,

длина хорды, стягивающей дугу, в мм;

высота стрелки сегмента в мм.

Спрямление дуги окружности (рис. 8, в). Проводят хорду AB всят ее в точке C пополам. На продолжении хорды откладывают ээх AM, равный AC. В точке A проводят касательную к дуге жности и из точки M, как из центра, радиусом AB проводят дугу жности до пересечения ее с касательной в точке B_1 . Отрезок AB_1 служности до пересечения ее с касательной в точке B_1 . Отрезок AB_1 гото гражной прием пригоден для дуг окружности, не превышающих угол AB_1 гото гражной прием пригоден для дуг окружности, не превышающих угол AB_1

Спрямление окружности (рис. 8, г). Строят вертикальный диаметр окружности и через нажиюю его точку A проводят касательную к окружности. Через центр O проводят под углом 30^{6} к вертикальному диаметру прямую до пересечения ее в точке M с касательной к окружности. По касательной от точки M откладывают отрезок MN = 3R, т. е. равный трем значениям радиуса окружности. Отрезок, соединяющий точку N с верхней точкой B вертикального диаметра, с достаточно высокнм приближением равеи длине полуокружности $(BN = \pi R)$.

Спрямление окружности и дуги окружности (рис. 9, a). Через середину хорды AB проводят диаметр KM, перпендикулярный к хорде, и через точку K проводят касательную к окружности. Из точки D (или C), как из центра, раднусом R, равным диаметру окружности, проводят дугу до пересечения с продолжением диаметра KM в точке O_1 . Из точки O_1 проводят лучи O_1A н O_1B до пересечения с касательной в точках A_1 н B_1 . Отрезок A_1B_1 определяет спрямленное значение длины дуги окружности.

На этом же рисунке расстояние между точками C_1 и D_1 определяет

приближенную длину полуокружности.

Графический способ определения длины окружиости (рис. 9, δ). В окружность вписывают сторону квадрата a_4 и сторону равностороннего треугольника a_3 . Приближенная длина окружности получается суммированием длины двух сторон ($2a_3$) равностороннего треугольника и двух сторон ($2a_4$) квадрата, вписанных в окружность.

Определение приближенной длины очерка эллипса (рис. 9, θ). Соединяют концы большой н малой осей эллипса — точки A и C и из центра O раднусом, равным AC, засекают на осях эллипса точки M и N. Измерив длину отрезка MN, умножают ее на π и получают приближенную длину очерка эллипса (l=3,14MN).

На рис. 10 показаи пример использования способа спрямления дуги окружности для определения длины пружины (задача решена способом, указанным иа рис. 8, в).

построение уклона и конусности

Уклон — это величина, которая характеризует наклон одной линги по отношению к другой. Уклон i прямой AC относительно прямой AB (рис. 11, a) определяется как отношение разности высот двух AB и C к горизонтальному расстоянию между ними

Рис. 11

Уклон может быть выражен простой дробью, десятичной или в прожетах. Значение уклона записывается на полке линии-выноски, рестоложенной параллельно направлению, по которому определяется жличина уклона. Перед размерным числом, определяющим уклон, часто знак «∠», острый угол которого должен быть направлен в сто-

Нормальные конусиостн (ГОСТ 8593-57)

Проведение через точку А прямой задачного уклона 1: 6 (рис. 11, б). Из точки А проводят горизонтальный луч и откладывают на нем шесть произвольных равных отрезков. На перпендикуляре, восставленном из конечной точки В, откладывают одну такую часть. Уклои гипотенузы АС треугольника АСВ будет равен 1: 6.

Построение профиля полки швеллера (рис. 11, в). На рисунке выполнена часто встречающаяся задача на построение профиля прокатной стали (швеллера, двутавровой балки и др.). Полка швеллера имеет уклон 10%. Построить этот уклон можно несколькими способами.

Способ 1. По размерам, указанным в ГОСТе 8240—72, определяют точку C. Из этой точки проводят горизонтальный луч, на котором откладывают отрезок CE, равный, например, 50 мм. Из конца отрезка, точки E по вертикали, откладывают 5 мм и соединяют точки C и D.

Способ 2. На верхней полке швеллера откладывают по горизонтали отрезок AB, равный, например, 100 мм, и по вертикали отрезок AK, равный 10 мм. Через найденную точку C проводят прямую, параллельную KB.

Способ 3. Строят отдельно в стороне линии MP и NP с заданной величиной уклона 10% и через точку C проводят прямую, параллельную NP.

На рис. 11, г изображена клиновая шпонка с головкой, имеющая уклон верхней рабочей грани 1:100.

Для построения уклонов можно пользоваться таблицей значений тангенсов и котангенсов (см. табл. 1).

Конусность K определяется как отношение разности диаметров D и d двух поперечных сечений конуса (рис. 12, a) κ расстоянию между ними:

$$K = \frac{D-d}{l} = 2 \operatorname{tg} \alpha; \ K = 2i.$$

Конусность К	Угол конуса $2lpha$	Угол наклона «	Исходное зна- чение (К или 2α)
1:200	0° 17′ 11″	0° 8′ 36″	1:200 1:100 1:50 1:30 1:20 1:15 1:15 1:12 1:10 1:8 1:7 1:5 1:3 30° 45° 60° 75° 90° 120°
1:100	0° 34′ 23″	0° 17′ 11″	
1:50	1° 8′ 45″	0° 34′ 23″	
1:30	1° 54′ 35″	0° 57′ 17″	
1:20	2° 51′ 51″	1° 25′ 56″	
1:15	3° 49′ 6″	1° 54′ 33″	
1:12	4° 46′ 19″	2° 23′ 9″	
1:10	5° 43′ 29″	2° 51′ 45″	
1:8	7° 9′ 10″	3° 34′ 35″	
1:7	8° 10′ 16″	4° 5′ 8″	
1:5	11° 25′ 16″	5° 42′ 38″	
1:3	18° 55′ 29″	9° 27′ 44″	
1:1,866	30°	15°	
1:1,207	45°	22° 30′	
1:0,652	60°	30°	
1:0,652	75°	30°	
1:0,500	90°	45°	
1:0,289	120°	60°	

Комуслость, изк и уклон, выражается простой дробью, десятичной полке значение конусности записывается на полке значение и параллельно оси конуса (рис. 12, а). Перед размерным числом конусности ставительно ставительно в сторону конуслости ставительно ставите

Комускости сопрягаемых конических поверхностей должиы назалься в соответствии с приведенными в табл. 2 значениями норматься конусностей, принятых в машиностроении. Кроме конусностей объесто назначения применяются конусности специальных назначений, испласть распространения которых регламентируется стандартами на вовкретные изделия.

На рис. 12, в дан чертеж оправки с величиной коиусиости 1:20 ж чертеж пробки крана (рис. 12, г) с конусностью 1:7. Пользуясь указанными на рис. 12, г размерами, определяют значение меньшего знаметра пробки крана:

$$K = \frac{D-d}{l}$$
; $d = D - Kl = 40 - \frac{1}{7} 80 = 28,6$ MM.

ДЕЛЕНИЕ ОКРУЖНОСТИ НА РАВНЫЕ ЧАСТИ. ПОСТРОЕНИЕ ПРАВИЛЬНЫХ ВПИСАННЫХ И ОПИСАННЫХ МНОГОУГОЛЬНИКОВ

Для деления окружности пополам достаточно провести любой ее диаметр. Два взаимно перпендикулярных диаметра делят окружность на четыре равные части. Соединяя прямыми точки деления, получают

стороны правильного вписанного квадрата a_4 (рис. 13, a); сторона квадрата $a_4=0.707D$, где D — диаметр окружности. Разделив каждую четвертую часть пополам, получают восьмые части окружности, а при дальнейшем делении шестнадцатые, тридцать вторые части и т. д. На правой половине рис. 13, a изображены стороны правильного вписанного восьмиугольника (a_8); величина этой стороны $a_8=0.3825D$.

Рис. 13

Деление окружности на 3, 6, 12 и т. д. равных частей осуществляет-

ся сленующим образом.

Из точек A и B (рис. 13, δ), концов вертикального диаметра, как из центров, проводят дуги окружности радиусом R до пересечения с окружностью в точках E, F, T, K. Соединяя точки A, F, K, B, T, E, получают правильный вписанный шестиугольник.

Для деления окружности на три равные части и построения правильного вписанного треугольника достаточно провести дугу окружности радиусом R из точки B, как из центра (рис. 13, s); сторона тре-

угольника $a_3 = 0.866D$.

Для деления окружности на 12 равных частей (рис. 13, ε) онисывают две дуги окружности раднусом R из концов вертикального диаметра (из точек A и B) и две дуги того же радиуса из концов горизонтального диаметра (из точек C и D); сторона двенадцатнугольника $a_{12}=0,259D$.

Деление окружности на семь равных частей и построение правильного вписанного семиугольника (рис. 13, ∂) выполняют с помощью половины стороны вписанного треугольника, приблизительно равной стороне вписанного семиугольника, т. е. a_7 равно половине хорды MN; сторона семиугольника $a_7 = 0.434D$.

Для деления окружности на пять или десять равных частей (рис. 13, е) проводят два взаимно перпендикулярных диаметра AB и CD.

Радиус OD делят пополам и из полученной точки O_1 , как из центра, описывают дугу окружности радиусом, равным O_1A , до пересечения с горизонтальным диаметром CD в точке M. Отрезок AM равен стороне правильного вписанного пятиугольника (a_5) , а отрезок OM равен длине стороны правильного вписанного десятнугольника (a_{10}) ; сторона вписанного пятиугольника $a_5 = 0.588D$, а сторона вписанного десятиугольника $a_{10} = 0.309D$.

Деление окружности на любое число n равных частей (рис. 14). Строят окружность заданного диаметра и проводят два взаимно пермендикулярных диаметра AB и CD. Вертикальный диаметр делят

AB. В точки T проводят лучи через четные или нечетные деления AB. В точках пересечения лучей с окружностью получают вершины стороны девятиугольника. Величина погрешности верминами построении не превышает 0.02d.

Пля определения с достаточной для практики точностью длины кобого правильного многоугольника или для деления окружная на побое число равных частей можно воспользоваться данными, в табл. 3, по которым при заданном диаметре окружно определить сторону α многоугольника. Например, длина на правильного семнадцатнугольника, вписанного в окружность 90 мм, равна $0,183750 \times 90 = 16,5375$ мм $\approx 16,5$ мм.

Приближенный способ построения правильных многоугольников а ньюй стороне a (рис. 15). Из концов отрезка (точек A и B) разменом AB = a проводят две дуги окружностей до взаимного их пережан в точках O и O_6 . Перпендикуляры, восставленные из точек A к стороне AB, пересекая проведенные дуги, определяют вершины два (на рис. 15 отмечена одна из них). Центр O_4 окружности, взанной около квадрата, расположен в точке пересечения диагонали вершины отрезка O_4 — O_6 делят

Таблица З

Зависимость длины стороны a правильного многоугольника, вписаниого в окружиость, от диаметра окружиости d

Число сторон многоугольника п	Длина стороны <i>а</i> многоугольника	Число сторон миогоугольника n	Длина стороны <i>а</i> миогоугольника
3	0,866025d	14	0,222521d
4	0,707107d	15	0,207912d
5	0,587785d	16	0,195090d
6	0,500000d	17	0,183750d
7	0,433884d	18	0,173648d
8	0,382683d	19	0,164595d
9	0,342020d	20	0,156434d
10	0,309017d	21	0,149042d
11	0,281733d	22	0,142315d
12	0,258819d	23	0,136167d
13	0,239316d	24	0,130526d

пополам и находят O_5 — центр окружности вписанного пятиугольника. Величину O_5 — O_6 откладывают из точки O_6 вверх и отмсчают центры O_7 , O_8 , O_9 . . и т. д. Для построения, например, семиугольника из центра O_7 радиусом O_7 —A проводят окружность, в которой сторона a уложится 7 раз.

Воспользовавшись табл. 4, можно, зная длину стороны a, определить с достаточной точностью величину радиуса R описанной окружности и построить правильный вписанный многоугольник. Например, если необходимо по заданной стороне a=50 мм построить правильный вписанный одиппадцатиугольник, то радиус описанной окружности нокруг данного одиннадцатиугольника будет $R=1,755\times 50=$

= 87,7 мм. Построение правильных прямоугольников, описанных около окружности. Для построения правильного описанного треугольника (рис. 16,a) из центра заданной окружности радиуса R_1 проводят окружность радиусом $R_2 = 2R_1$ и делят ее на три равные части. Точки деления A, B, C являются вершинами правильного треугольника, описанного около окружности радиуса R_1 . T_a 6лица 4

Зависимость радиуса описанной окружности R от длины стороны a вписаниого многоугольника

Число сторов <i>п</i>	Радиус <i>R</i> описанной окружности	Число сторон <i>п</i>	Радиус <i>R</i> описанной окружности
3	0,577 <i>a</i>	8	1,307 <i>a</i>
4	0,707 <i>a</i>	9	1,462 <i>a</i>
5	0,851 <i>a</i>	10	1,618 <i>a</i>
6	1,000 <i>a</i>	11	1,755 <i>a</i>
7	1,152 <i>a</i>	12	1,932 <i>a</i>

Для построения квадрата, описанного вокруг окружности (рис. 16, δ), из концов вертикального и горизонтального днаметров окружности (точек I, 2, 3, 4) радиусом R описывают дуги окружности до их взаимного пересечения в точках A, B, C, D. Эти точки и яеляются вершинами описанного квадрата.

На рис. 16, θ построен шестиугольник, описанный вокруг окружности. Для этого указанным выше способом (рис. 16, θ) строят вначале вершины описанного квадрата и проводят вертикальные стороны квадрата. Через точки деления окружности 2, θ и θ , θ проводят прямые

по пересечения с вертикальными сторонами квадрата. Получают вершины C, D, F, E правильного описаниюго шестиугольника. Вершины A в определяют с помощью дуги окружности радиуса OE, которую проводят до пересечения с продолжением вертикального диаметра заданной окружности.

Построение правильных описанных многоугольников можио про-

*ЗВОДИТЬ С ПОМОЩЬЮ ЛИНЕЙКИ И УГОЛЬИИКА.

Построение центра окружности, описанной вокруг треугольника ABC (рис. 16, ε) и вписанной в треугольник ABC (рис. 16, ε). Центр O ввисанной окружности иаходится в точке пересечения перпендикуляю, проведенных к серединам сторон треугольника, а центр O_1 вписанной окружности определяют в точке пересечения биссектрис углов ресугольника.

сопряжения

Касание есть плавный переход одной линии в другую. Сопряжение плавный переход одной линии в другую, выполненный при помощи всего промежуточной линии. Чаще всего промежуточной линией служит сокружности.

Построение сопряжений основано на следующих геометрических положениях:

а) переход окружности на прямую только тогда будет плавным, когда данная прямая является касательной к окружности (рис. 17, a). Радиус окружности, проведенный в точку касания A, перпендикулярен

к касательной прямой t;

б) переход в данной точке A с одной окружности на другую только тогда будет плавным, когда окружности имеют в данной точке общую касательную (рис. 17, δ и θ). Точка касания A и центры окружностей O_1 и O_2 лежат на одной прямой. Касание называется внешним, если цен-

Рис. 17

тры O_1 и O_2 лежат по разные стороны от касательной t (рис. 17, δ), и внутренним, если центры находятся по одну сторону от общей касательной (рис. 17, δ).

В теории сопряжений применяются специфические термины, а именно (рис. 17, ε): точка O— центр сопряжения; R— радиус сопряжения; точки A и B— точки сопряжения; дуга AB— дуга сопряжения.

Выработка плана решения задач на построение сопряжений основана на методе геометрических мест.

Алгоритм решения задач на построение сопряжений двух линий при заданном радиусе сопряжения может быть сформулирован следующим образом.

1. Построить геометрическое место точек, удаленных на расстоянии радиуса сопряжения от первой из сопрягаемых прямых.

2. Построить аналогичное геометрическое место точек от второй

из сопрягаемых прямых.

3. На пересечении данных геометрических мест определить центр сопряжения.

4. Определить точку сопряжения на первой из сопрягаемых пиний

5. Определить точку сопряжения на второй из сопрягаемых линий.

6. В границах между точками сопряжений провести дугу сопряжения. В некоторых случаях построение можно упростить, например, зар вис. 18, а.

Рассмотрим три группы задач на построение сопряжений.

сопряжение двух прямых линий

Сопряжение сторон l_1 , l_2 прямого угла дугой радиуса R (рис. 18, a). Вз вершины O прямого угла проводят дугу окружности радиусом R получают точки сопряжения A и B. Центр сопряжения находится вы пересечении дуг, проведенных из точек A и B, как из центров, тем же радиусом R. Из центра сопряжения O_1 проводят между точками A и B дугу сопряжения.

Сопряжение сторон l_1 , l_2 острого угла тугой радиуса R (рис. 18, δ). Центр сопрятношей дуги должен быть удален от жаждой из прямых на величину, равную раднусу R. Проводят две прямые l_1 и l_2 , гараллельные данным прямым l_1 и l_2 и умаленные от них на расстояние R. Пересчение этих прямых — точка O — есть пряжения. Опускают из центра перпендикуляры на стороны угла и получают точки сопряжения A и B.

Рис. 19

Сопряжение сторон t_1 , t_2 тупого угла дугой радиуса R (рис. 18, s). Эмементы сопряжения могут быть найдены так же, как и для острого угла. На рис. 18, s задача решена другим способом. Геометрическим местом центров дуг, сопрягающих две пересекающиеся прямые, является биссектриса угла между этими прямыми. Следовательно, центр сопряжения O определяется на пересечении биссектрисы угла между трямыми t_1 и t_2 с прямой t_2 , проведенной параллельно одной из сторон на расстоянии R. Дальнейшее решение не отличается от преды-

дущей задачи. На рис. 18, а, б и в приведены примеры деталей, где

встречаются рассмотренные случаи сопряжений.

Сопряжение двух пересекающихся прямых l_1 и l_2 , на одной из которых задана точка сопряжения A (радиус сопряжения не задан) (рис. 19). Центр сопряжения O находится на пересечении двух геометрических мест: биссектрисы угла между прямыми l_1 и l_2 и перпендикуляра, восставленного из точки A к прямой l_1 (этот перпендикуляр является геометрическим местом центров окружностей, касательных к прямой l_1 в точке A). Из точки O опускают перпендикуляр на вторую прямую l_2 и получают точку сопряжения B. Радиусом OA проводят дугу сопряжения.

Сопряжение двух пересекающихся прямых l_1 и l_2 дугами радиусов R_1 и R_2 (рис. 20, a) (точка сопряжения A задана). На перпендикуляре, восставленном к прямой l_1 в точке A, откладывают отрезок AO_1 , равный радиусу R_1 , и получают центр сопряжения O_1 . Для получения второго центра сопряжения O_2 строят два геометрических места точек: прямую l_2 , параллельную l_2 и отстоящую от нее на расстоянии R_2 , и окружность из центра O_1 радиусом R_1+R_2 , концентричную окружности радиуса R_1 . Пересечение этих геометрических мест есть второй центр сопряжения O_2 . На линии центров O_1O_2 находят точку сопряжения C двух дуг. Точка пересечения перпендикуляра, опущенного из центра O_2 к прямой l_2 , определяет положение точки B сопряжения второй дуги с прямой l_2 . Из центра O_1 радиусом R_1 проводят дугу сопряжения между точками A и C, а из центра O_2 радиусом R_2 — дугу между точками C и B.

На рис. 20, σ изображен аналогичный случай построения сопряжения двух параллельных прямых l_1 и l_2 и даны технические примеры

с применением указанных сопряжений.

Сопряжение двух параллельных прямых l_1 и l_2 , если заданы точки сопряжения A, B и C (рис. 21, a). Геометрическим местом центров окружностей, проходящих через точки A и C, является перпендикуляр, проведенный к середине отрезка AC. Пересечение этого перпендикуляра с перпендикуляром, восставленным из точки A к прямой l_1 , дает центр сопряжения O_1 . Второй центр сопряжения определяется на пересечении линии центров O_1C с перпендикуляром, восставленным из точки B. к прямой l_2 . Из центра O_1 радиусом $R_1 = O_1A$ проводят дугу между точками A и C, а из центра O_2 радиусом $R_2 = O_2B$ — дугу между точками сопряжений B и C.

Рис. 21

Сопряжение двух пересекающихся прямых l_1 и l_2 , если заданы точки сопряжения A и C (рис. 21, δ). Первый центр сопряжения O_1 определяют на пересечении перпендикуляра, восставленного из точки A к прямой l_1 , с перпендикуляром, проведенным к середине отрезка AC. Между точками A и C проводят дугу окружности радиусом $R_1 = O_1A$. В точке C строят касательную t к дуге проведенной окружности. Второй центр сопряжения O_2 определяют на пересечении линии центров O_1C с биссектрисой угла между прямыми t и t_2 . Опуская из центра O_2 перпендикуляр на вторую из сопрягаемых прямых t_2 , определяют точку сопряжения B.

Сопряжение двух пересекающихся прямых l_1 и l_2 , если дана точка сопряжения A (рис. 21, θ). Центр сопряжения O_1 определяют на пересечении биссектрисы угла между прямыми l_1 и l_2 с перпендикуляром, восставленным из точки A к прямой l_1 . Из точки O_1 , как из центра, проводят дугу сопряжения радиусом $R_1 = O_1 A$ до пересечения с биссектрисой в точке C. Дальнейшее решение как в предыдущей задаче, t. е. в точке C, проводят касательную t к дуге окружности и строят биссектрису угла между прямыми l_2 и t. Пересечение биссектрисы с ли-

нией центров O_1C есть второй центр сопряжения O_2 .

сопряжение прямой с окружностью

Возможны три случая построения сопряжений прямой с окружностью:

1) задан радиус дуги сопряжения;

2) задана точка сопряжения на прямой 3) задана точка сопряжения на окружности.

Во всех трех случаях сопряжение может быть внешним или впутренним.

Построить сопряжение прямой l с окружностью m, если задан радиус сопряжения R (рис. 22, a). Из центра окружности O_1 проводят вспомогательную дугу радиусом R_1+R . На расстоянни, равном радиусу R сопрягающей дуги, параллельно заданной прямой l проводят прямую l_1 . Точка O пересечения вспомогательной дуги и прямой есть центр дуги сопряжения. Одна точка сопряжения A лежит на пересечении линии центров O_1O с дугой окружности m, а вторая точка B определяется как точка пересечения прямой l с перпендикуляром, опущенным из центра дуги сопряжения — точки O.

При виутреинем сопряжении (рис. 22, δ) определение центра дуги сопряжения — точки O и точек касания A и B аналогично предыдущему случаю с той лишь разницей, что радиус вспомогательной дуги m_1

равен $R_1 - R$.

Построить сопряжение прямой l с окружностью m, если на прямой l задана точка сопряжения A (рис. 23, a). Построеине основано на том, что центр сопряжения O — вершина равнобедренного треугольника ABO, а вершины основания треугольника — точки сопряжения A и B. Так как точка сопряжения B неизвестна, то строят треугольник CO_1O , подобный треугольнику ABO. Для этого из точки сопряжения A восставляют перпендикуляр к прямой l и откладывают отрезок AC, равный радиусу R_1 заданной окружности. Соединяют точки C и O_1 и восставляют перпендикуляр K середине отрезка CO_1 . Пересечение этого перпендикуляра K середине отрезка K0. Пероведенным из точки K1 к прямой K3, есть центр сопряжения K4. Вторая точка сопряжения K6 находится на пересечении линии центров K6 с с дугой окружности K7.

На рис. 23, б дано решение той же задачи для случая внутреннего сопряжения. Решение аналогично предыдущему (см. рис. 23, а).

Постронть сопряжение прямой l с дугой окружности m, если дана точка сопряжения A на дуге окружности (рис. 24, a). В точке A строят касательную t к дуге окружности и проводят биссектрису угла между прямыми l и t. Пересечение этой биссектрисы с линией центров AO_1 есть центр сопряжения O. Из точки O опускают перпендикуляр на прямую l и определяют точку сопряжения B. Радпусом R = OA из центра O проводят дугу сопряжения между точками A и B.

На рис. 24, б дано решение той же задачи для случая внутреннего сопряжения. Порядок решения тот же, что и в предыдущей задаче

(см. рис. 24, а).

На рис. 25, а и б даны технические примеры с применением рассмотренного случая сопряження.

сопряжение двух окружностей

Возможны два случая построения сопряжений двух окружностей:

1) задан радиус сопряжения;

2) задана точка сопряження на одной из окружностей.

Сопряжение может быть внешним, внутренним и смешанным. Построить сопряжение двух окружиостей дугой заданного радиуса R (рис. 26, a). При внешнем сопряжении центр сопрягающей дуги — точка O — определяется пересечением двух геометрических мест — вспомогательных окружностей радиусов $R_1 + R$ и $R_2 + R$, проведенных соответственно из центров сопрягаемых дуг, т. е. из точек O_1 и O_2 . Точки сопряжения A и B определяются как точки пересечения заданных дуг с прямыми OO_1 и OO_2 .

Внутреннее сопряжение дуг радиусов R_1 и R_2 дугой радиуса R показано на рис. 26, σ . Для определения центра O дуги сопряжения

проводят из точек O_1 и O_2 — два геометрических места — вспомогательные дуги радиусами R — R_1 и R — R_2 . Точка O пересечения этих дуг и является центром дуги сопряжения. Из точки O через точки O_1 и O_2 проводят прямые до пересечения с окружностями и получают точки сопряжения A и B.

При смешанном сопряжении центр сопряжения O определяется в пересечении двух геометрических мест — вспомогательных окружностей раднусов $R+R_1$ и $R-R_2$ (рис. 27) (либо $R-R_1$ и $R+R_2$),

проведенных соответственно из центров окружностей O_1 и O_2 . Точки сопряжения A и B лежат на пересечении линий центров O_1O и O_2O с дугами заданиых окружиостей.

Техпические примеры применения случаев сопряжения двух окружностей приведены на рис. 26 и 27. Условиями возможности решения задач на построение сопряжений двух окружностей являются:

для внешнего сопряжения
$$R \gg \frac{O_1O_2 - (R_1 + R_2)}{2}$$
;

для внутреннего сопряжения
$$R > \frac{R_1 + R_2 + O_1O_2}{2}$$
;

для смешанного сопряжения
$$R > \frac{O_1O_2 + R_1 - R_2}{2}$$
.

Построение сопряжения двух окружиостей, если задана точка сопряжения A на одной из окружиостей (рис. 28). Соединяют точку A

с цеитром O_1 и откладывают на этой прямой отрезок AC, равный R_2 . К середине отрезка CO_2 восставляют перпендикуляр до пересечения с продолжением линии AO_1 . Точка O пересечения и является центром дуги сопряжения. В торая точка сопряжения B лежит на пересечении линии центров OO_2 с дугой второй окружности.

построение касательных

Построение касательных к окружности основано на том, что касательная перпендикулярна к радиусу, проведенному в точку касания.

Построение касательной к окружности в заданиой на ней точке A (см. рис. 17, a). Через центр окружности O и точку A проводят прямую в точке A восставляют перпендикуляр t к радиусу OA, который и является искомой касательной.

Построение касательной к окружности из точки A, лежащей вне окружиости (рис. 29, a). Отрезок OA, соединяющий данную точку с центром окружности, делят пополам и из полученной точки O_1 , как вз центра, описывают вспомогательную окружность радиусом O_1A . Вспомогательная окружность пересекает заданную в точке C. Прямая AC веляется касательной к окружности, так как угол ACO прямой как вписанный в окружность и опирающийся на ее диаметр.

Построение касательной к двум окружностям. Касательная к двум окружностям может быть внешней, если обе окружности расположены

с одной стороны от нее, и внутренней, если окружности расположены с разных сторои от касательной.

Построение виешией касательной к экружностям радиусов R_1 и R_2 (рнс. 29, 6). Из центра O_2 большей окружности проводят вспомогатель-

Рис. 29

ную окружность радиусом R_2-R_1 . Отрезок O_1O_2 делят пополам и проводят вспомогательную окружность радиусом O_3O_1 . Точки пересечения этих окружностей M и N соединяют с центром O_2 и продолжают

На рис. 29, *в* дан технический пример применения внешних касательных.

Построение внутренней касательной к двум экружностям радиусов R_1 и R_2 (рис. 29, г). Из центра одной из окружностей, например из O_1 , проводят вспомогательную окружность раднусом $R_1 + R_2$. Делят отрезок O_1O_2 пополам и из полученной точки O_3 проводят вторую вспомогательную окружность радиусом O_3O_1 . Точки пересечения этих окружно-

стей M и N соединяют с центром O_3 и на пересечении с окружностью раднуса R_1 получают точки касания A и C. Из точки O_2 проводят прямую, параллельную O_1A , и получают точку касания B

ва малой окружности. Аналогично построена точка касания D. Прямые AB и CD — искомые внутренние касательные к двум окружностям.

Построение сопряжения дугами окружностей четырех пересскающихся прямых t, t_1 , t_2 , t_3 (рис. 30). Произвольно выбранную точку O, лежащую на биссектрисе угла между прямыми t и t_1 , принимают за вервый центр сопряжения. Перпендикуляры, опущениые из этого центра на прямые t и t_1 , определяют точки сопряжения A и B. Второй центр O_1 сопряжения иаходят на пересечении биссектрисы угла между врямыми t_1 и t_2 с перпендикуляром BO. Третий центр сопряжения O_2 определяют в точке пересечения биссектрисы угла между прямыми t_3 с продолжением перпендикуляра O_1C .

коробовые кривые

Коробовой кривой называется односторонне выпуклая замкнутая или незамкиутая линия, состоящая из сопряженных дуг окружностей разных радиусов. Существует несколько разновидностей коробовых кривых.

Рис. 31

Овал — замкнутая коробовая кривая, имеющая две оси симметрии— Построение овала по заданной большой оси AB (рис. 31, a). Делят сольшую ось AB на четыре равные части и получают центры сопряженя O_1 и O_2 . Из точки O радиусом OA проводят дугу до пересечения вертикальной осью овала в точках O_3 и O_4 . Получают вторую пару вентров сопряжения. Точки касания располагаются на прямых O_1O_3 ; O_2O_3 ; O_2O_4 . Из центра O_1 радиусом O_1O_3 и O_1O_4 проводят дугу служности до пересечения ее с прямыми O_1O_3 и O_1O_4 в точках O и O_1O_3 и O_1O_4 в точках O_1O_3 и O_1O_4 в точки сопряжения O_1O_3 и O_1O_4 в точках O_1O_3 радиусом O_1O_4 и O_1O_4 и O_2 радиусом O_1O_4 и O_3 радиусом O_1O_4 и O_2O_4 и O_3

Построение овала делением большой оси на три равные части 31, 6). Центры сопряжения O_1 и O_2 определяют делением оси AB на три равные части, а центры O_3 и O_4 находятся на пере-

Рис. 30

сечении окружностей, проведенных из точек O_1 н O_2 радиусом $R_1^{\prec} =$ = 0.В. Последующее построение аналогично предыдущей задаче.

Построение овала по двум заданным осям AB и CD (рис. 31, e). Проводят две взаимно перпендикулярные прямые и откладывают на них от точки O в обе стороны по горизонтали отрезок $OA = \frac{AB}{2}$, а

по вертикали — отрезок $\mathit{OC} = \frac{\mathit{CD}}{2}$. Точки A и C соединяют прямой и из точки О описывают раднусом ОА дугу окружности до пересечения с вертикальной осью в точке Р. На прямой АС откладывают отрезок

Рис. 32

 $\mathit{CT} = \mathit{CP}$. Қ середине отрезка AT восставляют перпендикуляр и на пересечении его с прямыми AB и CD получают центры сопряжения $O_{\mathbf{i}}$ и O_4 . Симметрично им относительно центра овала O определяют точки O_2 и O_3 . Точки касания дуг овала располагаются на прямых O_1O_3 ; $O_1^2O_4$; O_2O_3 ; O_2O_4 . Из центров O_1 и O_2 описывают дуги радиусом $R_1=0_2B$, а из центров O_3 и O_4 — дуги радиусом $R_2=0_4C$. Получают контур овала.

Овоид — замкнутая коробовая кривая, имеющая одну ось симме-

трии.

Построение овоида по заданной его ширине AB (рнс. 32, a). Из центра O проводят окружность радиусом $R = \frac{AB}{2}$ и на вертикальной осн отмечают точку O_1 .

Проводят прямые AO_1 и BO_1 и продолжают их за точку O_1 . Из точек А и В, как из центров, проводят дуги окружностей радиусом $R_1 = AB$ до пересечения с прямыми AO_1 и BO_1 в точках C и D. Замыкающую дугу радиусом $R_2 = O_1 C$ проводят из центра O_1 .

Если центр O_1 расположить ближе к центру O или дальше от него, то овонд получается соответственно более тупой или острой формы.

На рис. 32, б построен овоид удлиценной формы. Для этого из точки O проводят дугу окружности радиусом $R_G > R$ до пересечения с прямой AB в точках O_2 и O_3 . Последующие построения аналогичны предыдушей задаче.

На рис. 32, в построен овоид тупой формы. В этом случае в отличие 🖛 построения, приведенного иа рис. 32, б, окружность проводят ра-

2 RYCOM $R_C \lt R$.

Пример применения овоида для рукоятки показан на рис. 32, г, а на рис. 33 — применение овала для построения фланца и люка в ре-₩OBVape.

построение спиральных кривых — завитков

Завиток — кривая, приближающаяся по форме к спирали и выпол-

***емая дугами окружностей.

Построение двухцентрового завитка (рис. 34, а). Из центра О R, равным заданному между центрами расстоянию (R= OO_1), проводят полуокружность до пересечения ее с прямой MN* точке A. Из центра O_1 радиусом, равным 2R, проводят полуокружжеть до пересечения с прямой MN в точке B. Далее, снова из центра О \gg хиусом, равным 3R, проводят полуокружность до пересечення с пря-₩№ MN в точке С и т. д.

Построение трехцентрового завитка (рис. 34, δ). Центры O_1 . 🔑 и O₃ завитка являются вершинами равностороннего треугольника. V_{13} центра O_{1} радиусом $R = O_{1}O_{3}$ проводят дугу окружности до пере- O_1O_2 в точке A. Из центра O_2 **В** проводят дугу окружности до пересечення с продолжением O_2O_3 в точке B. Далее, на пересечении дуги окружности M уса 3R, проведенной из центра O_3 , с продолжением линии центров находят точку C и т. д.

На рис. 34, в дано построение четырехцентрового завитка, а на 34, г — шестицентрового завитка. Порядок построения тот же,

🦥 🕷 в предыдущих случаях.

На рис. 35 показано применение четырехцентрового завитка при учето учето в на вентиля тора. На рис. 36 изображена спи-🎮 🚧 пружина, коиструируемая по типу двухцентрового завитка.

Рис. 34

эллипс

вальноем называется геометрическое место точек М плоскости, расстояний которых от двух данных точек F_1 и F_2 есть величина вери и равная отрезку AB (рис. 37, a). Точки F_1 и F_2 называются эллипса; отрезок AB — большой осью; отрезок CD, перпендика AB, — малой осью; точка AB — центром эллипса. Большую , отрезов F_1F_2 (расстояние фокусами) — через 2c.

Рис. 37

Прямые, соединяющие произвольную точку М эллипса с фокусами, жазотся радиус-векторами данной точки. Согласно определению, расстояний любой точки эллипса до его фокусов, т. е. сумма равна длине большой оси:

$$MF_1 + MF_2 = AB = 2a.$$

Ма этого следует, что $CF_1+CF_2=2a$, но $CF_1=CF_2$, следова-🐃 😋, необходимо из конца малой оси, например точки С, провести радиусом, равным a (половине большой оси), которая пересечет тую ось в точках F_1 и F_2 — фокусах эллипса. Между величинами a, b и c существует следующая зависимость:

$$a^2 = b^2 + c^2$$
.

Уравнение эллипса выражается формулой

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$$

Отношение величины малой оси эллипса к большой $\left(\frac{b}{a}\right)$ назывышем коэффициентом сжатия эллипса, а отношение фокусного расc к большой оси — эксцентриситетом эллипса $\left(\frac{c}{a}=e\right)$.

 \mathcal{A} иректрисами называются прямые l_1 и l_2 (см. рис. 37, a), параллельные малой оси эллипса и отстоящие от его центра на расстоянии

$$OT_1 = OT_2 = \frac{a}{e} = \frac{a^2}{c}.$$

Каждой точке эллипса соответствуют две точки, расположенные симметричио относительно большой и малой осей, и одна точка, расположенная симметрично относительно центра эллипса. На рис. 37, a

точки, симметричные точке M, обозначены M_1 , M_2 , M_3 .

Прямая, проходящая через центр эллипса, называется его диаметром. Вольшая и малая оси называются главными диаметрами эллипса. Два диаметра эллипса называются сопряженными, если каждый из иих делит пополам хорды, параллельные другому диаметру. Для построения диаметра PQ, сопряженного диаметру KL (рис. 37, 6), проводят хорду MN, параллельную диаметру KL, и делят ее пополам. Соедииив точки O и O_1 , получают диаметр PQ, сопряженный данному.

Построение эллипса по большой оси AB и малой оси CD (рис. 38, a). Cnocoo 1. Из точки D, как из центра, радиусом R=OA делают засечки иа большой оси и получают точки F_1 и F_2 — фокусы эллипса. Намечают между точками F_1 и O несколько произвольных точек — $1, 2, 3, 4 \ldots$, каждая из которых дает возможность построить четыре точки эллипса. Приняв за центры фокусы F_1 и F_2 , радиусом, равным отрезку A-I, проводят дуги окружностей; из тех же центров радиусом, равным отрезку B-I, проводят встречные дуги, пересекающие первые в точках I, I': Аналогично, проводя из точек F_1 и F_2 дуги окружностей соответственно радиусами A-2 и B-2, получают в их пересечении точки очерка эллипса II, II' и т. д. На рис. 38, a обозиачены радиусы $R_1 = B-3$ и $R_2 = A-3$ для получения точки III'. Соединив по лекалу иайдеиные точки, получают эллипс.

Способ 2 (рис. 38, б). Из центра O проводят две вспомогательные окружиости диаметрами, соответственно равными значениям большой оси эллипса AB и малой CD. Окружность большего диаметра делят иа 12 равных частей (точки $1, 2, 3 \dots 12$) и через эти точки из центра O проводят пучок лучей O—I; O—I; O—I; O—I; O—I0. Лучи перессекают малую

Рис. 38

жительность в точках I_1 , I_2 , I_3 , ... I_2 . Из точек делення большой сиружности проводят прямые, параллельные малой оси эллипса, а из жительные малой окружности — прямые, параллельные большой жительные. Например, отрезок I-I параллелен оси CD, а отрезок I-I параллелен большой оси эллипса AB. Полученные в пересечении I_1 , II, III ... являются искомыми точками кривой.

Основой этого способа построения является то, что при преобразоваже скружности в эллипс все точки окружности получают одинаковую ктепень сжатия, соответствующую коэффициенту сжатия эллипса,

* & - .

Способ 3 (рис. 39, а). На осях AB и CD, как на средних линиях, строят прямоугольник PQRT. Половину короткой стороны, например AP, делят на несколько равных частей. На столько же равных частей и прилежащую половину большой оси эллипса AO. Из точки C точки AO гочки AO г

Рис. 39

В основе этого способа построения лежит теорема Паскаля об образовании кривой второго порядка в пересечении двух проективных сучков. Характер получаемой кривой зависит от способа организации проективных пучков.

Построение эллипса по сопряженным диаметрам *PQ* и *KL*. Сестоб 1 (рис. 39, б). На сопряженных днаметрах, как на средних лимах, строят параллелограмм *MNEF*. Дальнейший ход решення ана-

жичен построению, приведенному на рис. 39, а.

Построение эллипса по сопряженным диаметрам AB и CD. Спо-C (рис. 40, a). На отрезке AB, как на диаметре, строят окружность.

В мем, что диаметру A_1B_1 окружности соответствует диаметр AB и CD сопряжены, то диаметру эллипса CD соответствует диаметр окружности C_1D_1 , перпенды CC из CC соответствует диаметр окружности CC отрежены, то диаметрый к CC соответствует диаметр окружности CC оллипса соответствует CC окружности. Проводят ряд хорд, параллельных диаметру CC из точек CC отрежености. Проводят прямые, параллельных диаметру CC из точек CC отрежености.

точек $O_1,\ O_2\ldots$ прямые, параллельные C—D. Взаимным пересечением этих прямых получают точки $I,\ II,\ldots$, принадлежащие эллипсу.

На рис. 40, б показано построение точек эллипса с помощью полоски бумаги. На полоску бумаги наносят точки M и P на расстоянии,

Рис. 40

равном a (большой полуоси), и точки N и P на расстоянии, равном b (малой полуоси). Перемещают эту полоску так, чтобы точка N находилась на большой оси эллипса, а точка M на направлении малой оси. Точка P будет отмечать точки, принадлежащие эллипсу.

Рис. 41

Этот способ применяют при разметке, употребляя вместо полоски бумаги линейку с отверстиями, отвечающими точкам M, N и P. Через центр отверстия P отмечают керном точки очерка эллипса.

Построение нормали и касательной к эллипсу в заданной на его очерке точке P (рис. 41, a). Зная большую и малую оси эллипса, определяют фокусы F_1 и F_2 и соединяют их ${\bf c}$ заданной точкой P. Биссек-

траса угла F_1PF_2 дает направление нормали n, а перпендикуляр к ней — заправление касательной t в данной точке P.

Построение нормали к эллипсу из точки P, лежащей вне его очерка срес. 41, δ). Соединяют точку P с фокусами F_1 и F_2 . Через получениме в очерке точки K и L проводят отрезки KF_2 и LF_1 , дающие в пересежени точку M. Отрезок PM — искомая нормаль.

Определение главных осей эллипса по сопряженным диаметрам KL н PQ (рис. 42). Из точки P опускают перпендикуляр на линию KL откладывают на нем отрезки $PE_1=PE_2=OK$. Точки E_1 и E_2

соединяют с точкой O и проводят биссектрису угла E_1OE_2 , которая двет направление большой оси эллипса; величина большой оси $AB=OE_1+OE_2$. Малая ось эллипса перпендикулярна к оси AB, и везачина ее $CD=OE_1-OE_2$.

На рис. 43 и 44 даны технические примеры применения эллиптиче-

ских кривых.

ПАРАБОЛА

Параболой называется геометрическое место точек P плоскости. равноудаленных от данной точки F (фокуса) и от данной прямой навравляющей или директрисы MN (рис. 45, a).

Прямая BK — ось параболы или главный ее диаметр; F — фокус мараболы; точка A — вершина параболы; прямая MN, перпендикулярыя к оси параболы, — директриса или направляющая. Расстояние фожуса F от директрисы MN называется параметром параболы и обозначется P. Расстояние от вершины параболы до директрисы равно моловине значения параметра P, T. е. $BA = AF = \frac{P}{2}$.

Прямая, соединяющая произвольную точку параболы с фокусом, жазывается радиус-вектором. Согласно определению параболы, велима радиус-вектора RF равна d, τ . е. расстоянию от точки R до ди-

жжтрисы.

Каноническое уравнение параболы

$$y^2=2px.$$
 Эксцентриситет для параболы равен единице $\left(e=1$, так как $rac{RF}{RE}=1
ight)$.

Построение нормали и касательной к параболе в заданиой иа ее струке точке R (см. рис. 45, a). Заданную точку R соединяют радиусвектором с фокусом F и опускают из точки R периендикуляр на директрису. Биссектриса угла ERF дает направление касательной t,

а перпендикуляр к биссектрисе — направление нормали n.

Построение касательных к параболе из точки R, лежащей вне ее очерка (рис. 45, δ). Соединяют точку R с фокусом F и из точки R, как из центра, проводят дугу окружности радиусом RF, которая пересекает лиректрису MN в точках E и C. Через эти точки проводят прямые, параллельные оси параболы, до пересечения их с очерком параболы в точках D и L. Прямые RD и RL — искомые касательные к параболе. Отрезки DO н OL должны быть равны между собой.

Построенне параболы по заданной оси BK и расстоянню BF = Pот директрисы до фокуса (рис. 46, а). Откладывают на горизонтальной оси отрезок BF = P и через точку B проводят направляющую перпендикулярно к оси параболы. Расстояние ВГ делят пополам и получают точку \hat{A} — вершину параболы. На оси BK намечают несколько произвольных точек $1, 2, 3 \ldots$ и через эти точки проводят перпендикуляры к осн параболы. Перпендикуляры засекают дугами, проводимыми из фокуса F, причем радиусы этих дуг берут равными расстоянию от направляющей до соответствующей точки. Например, радиусом B-2проводят из центра F дугу окружности, которая пересекает перпендикуляр, проведенный через точку 2, в точках 11, 11'. Из этого же центра радиусом B-3 проводят дугу, которая пересечет перпендикуляр, проходящий через точку 3, в точках 111, 111' и т. д. Полученные точки I, II, III, \ldots соединяют по лекалу.

Построение параболы по осн AK, вершине A и точке P, лежащей

на очерке параболы.

Способ 1 (рис. 46, 6). Из точек P и A проводят две взаимно перпендикулярные прямые, пересекающиеся в точке B. Отрезки AB и BPделят на одинаковое число равных частей, в данном случае на 6. Из точек деления вертикальной прямой 1, 2, 3... проводят прямые, параллельные оси параболы, а из вершины A — пучок лучей к точкам деления горизонтальной прямой ВР. Пересечением соответственных лучей обоих пучков получают точки I, II, III, \ldots , принадлежащие параболе.

Основой этого построения является теорема Паскаля о получении

жривой второго порядка двумя проективными пучками.

Способ 2 (рис. 46, в). Из точки Р опускают перпендикуляр на ось АК и откладывают равные отрезки РМ и МТ. Отрезок РМ и ось AM делят на одинаковое число равных частей. Из точки T проводят пучок лучей через точки деления оси до пересечения с прямыми, прожеденными параллельно оси из соответствующих точек деления отрезка РМ. Точки пересечения I, II, III, . . . принадлежат очерку параболы.

Построение параболы для случая, когда парабола вписывается между точками A 'и P двух пересекающихся прямых AB и BP(рис. 46, г). Построение аналогично приведенному на рис. 46, б.

Построенне кубической параболы по оси AK, вершние A и точке P, принадлежащей очерку параболы (рис. 47, а).

Уравнение кубической параболы

$$y=mx^3$$
.

Из точки P опускают перпендикуляр на ось AK и строят прямоугольпик АВРК. Стороны АВ и ВР прямоугольника делят на одинаковое число равных частей, папример на пять. На стороне ВР, как на диаметре, описывают полуокружность. Принимая точку B за центр, радиусами B-1, B-2, B-3... проводят дуги до пересечения с полу-окружностью в точках I_0 , I_0 , точки соединяют лучами с вершиной А. В пересечении лучей с соответственными параллельными прямыми, проведенными из точек 1, 2, 3, ... определяют точки I, II, III, ... кубической параболы.

Построение полукубической параболы по оси AK, вершине A и

точке Р, принадлежащей ее очерку (рис. 47, б).

Рис. 47

Уравнение полукубической параболы

$$y^2 = \frac{x_1^2}{y_1^3} x^3,$$

где x_1 и y_1 — координаты произвольной точки полукубической параболы.

Из точки P опускают перпендикуляр на ось AK и строят прямоугольник ABPK. Стороны AB и BP, как и в предыдущем случае, делят

на одинаковое число частей, например на пятьна стороне BP, как на диаметре, строят полуокружность и из точек $I, 2, 3, \ldots$ восставляют перпендикуляры до пересечения с полуокружностью в точках $I_0, 2_0, 3_0, \ldots$ Из центра B раднусами $B-I_0, B-2_0, \ldots$ отмечают на стороне BP точки $I_1, 2_1, 3_1, \ldots$, которые соединяют лучами с вершиной A. В пересечении этих лучей с соответствующими параллельными прямыми определяют точки I, II, III, \ldots очерка полукубической параболы.

На рис. 48 дан технический пример примене-

ния параболы.

ГИПЕРБОЛА

 AB — действительная ось гиперболы, а прямая CD — мнимая ось гиперболы. Точка O — центр гиперболы. Действительную ось гиперболы выражают через 2a, мнимую — через 2b, а фокусное расстояние F_1F_2 — через 2c.

Между этими величииами существует следующая зависимость:

$$c^2 = a^2 + b^2$$

Согласно определению, разность расстояний любой точки гиперболы до ее фокусов, т. е. разность раднус-векторов, равна длине действительной оси $PF_1 - PF_2 = 2a$.

Рис. 49

Каноническое уравнение гиперболы

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
.

Эксцентриситет гиперболы $e=\frac{c}{a}>1$. Прямые l_1 н l_2 — асимптоты ешперболы. Асимптоты — это прямые, проходящие через центр гиперболы, непрерывно приближающиеся к ее ветвям и соприкасающиеся с ними в бесконечности.

Уравнение асимптот

$$y=\pm \frac{b}{a} x$$
.

Гипербола называется равносторонней, если величина действительной оси 2a равна величине мнимой оси 2b.

Построение касательной и нормали в точке P, лежащей на очерке гиперболы (рнс. 49, a). Соединяют точку P с фокусами F_1 и F_2 и строят биссектрису угла F_1PF_2 . Биссектриса угла дает направление касательной t к гиперболе в данной точке, а перпендикуляр к биссектрисе — направление нормали a.

Построение касательных к гиперболе из точки P, лежащей вие ее очерка (рис. 49, δ). Из точки P, как из центра, радиусом PF_1 , равным расстоянню от данной точки до фокуса F_1 , проводят окружность. Из фокуса F_2 радиусом R=AB, равным расстоянню между вершн-

Παραδοπα

нами гиперболы, проводят вторую окружность, которая пересекает первую в точках C и D. Эти точки соединяют с фокусом F_2 . На пересечении продолжения отрезков F_2C и F_2D с очерком гиперболы отмечают точки P_2 и P_1 ; PP_1 и PP_2 — искомые касательные t_1 и t_2 .

Построение асимптот гиперболы по заданному фокусному расстоянию 2c и действительной оси 2a (рис. 50, a). Проводят две взаимно перпендикулярные прямые. От точки O — центра гиперболы — откладывают отрезки OA и OB, равные половине действительной оси, и отрезки

 OF_1 и OF_2 , равные половине фокусного расстояния. Радиусом OF_1 проводят полуокружность и из вершин A и B гиперболы восставляют перпендикуляры до пересечения с полуокружностью в точках M и N. Прямые l_1 и l_2 , проведенные соответственно через точки O и M и O и N,— искомые асимптоты.

Построение гиперболы по заданной действительной оси AB н фокусному расстоянию F_1F_2 (рис. 50, a). Проводят две взаимно перпендикулярные прямые и по данным размерам определяют на горизонтальной прямой положение фокусов F_1 и F_2 и вершин гиперболы A и B.

Способом, указанным в предыдущей задаче, определяют асимптоты гиперболы l_1 и l_2 . От фокуса F_2 вправо отмечают произвольные точки I, 2, 3, . . . так, чтобы промежутки между ними увеличивались по мере удалення от их фокуса. Из фокуса F_1 , как из центра, проводят дугу окружности радиусом A-I, а из фокуса F_2 — дугу радиусом B-I. В пересечении этих дуг окружностей получают точки I, I правой ветви гиперболы. Соответствующие точки левой ветви находят на пересечении дуг окружностей, проведенных из точки F_1 радиусом B-I и из точки F_2 — радиусом A-I. В такой же последовательности радиусами

A = 2 и B = 2, A = 3 и B = 3, ... находят точки II, III ... искомой

гиперболы.

Построение гнперболы по задаиному направлению асимптот l_1 и l_2 и точке P, лежащей на ее очерке (рис. 50, 6). Через точку P проводят прямые l_1' и l_2' , соответственно параллельные асимптотам l_1 и l_2 . Из вершины O проводят произвольный пучок лучей, пересекающий прямые l_1' и l_2' в точках l_1 , l_2 , l_3 , ..., l_1 , l_2 , l_3 , ... и т. д. Из точек l_1 , l_2 , l_3 , ... проводят прямые, параллельные асимптоте l_2 , а из точек l_1 , l_2 , l_3 , ... прямые, параллельные асимптоте l_3 . Пересечением соответственных прямых получают точки l_1 , l_1' , l_1' , l_2' , ..., принадлежащие очерку гиперболы.

Построенне гнперболы по заданиой вершине A н точке P, лежащей на очерке гнперболы (рис. 50, e). Из точки P опускают перпеидикуляр на направление действительной оси гиперболы AB и строят прямоугольник ANPB. Стороны AN и PB прямоугольника делят на одинаковое число частей, например на четыре. Откладывают на оси гиперболы отрезок OA = AB и проводят два пучка лучей: из точки A — к точкам деления I_1 , I_2 , I_3 и из точки I_3 , I_4 , I_5 , I_5 , I_6 , I_6 , I_7 , I_8 , $I_$

гиперболе.

На рис. 51 дан пример технического применения гиперболы.

ЦИКЛОИДА

Циклоидальные кривые широко применяются в технике для построения профилей зубьев шестерен, очертания эксцентриков, кулачков и пр.

"Циклоида — плоская кривая, которую описывает точка окружности, катящейся без скольжения по прямой линии (рис. 52, а). Окружность т изывается производящей, а прямая n — направляющей циклоиды. Уравнение циклоиды в параметрической форме

$$x = \frac{d}{2} \left(\varphi - \sin \varphi \right);$$
$$y = \frac{d}{2} \left(1 - \cos \varphi \right),$$

где ф — угол поворота производящего круга, соответствующий взятой точке.

Циклоида состоит из бесконечного числа «арок». Отрезок AB, равный длине производящего круга, иазывается «базой» циклоиды. Построенне циклоиды по данному диаметру d производящей ок-

ружности (см. рис. 52, а).

Способ 1. Проводят окружность данного диаметра d и делят ее на произвольное число равных частей, например на восемь, обозначеных точками $1, 2, 3, \ldots, 8$. По направляющей прямой n от точки касания A откладывают отрезок AB, равный длине окружности πd , и делят его также на восемь равных частей (точки $I_1, 2_1, 3_1, \ldots, 8_1$). Из точек деления $I_1, 2_1, \ldots, 8_1$ восставляют перпендикуляры до пересечения их с прямой, проходящей через центр O параллельно отрезку AB, в точках $I_0, 2_0, \ldots, 8_0$. Из каждой точки деления производящей окружности проводят прямые, параллельные отрезку AB, и делают на них засечки дугами радиуса $\frac{d}{9}$, проведенными из соот-

2 , ...

45

ветствующих центров $I_0, \, 2_0, \, 3_0, \, \ldots, \, 8_0$. Полученные в пересечении точки $I, \, II, \, III, \, \ldots, \, VIII$ и являются точками циклоиды.

Способ 2 (рис. 52, б). Производящую окружность диаметра d делят на одинаковое число частей, например на восемь. От точки A по горизонтали откладывают отрезок AB, равный длине производящей окружности $AB = \pi d$, и делят этот отрезок также на восемь равных частей (точки I_1 , I_2 , I_3 , . . . , I_3).

Из каждой точки деления производящей окружности проводят прямые, параллельные отрезку AB. Из точки I через точки деления производящей окружности 8, 7, 6 проводят пучок лучей 1-8; 1-7;

Рис. 52

I-6 и т. д. Из точек направляющей прямой проводят лучи, соответственно параллельные лучам пучка, например $2_1-II\parallel I-8$; $3_1-III\parallel I-7$ и т. д. до пересечения с горизонтальными прямыми, параллельными направляющей AB. В пересечении получают точки $I,II,\ldots,VIII$, принадлежащие циклоиде.

Кривая, которую описывает точка, лежащая на радиусе (не на окружности, а ближе к центру) круга, катящегося без скольжения по прямой, называется укороченной циклондой или укороченной трохондой.

Кривая, которую описывает точка, лежащая на продолжении радиуса круга, катящегося без скольжения по прямой, называется удлиненной циклоидой или удлиненной трохоидой.

Построение удлиненной циклоиды, если дана велнчииа a удлинения радиуса образующей окружности (рис. 53, a). Строят точки I II, ..., VIII нормальной циклоиды, как и в предыдущем случае. Затем соединяют точку V с центром 5_0 и на этой прямой от точки V откладывают отрезок $V-V_0=a$. Точку IV соединяют с центром 4_0 и от точки IV откладывают отрезок $IV-IV_0=a$ и т. д. Соединив с помощью лекала точки I_0 , II_0 , III_0 , ..., $VIII_0$, получают удлиненную циклоиду.

Рис. 53

Рис. 54

Построение укороченной циклоиды, если дана величина укорочения aрадиуса образующей окружности (рис. 53, б). Строят точки нормальной циклонды, как описано на рис. 52, а. Соединяют точку V циклонды с центром ${\mathcal S}_0$ и на этой прямой от точки V откладывают отрезок $V-V_0=$ =a. Точку IV соединяют с центром 4_0 и от точки IV откладывают отрезок. $IV-IV_0=a$ и т. д. Полученные точки I_0 , II_0 , III_0 $VIII_0$ соединяют с помощью лекала.

Приближенное построение циклоиды дугами окружностей (рис. 54,а). Данную окружность делят на 12 равных частей и на столько же частей делят спрямленную длину окружности πd . Соединяют точку C с точками $I_1, 2_1, 3_1, \ldots, I2_1$ окружности и через точки деления $I, 2, 3, \ldots, I2$ отрезка прямой AB проводят лучи, соответственно параллель-

ные хордам $C-I_1$; $C-2_1$ и т. д.

Радиусом 1—А из точки 1, как из центра, проводят дугу окружности A-I. Радиусом O_1-I из точки O_1 , как из центра, проводят дугу окружности I-II. Радиусом O_2-II из точки O_2 проводят дугу окружности II—III и т. д. Циклоида приближенно заменена коробовой кривой.

Кривая, огибающая лучи $A-1;\ I-O_1;\ O_1-O_2$ и т. д., является эволютой данной циклоиды, а отрезки $I-A;\ O_1-I;\ O_2-II$ и т. д.—

радиусами кривизны для данных точек циклоиды.

Построение касательной и нормали к циклонде в даниой на ней точке P (рис. 54, б). Нижнюю точку M вертикального диаметра производящей окружности соединяют с данной точкой Р. Прямая РМ нормаль в данной точке P циклонды, а перпендикуляр к ней, прямая t, касательная к циклоиде.

ЭПИЦИКЛОИДА

Эпициклоида — плоская кривая, описываемая точкой производящей (подвижной) окружности, катящейся без скольжения по наружной стороне неподвижной направляющей окружности.

Уравнение эпициклонды в параметрической форме

$$x = r [(m + 1) \cos \varphi - \cos (m + 1) \varphi];$$

 $y = r [(m + 1) \sin \varphi - \sin (m + 1) \varphi],$

где т — отношение радиуса неподвижного круга к радиусу катящегося круга $\left(m = \frac{R}{r}\right)$;

r — радиус катящегося круга;

ф — угол, характеризующий поворот производящего круга. Построение эпициклоиды по заданным радиусам направляющей R н производящей r окружностей (рис. 55, a). На направляющей окружности радиуса R откладывают дугу AB, равную длине производящей окружности раднуса r, т. е. $\widehat{AB} = 2\pi \ r$. Для этого делят пронзводящую окружность на восемь равных частей и на дуге \widehat{AB} от точки A откладывают восемь таких же частей (величину центрального угла с можно подсчитать по формуле $\alpha = \frac{r}{R} 360^{\circ}$; полученную дугу сектора разделить на восемь равных частей). Через точки деления $1, 2, 3, \ldots, 8$ производящей окружности проводят из центра О концентрические дуги. Из центра О направляющей окружности проводят пучок лучей до пересечения с концентрической дугой, проведенной через центр производящей окружности. Полученные точки $I_0,\, 2_0,\, \ldots,\, 8_0$ являются центрами

эспомогательных окружностей. В пересечении дуги вспомогательной «кружности, проведенной из центра f_0 радиусом r, с концентрической жугой, проведенной через точку 1, определяют точку 1 эпициклонды. Точку ІІ находят на пересечении дуги вспомогательной окружности,

вроведенной радиусом r нз центра 2_0 , с дугой концентрической окружжести, проведенной через точку 2 н т. д. Полученные точки соедиияют **жлавной** кривой.

Так же, как и для циклоиды, можно строить удлиненную илн укороченную эпициклоиду. На рис. 55, б показано построение удлижиной эпициклоиды. Строят нормальную эпициклоиду (рис. 55, a). отрезок a откладывают от точки IV на продолжении отрезка $IV-4_0$ отмечают полученную точку IV_0 . От точки III на продолжении отрезка $III-3_0$ откладывают отрезок a и отмечают точку III_0 и т. д. соединяют плавной кривой. Построение нормали и касательной к очерку эпициклоиды в точке V (рис. 55, a). Точке V соответствует производящая окружность с центром в точке \mathcal{S}_0 . Точку \mathcal{S}_0 соединяют с точкой M, полученной в пересечении луча $O-\mathcal{S}_0$ с другой $\widehat{A-B}$ направляющей окружности. Прямая n-V — нормаль к эпициклонде в данной точке V, а перпендикуляр к нормали — касательная t.

ГИПОЦИКЛОИДА

Гипоциклоида — плоская кривая, описываемая точкой подвижной окружности, катящейся без скольжения по внутренней стороне неподвижной направляющей окружности.

Уравнение гипоциклонды в параметрической форме

$$x = r [(m-1) \cos \varphi + \cos (m-1) \varphi];$$

$$y = r [(m-1) \sin \varphi - \sin (m-1) \varphi],$$

где параметры r, m н ϕ нмеют те же значення, что н для эпицнклонды. На рнс. 56, a, b н b изображены гнпоцнклоида c тремя арками, образующаяся прн соотношенни $m=\frac{R}{r}=3$, и гипоцнклонда c четырьмя арками (астронда), получающаяся при $m=\frac{R}{r}=4$.

При m=2, т. е. если раднус направляющего круга в 2 раза больше раднуса пронзводящего круга, гипоциклонда вырождается в прямую линно — днаметр неподвижного круга (теорема Кардана).

Построение гипоциклонды по заданным радиусам R и r производящего и направляющего кругов (см. рис. 56, a). Построение очерка гипоциклонды аналогично построению очерка эпициклонды.

КАРДИОИДА

Kapduouda — частный случай эпициклоиды при m=1. Такны образом, кардиоида — плоская кривая, описываемая точкой окружности, катящейся без скольжения по равной окружности, касаясь ее внешней стороны (рис. 57, a).

Уравнение карднонды в параметрической форме

$$x = r (2 \cos \varphi - \cos 2\varphi);$$

$$y = r (2 \sin \varphi - \sin 2\varphi).$$

Рис. 57

Построение кардионды по заданному днаметру d направляющей окружности (рис. 57, a), Проводят окружность днаметра d н делят ее несколько равных частей, в данном случае на 12. Продолжают вертикальный днаметр окружности AB и откладывают отрезок BK = AB. Из точки A проводят пучок лучей через точки деления окружности и откладывают по обе стороны от точек окружности отрезки, равные днаметру d, т. е. равные AB. Например, отрезок CN = CM = d и т. д. Полученные точки соединяют с помощью лекала.

УЛИТКА ПАСКАЛЯ

Построение кардиоиды может быть обобщено следующим образом рис. 57, 6). Откладывают на каждом луче в обе стороны от точки перечения с окружностью постоянный отрезок b, не равный d, т. е. BD = BG = b; GN = GM = b и т. д.

Геометрическое место точек A, M, D . . . называется улиткой

Паскаля.

При b < d улитка Паскаля имеет внд, изображенный на рис. 57, 6. При b = d улитка Паскаля становится кардиондой (рис. 57, a).

эвольвента окружности

Эвольвентой окружности называется плоская кривая, образуемая кой прямой линии, катящейся без скольжения по неподвижной окружими заданного радиуса (рис. 58, а).

Уравнение эвольвенты в параметрической форме

$$x = r (\cos \varphi + \varphi \sin \varphi);$$

 $y = r (\sin \varphi + t \cos \varphi),$

где ϕ — угол, характеризующий поворот текущей точки эвольвенты. Шаг эвольвенты равен πd — длиие производящей окружности. На рис. 58, a изображена величииа, равиая половине шага эвольвенты. Линия, проходящая через любую точку эвольвенты касательно к развертываемой окружности, является иормалью к эвольвенте в даиной точке, а перпендикуляр к ией — касательная t. На рис. 58, a нормаль и касательная проведены в точке VI.

Рис. 58

Построение эвольвенты окружности по заданиому диаметру d (рис. 58, a). Строят окружность и делят ее иа несколько равных частей, в даниом случае иа восемь. В точках $2,3,\ldots,8$ проводит касательные к окружности, иаправленные в одиу сторону. Отдельно строят отрезок, равный половине длины окружности, и делят его на четыре равные части. Откладывают на первой касательной отрезок, равный 1/8 длине окружности, т. е. $11-2=\frac{\pi d}{8}$, на второй касательной откладывают отрезок $111-3=\frac{2\pi d}{8}$, равный 2/8 длины окружности, и т. д. Полученные точки $1,11,111,\ldots,V111$ соединяют с помощью лекала. На рис. 58, 6 изображено применение эвольвенты для профилирования зубьев цилиидрических зубчатых колес.

СПИРАЛЬ АРХИМЕДА

Спираль Архимеда — плоская кривая, которую описывает точка, равиомерно движущаяся по радиусу окружности, равномерно вращающемуся в плоскости вокруг неподвижной точки (рис. 59, a).

Уравнение спирали Архимеда

 $r=d\varphi$,

тде r — радиус спирали;

ф — угол вращения спирали;

d — шаг спирали, т. е. расстояние, проходимое точкой по радиусу за один полный оборот этой прямой.

Построение спирали Архимеда по заданному центру *O* и шагу *d* (рис. 59, *a*). Радиусом, равным *OA*, проводят окружность. Отрезок *OA* в окружность делят на одинаковое число равных частей, например

восемь. Через точки деления окружности $I_1, 2_1, \ldots, 8_1$ и центр O вроводят лучи, на которых от центра O откладывают отрезки, соответственно равные ${}^{1}/_{8}, {}^{2}/_{8}$ и т. д. шага спирали d. Соединив получениые коти $I, II, \ldots, VIII$, получают спираль Архимеда. На рис. 59, G построена спираль Архимеда между заданными

На рис. 59, δ построена спираль Архимеда между заданиыми точками M и N (заданы угол α и радиусы R_1 и R_2). Отрезок I-N делят варавное число частей, например на восемь. На столько же равных жестей делят и угол α . Точки пересечения лучей, делящих угол, и дуг, времеденных через точки деления $I, 2, 3, \ldots, 8$ отрезка I-N, опредежают точки $I, II, \ldots, VIII$ спирали Архимеда.

На рис. 59, в спираль Архимеда применена для построения ку-

синусоида

Характер изменения некоторых переменных величин (например, напряжения) графически выражается синусоидой. Уравнение синусоиды

 $y = \sin x$

Построение синусоиды по заданиому диаметру окружности d (рис. 60, a).

Окружность диаметра d делят на произвольное число равных частей, например на 12. Отрезок AB, длина которого равна длине окружности πd , делят на такое же число частей. Определяют точки пересечения перпендикуляров, восставленных из точек $I_1, 2_1, \ldots, I_2$ отрезку AB, с прямыми, проведенными через точки $I, 2, 3, \ldots, I_2$ окружности, параллельно отрезку AB. Полученные точки I, II, $III_1, \ldots XII$ соединяют с помощью лекала.

В удлиненной синусонде отрезок $AB \gg \pi d$, а в укороченной

 $AB < \pi d$.

На рис. 61 показан пример винтового шнека. Контур винтовой поверхности проецируется в форме синусоиды.

конхоида

Уравиение конхоиды в полярных координатах

$$r = \frac{b}{\cos \varphi} \pm R.$$

циссоида

Уравнение циссоиды в полярных координатах

$$r = d \sin \varphi \operatorname{tg} \varphi$$
.

Построение циссоиды по данной окружности и касательной KN вей (рис. 62). Проводят окружность с центром O и касательную KN ней в точке K. Через точку M проводят произвольное число секущих

M1, M2, M3, M4. На окружности отмечают точки I_1 , I_2 , I_3 , I_4 , а на сущих от точек I_1 , I_2 , I_3 , I_4 откладывают отрезки $ID = MI_1$; $ID = MI_2$, $ID = MI_3$, $ID = MI_4$

Глава II

проекционное черчение

В практике проецирования предметов (изделий или их составных частей) координатные оси на чертежах не наносят. Расстояние между изображениями предметов определяется проектировщиком исходя из выбраиных на предмете баз. За базы принимают плоскости, грани, ребра, вершины, оси и другие элементы предмета.

В настоящую главу включены основные вопросы проекционного черчения, необходимые конструктору при разработке чертежей и тех-

нической документации.

Прииятые символические обозначения соответствуют обозначениям, встречающимся в современных курсах начертательной геометрии.

При решении ряда задач вместо обозначения следов секущих плоскостей, принятого в начертательной геометрии, линии сечения обо-

значены по ГОСТу 2.305—68.

аксонометрические оси — x', y', z'; B_1' , C_1' , . . . , I_1' , $2_1'$, $3_1'$, . . .

ИЗОБРАЖЕНИЕ ДЕТАЛЕЙ В АКСОНОМЕТРИЧЕСКИХ ПРОЕКЦИЯХ

Комплексные проекции отличаются большой точностью в передаче формы предмета, удобны для измерения и решения различных геометрических задач. Однако эти изображения имеют существенный недоста-

ток, заключающийся в отсутствии наглядности, и поэтому по отдельным проекциям приходится мысленно представлять форму предмета.

Чтобы наглядно изобразить предмет, существует аксонометрический метод построения проекций. Для получения наглядности при аксонометрическом изображении предмет в пространстве поворачивают и наклоняют по отношению к наблюдателю так, что при проецировании на плоскость получают изображение с нескольких его сторон, а не с одной, как это имело место в комплексных проекциях.

Аксонометрической называется проекция, полученная проецированием заданного предмета вместе с координатной системой, к которой он отнесен, параллельным

пучком лучей на некоторую плоскость Π' .

Процесс проецирования точки на плоскость Π' показаи на рис. 63.

Плоскость Π' , на которую производится проецироваиие, называется плоскостью аксонометрических проекций. Оси x', y', z', полученные проецированием координатных осей, на- хываются аксонометрическими осеями; точка 0'— началом аксонометрических осей; точка A'— аксонометрической проекцией пространственной точки A, а точка A'_1 — вторичной

Рис. 63

проекцией точки А. Вторичной проекцией называется аксопометрическое изображение не самой точки, а одной из ее проекций.

Так как плоскость аксонометрических проекций Π' не параллельна ни одной из координатиых осей x, y, z, то, очевидно, любые отрезки, расположениые в пространстве параллельно осям, проецируются на плоскость Π' с иекоторым искажением.

Показателями или коэффициентами искажения называются числа p, q и r, показывающие, как изменяются координаты точки в пространстве при проецировании на плоскость аксонометрических проекций. Например, показатели искажения равиы: p=0.94; q=0.47;

r = 0.94.

Это значит, что если в пространстве дана точка A с координатами x, y, z, предположим, равиыми 100 мм каждая, то аксонометрические координаты этой точки будут $x'=px=0.94\cdot 100=94$ мм; $y'=qy=0.47\cdot 100=47$ мм; $z'=rz=0.94\cdot 100=94$ мм.

В зависимости от иаправления проецирующих лучей по отношению к плоскости аксонометрических проекций последние разделяются на прямоугольные, когда проецирующие лучи перпендикулярны к плоскости проекций Π' , и косоугольные, когда лучи не перпендикулярны к плоскости проекций Π' .

В зависимости от величины показателей искажения аксонометрические проекции делятся на изометрические, у которых показатели искажения по всем трем осям равны (p=q=r); диметрические, у которых показатели искажения одинаковы лишь по двум осям, например, $p=r\neq q$; триметрические, у которых все три показателя искажения разные $(p\neq q\neq r)$.

В техническом черчении из всего множества аксонометрических проекций стандартизовано по ГОСТу 2.317-69 два вида прямоугольиых проекций (прямоугольные изометрия и диметрия) и три вида косоугольных проекций (фронтальные изометрия и диметрия и горизоитальная изометрия).

прямоугольная изометрическая проекция

Прямоугольной изометрией называется аксонометрическая проекция, у которой коэффициенты искажения по всем трем осям равны, а углы между аксонометрическими осями равны 120°.

Аксонометрические оси можно строить разными способами: а) с помощью угольников с углами 30, 60 и 90° (рис. 64, a); б) с помощью циркуля (рис. 64, δ); в) с помощью отрезков (рис. 64, δ).

Построение аксонометрических осей с помощью циркуля (рис. 64, δ). Из точки O', принятой за изчало осей, проводят окружиость произвольным радиусом R. Из точки C, как из центра, радиусом R делают засечки на этой окружности, и полученные точки A и B соединяют с началом аксонометрических осей — точкой О'.

Построение аксоиометрических осей с помощью отрезков (рис. 64, g). Откладывают по горизонтали пять равных отрезков, а по вертикали от точки О' три таких же отрезка. Наклон гипотенузы полученного прямоугольного треугольника к горизонтали составит 30° (точнее

30° 58′).

Теоретически выведено, что показатели искажения по всем осям в прямоугольной изометрии равны 0,82 (точнее 0,816). Следовательно, при построении изображения предмета в изометрии иеобходимо действительные размеры отрезков, параллельных осям, умножать на коэффициент 0,82, а затем откладывать их на чертеже. Такое изображение называется теоретическим илн точным. Однако в ГОСТе 2.317-69 рекомендуется строить изометрию без сокращения по осям. Изображение получается более крупным, чем при построении с учетом показателей искажения, но пропорциональность элементов фигуры не нарушается. Такое изображение называется увеличенным или практическим.

Увеличение равно 1,22 $\left(\frac{1}{0.82} = 1,22\right)$.

Построение в изометрии плоских фигур. Задан равносторонний треугольник АВС, расположенный параллельно горизонтальной плоскости проекций Π_1 (рис. 65, δ). Для построения его изометрического изображения проводят изометрические оси x' и y' (рис. 65, a). На оси x'откладывают по обе стороны от точки О' отрезки, равные половине длины основания треугольника, т. е. O'A' = OA и O'B' = OB, а на

оси y' — отрезок O'C', равный высоте треугольника OC. Полученная фигура А'В'С' представляет изометрическую проекцию треугольника АВС.

На рис. 65, в изображен в изометрии равносторонний треугольник, параллельный фронтальной плоскости П2, а на рис. 65, г — треуголь-

ник, параллельный профильной плоскости проекций Па.

На рис. 65, ∂ дан правильный шестиугольник, расположенный параллельно горизонтальной плоскости проекций П1. Требуется по-

строить изометрию шестиугольника.

Если фигура, изображение которой необходимо построить, симметричная, то координатные оси удобно совмещать с осями ее симметрии, как показано на рис. 65, ∂ . Проводят изометрические оси x' и y'(рис. 65, e). Из точки O' по оси x' откладывают вправо и влево отрезки, равные по величине отрезку OA, а по оси y' — отрезки O'N' = ONM O'M' = OM и через полученные точки N' и M' проводят прямые, параллельные оси x'. На этих прямых откладывают величины N'F' == N'E' = M'B' = M'C' = NF и соединяют полученные точки. Фигура A'B'C'D'E'F' есть изображение шестиугольника в изометрии.

На рис. 65, ж изображен в изометрии правильный шестиугольник, параллельный фронтальной плоскости проекций Π_2 , а на рис. 65, и —

шестиугольник, параллельный профильной плоскости Па.

Для проверки правильности построения следует проследить за тем, чтобы противоположные стороны шестиугольника были паралдельными и равными, т. е. $E'D' \parallel A'B'; E'D' = A'B'; A'F' \parallel C'D';$ A'F' = C'D'. Если это условие удовлетворяется, то построение вы-

полнено правильно.

Следует обратить внимаиме еще на одно важное обстоятельство. Величины сторон шестиугольника FE = BC, параллельных оси x, в изометрии равны натуральным величинам сторон, а величины сторон AF и ED, не параллельных ни одной из координатных осей, искажаются и, как видно из рис. 65, e, ω , u, по-разному. Сторона ED изобра-

зилась в изометрии отрезком E'D', большим, а сторона AF — отрезком А'F', меньшим действительной величины стороны шестиугольника. Следовательно, если отрезок не параллелен ни одной из координатных осей, то в изометрической проекции его следует строить по координатам крайних точек, так как величина искажения по произвольному направлению неизвестна. Этот вывод касаетси не только изометрии, но и других видов аксонометрических проекций.

На комплексном чертеже задана плоская фигура ABCD (рис. 66, а).

Построить ее изометрическое изображение. По координатам, взятым из комплексного чертежа, строят вторичную горизонтальную изометрическую проекцию $A_1'B_1'C_1'D_1'$ (рис. 66, 6). На чертеже указаны только координаты x_G и y_C , необходимые для построения вторичной проекции точки С. По вторичной проекции строят аксонометрию A'B'C'D' самой фигуры. Для этого из точек A_1', D_1' . $I_1',\ 2_1'\dots$ проводят прямые, параллельные оси z', и откладывают на них значення координат г точек данной фигуры. Например, для построения точки C' использована координата z_C этой точки. Фигура А'В'С'Д' — аксонометрическое изображение пространственной плоскостной фигуры АВСО.

Окружности в изометрии изображаются в виде эллипсов. На рис. 67 изображен в изометрии куб с окружностями, вписанными в каждую грань куба. Квадраты граней куба спроецируются в изометрии в виде ромбов, а окружиости, вписанные в них, - в виде эллипсов. Точки 1', 2', 3', 4' касания эллипса с серединами сторон ромба лежат на аксонометрических осях x', y'.

Можно сформулировать следующие основные положения относи-

тельно проецирования окружности в изометрии:

а) большая ось эллипса в изометрии для каждой грани куба расмолагается вдоль большой диагонали ромба, а малая ось — вдоль малой диагонали; б) в теоретической изометрии большая ось эллипса равна d, а малая — 0,58d; в) в практической изометрии большая ось млипса равна 1,22d, а малая — 0.7d.

Рис. 67

Для прямоугольной аксонометрии любого вида правило определевыя главных осей эллипса, в который проецируется окружность, жащая в какой-либо плоскости проекций, сформулируется в общем 🕦 с большая ось эллипса располагается перпендикулярно к той «жесонометрической оси, которая отсутствует в данной плоскости, а

жалая ось совпадает с направлением этой оси.

Построение эллипсов как овалов. Способ 1 (рис. 68, a, b и b). Проводят изометрические оси x' и y' и откладывают на каждой оси обе стороны от точки O' отрезки, равные радиусу окружностн. Через ээлучениые точки проводят прямые, параллельные аксонометрическим жем. Получают ромб A'B'C'D', представляющий изометрическую 🗫 оекцию квадрата, в который вписана окружность. Из вершин B смба B' и D' проводят дуги радиусом R_1 , равным отрезку D'K' или D'L'. Точки M' и N' пересечения отрезков D'K' и D'L' с направлением 🖦 вышой диагонали ромба (рис. 68, б) являются центрами замыкающих M^* овала. Из точек M' и N' проводят замыкающие дуги раднусом R_2 , рыным отрезку M'K' (рис. 68, в).

Способ 2. Определяют значения большой оси эллипса, равной 1,22d, и малой оси, равной 0,7d. Если, например, диаметр окружности равен 50 мм, то величина большой оси равна 1,22 · 50 = 61 мм, а малой оси — 0,7 · 50 = 35 мм. Проводят две взаимно перпендикулярные прямые (рис. 68, z) и откладывают по вертикали и горизонтали отрезки, соответственно равные значениям большой и малой осей эллипса, т. е. A'B' = K'F' = 61 мм, C'D' = M'N' = 35 мм Соединяют лучами

Рис. 68

точки K' и F' с точками M' и N'.На этих лучах находятся точки сопряжения дуг овала. Из точки F' проводят дугу радиусом F'C' до пересечения с лучами F'M' и F'N' в точках I' и I'. Аналогично проводят дугу из центра I' радиусом I' (рис. 68, I'). Замыкающие дуги овала строят из центров I' и I' радиусами I' и I' и I' (рис. 68, I').

прямоугольная диметрическая проекция

Прямоугольной диметрией называется аксонометрическая проекция с равными показателями искажения по двум осям. По ГОСТу 2.317—69 принята прямоугольная диметрия с равными показателями искажения по осям x' и z'.

В прямоугольной диметрии ось x' наклонена к горизонтальной линии под углом 7° 10′, ось y' — под углом 41° 25′ (рис. 69, a), ось z'

остается в вертикальном положении. Показатели искажения по осям x' и z' равны 0,94, а по оси y' — 0,47. Изображение, построенное с учетом указанных показателей искажения, называется иормальным или точиым. В стандарте предусмотрено упрощение, заключающееся в том, что по осям x' и z', или параллельно им, откладываются действительные величины отрезков, а длины отрезков, расположенных по оси y' или ей параллельно, сокращаются вдвое. Такое изображение с показателями искажения p = r = 1; q = 0.5 является увеличениым, причем увеличение по каждой оси равно 1,06 $\left(\frac{1}{0.94} = 1.06\right)$.

Для построения осей x' и y' (под углами 7 и 41°) через точку O' проводят горизоитальную прямую (рис. 69, 6) и от точки O' откладывают в обе стороны по восемь равных отрезков любой величины. Из точки A по вертикали откладывают одно деление, a из точки B — семь таких делений. Полученные точки соединяют с точкой O'.

Построение плоских фигур в прямоугольной диметрии. На рис. 70, 6 изображен в прямоугольной диметрии квадрат, плоскость которого параллельна горизонтальной плоскости проекций Π_1 , на рис. 70, s — диметрия квадрата, параллельного плоскости проекций Π_3 . По направлениям, параллельным осям x' и z', размеры сторон квадрата не искажены, а по направлению, параллельному оси y', — уменьшены в 2 раза.

На рис. 70, д изображен в горизонтальной плоскости правильный пятиугольник *ABCDE*. Координатные оси проведены через центр описанной окружности. Через вершины *A* и *C* проведена горизонтальная прямая, параллельная оси *x*, пересекающая ось *y* в точке *M*.

Проводят аксонометрические оси x' и y' (рис. 70, e). На оси y' в обе стороны от точки O' откладывают отрезки, равные половине величин отрезков OM, OB и ON. Через полученные точки M' и N' проводят прямые, параллельные оси x', и откладывают на них соответствению патуральные величины стороны пятиугольника ED и вспомогательной прямой AC.

Полученные пять вершин пятиугольника соединяют между собой. На рис. 70, ж, и изображен в прямоугольной диметрии пятиугольник, параллельный фронтальной и профильной плоскостям проекций.

На рис. 71 изображено проецирование в диметрии окружностей, расположенных в плоскостях, параллельных плоскостям проекций. В отличие от изометрии в диметрии при проецировании граней куба получаются не три ромба, а лишь один, представляющий собой проекцию квадрата, параллельного фронтальной плоскости проекций. Два других квадрата, параллельных горизонтальной и профильной плоскостям проекций, изображаются параллелограммами с соотношением сторон 1:2. Точки касания эллипса лежат на серединах сторон ромба и параллелограммов. Прямые, соединяющие эти точки, образуют пару сопряженных диаметров эллипсов.

Согласно сформулированным положениям для эллипса, расположенного в горизонтальной плоскости, большая ось направлена перпечдикулярно к оси z', а малая совпадает с осью z'. Для эллипса, расположенного во фроитальной плоскости, большая ось направлена перпендикулярно к оси y', а малая совпадает с осью y' и т. д.

Если диметрическую проекцию выполнять без искажения по осям x' и z', то большие оси эллипсов I, II, III равиы 1,06d диаметра окружности, а малые оси эллипса III = 0.95d и эллипсов I и II = 0.35d.

На практике принято эллипсы заменять овалами.

Рассмотрим построение овалов, заменяющих эллипсы, лежащие в плоскостях Π_1 и Π_3 (рис. 72, a). Проводят две взаимио перпендику-

Рис. 70

лярные прямые и откладывают по горизонтальной прямой величину большой оси эллипса A'B'=1,06d, а по вертикальной — величину

малой оси эллипса C'D' = 0.35d. От точки О' пересечения осей откладывают по вертикали отрезки $O'O_1$ и $O'O_2$, равиые величиие большой оси эллипса A'B', т. е. 1,06d. Точки O_1 и O_2^\prime являются центрами больших дуг овала. Для получения еще двух центров O_3 и O_4 откладывают на горизонтальной прямой от точек A' и B' отрезки $A'O_3$ и $B'O_4$, равные $^1/_4$ величины малой оси, т. е. 1/4C'D'. Из точки O_1 радиусом, равным отрезку O_1D' , проводят дугу овала до пересечения в точках 1' и 2' с линиями центров O_1O_3 и O_1O_4 . Точки 1' и 2' являются точками сопряжения дуг овала. Аналогично проводят дугу из центра O_2 . Из точек O_3 и O_4 проводят замыкающие дуги овала радиусами O_3A' и O_4B' .

На рис. 72, б показано построение овала, заменяющего изображение в диметрии окружности, лежащей в плоскости Π_2 . Проводят оси x'и z' и строят на этих осях ромб со стороной, равной d. На большой диагонали ромба откладывают величину большой оси эллипса (A'B' ==1,06d), а на меньшей — величину малой оси (C'D'=0,95d). Из

Рис. 71

Рис. 72

точек E' и F' середины вертикальных сторон ромба проводят горизонтальные прямые до пересечения с диагоналями ромба в точках O_1 , O_2 , O_3 , O_4 , которые являются центрами овала. Из точек O_1 и O_2 , как из центров, проводят дуги радиусом $R_1=O_1C'$, а из точек O_3 и O_4 — радиусом $R_2=O_3B'$. Точками сопряжения этих дуг являются середины сторон ромба (E', M', F', N').

фРОНТАЛЬНАЯ КОСОУГОЛЬНАЯ ДИМЕТРИЧЕСКАЯ ПРОЕКЦИЯ

В ГОСТе 2.317—69 предусмотрена косоугольная диметрия с направлением осей, как показано на рис. 73, a. Коэффициенты искажения по осям x' и z' p=r=1, а по оси y' q=0.5. Допускается при-

Рис. 73

Рис. 74

менять фронтальные диметрические проекции с наклоном оси y' к горизонтальной линии под углами 30 и 60° .

На рис. 74, а изображено проецирование окружностей во фронталь» ной косоугольной диметрии. Окружности, расположенные в плоскости, параллельной фронтальной плоскости проекций, проецируются иа

аксонометрическую плоскость без искажения *; окружности, расположенные в плоскостях, параллельных горизонтальной и профильной плоскостям проекций,— в эллипсы, большая ось которых равна 1,07d, а малая — 0,33d. Большая ось эллипса II составляет с осыо x' угол 7° 14', а большая ось эллипса III — тот же угол с осыо z'.

Построение упрощенных изображений этих эллипсов, как четырехцентровых овалов, производится по тем же правилам, что и в прямо-

угольной диметрии.

ФРОНТАЛЬНАЯ ИЗОМЕТРИЧЕСКАЯ ПРОЕКЦИЯ

Положение аксонометрических осей показапо на рис. 73, δ . Фронтальную изометрическую проекцию выполняют без искажения по осям x', y', z', т. е. p=q=r=1. Допускается применять фронтальные изометрические проекции с паклопом оси y' к горизонтальной линии

под углами 30 и 60°.

Окружности, расположенные в плоскости, параллельной фронтальной плоскости проекций, проецируются на аксонометрическую плоскость без искажения, а окружности, расположенные в плоскостях, параллельных горизонтальной и профильной плоскостям проекций, — в эллипсы (рис. 74, 6). Большая ось эллипсов II и III равна 1,3d, а малая ось — 0,54d. Углы, под которыми направлены большая и малая оси, показаны на рис. 74, 6. Построение эллипсов, как овалов, производят по правилам геометрического черчения (построение овала по двум осям см. с. 32).

ГОРИЗОНТАЛЬНАЯ ИЗОМЕТРИЧЕСКАЯ ПРОЕКЦИЯ

Положение аксонометрических осей показано на рис. 75, а. Допускается применять горизонтальные изометрические проекции с наклоном оси у' к горизонтальной линии под углами 45 и 60°, сохраняя угол между осями х' и у' 90°.

Горизонтальную изометрическую проекцию выполняют без иска-

жения по осям x', y', z', т. е. p = q = r = 1.

Окружности, расположенные в плоскости, параллельной горизоитальной плоскости проекций, проецируются на аксонометрическую плоскость проекций без искажения, а окружности, расположенные в плоскостях, параллельных фронтальной и профильной плоскостям проекций,— в эллипсы (рис. 75, б). Большая ось эллипса I равна 1,37d, а малая ось — 0,37d. Большая ось эллипса III равна 1,22 d, в малая ось — 0,71d. Направление осей эллипсов показано на рис. 75, б.

Построение эллипса III можно производить по правилам построения овалов в прямоугольной изометрии (см. с. 61), а эллипса I — по двум осям по правилам построения овалов в геометрическом чер-

чении.

Правило штриховки сечений в аксопометрических проекциях приведено на рис. 76, а. Линии штриховки наносят параллельно одной из диагоналей проекций квадратов, расположенных в соответствующих координатных плоскостях, стороны которых параллельны аксонометрическим осям. При нанесении размеров выпосные линии проводят

^{*} Поэтому косоугольную фронтальную диметрию и косоугольные изометрии целесообразно применять в тех случаях, когда деталь имеет несколько окружностей, расположенных в одной или параллельных плоскостях.

Рис. 75

Рис. 76

параллельно аксонометрическим осям, а размерные — параллельно измеряемому отрезку (рис. 76, δ).

В аксонометрических проекциях спицы маховиков и шкивов,

ребра жесткости и подобные элементы штрихуют.

В аксонометрических проекциях резьбу изображают по ГОСТу 2.311—68. Допускается изображать профиль резьбы полностью или частично, как показано на рис. 76, в.

При выполнении в аксонометрических проекциях зубчатых колес, реек, червяков и подобных элементов допускается применять услов-

ности по ГОСТу 2.402—68.

проецирование геометрических тел

Форма многих технических деталей представляет собой сочетание простых геометрических тел. Поэтому для выполнения и чтения чертежей изделий необходимо знать, как правильио изображаются геометрические тела. Рассмотрим построение на комплексиом чертеже осиовных геометрических тел: призмы, пирамиды, цилиндра, конуса, сферы и тора.

Рис. 77

Призмой называется многогранник, у которого две грани (основания) — равные многоугольники с соответственно параллельными сторонами, а боковые грапи — параллелограммы или у прямой призмы—прямоугольники.

Элементами призмы являются вершины, боковые ребра, ребра основания и грани — два основания (верхнсе и нижнее) и боковые

грани.

На рнс. 77, *а* изображено проецирование прямой треугольной призмы. На виде сверху призма изобразится треугольником, пред-

ставляющим собой проекцию обоих оснований. Стороны треугольника являются проекциями боковых граней призмы, а его вершины — проекциями боковых ребер. Видимым на виде сверху является лишь верхнее

основание призмы FED.

На главном виде призма изобразится прямоугольником $A_2F_2D_2C_2$, который делится проекцией B_2E_2 переднего ребра на две перавные части. Грани ABEF и BEDC видимы на фронтальной проекции, а грань AFDC невидима. Боковые ребра призмы — горизонтально проецирующие прямые, которые на главном виде изображаются в виде вертикальных отрезков, равных натуральной величине ребер. Ребра верхинего и нижнего оснований призмы (AB, BC, FE и др.) лежат в горизонтальных плоскостях уровня и проецируются отрезками, параллельными оси проекций.

На виде слсва призма также изобразится прямоугольником $C_3D_3E_3B_3$, который делится проекцией A_3F_3 ребра AF на две неравные части. Видимыми на виде слева будут грани CDFA и AFEB, а невидимой — грань CDEB. Боковые ребра призмы и ребра оснований изобра-

жаются на этом виде так же, как и на виде спереди.

Для построения элементов призмы на виде слева использован координатный способ построения проекций точек. За базовую плоскость для отсчета координат принята плоскость, проходящая через ребро CD параллельно фронтальной плоскости проекций. Следы этой плоскости обозначены на виде сверху σ_1 , а на виде слева — σ_3 .

Так, например, для построения профильных проекций вершин A и B замеряют соответствующие расстояния y_A и y_B от этих точек до базовой плоскости и откладывают их вправо от σ_3 . Получают проекции

точек A_3 и B_3 .

На рис. 77, a дано построение проекций точек, расположенных на поверхности призмы. Дана фронтальная проекция I_2 точки, расположенной на передней боковой грани призмы. Эта грань перпепдикулярна к плоскости H_1 и проецируется на эту плоскость отрезком $A_1F_1B_1E_1$. Очевидно, горизонтальная проекция I_1 точки I находится на этом отрезке. Проекция I_3 на виде слева найдена при помощи координаты y_1 , отсчитываемой от базовой плоскости σ .

На том же рисупке дана горизонтальная проекция 2_1 точки 2. Так как точка видима, то она находится на верхнем основании призмы. Ее фронтальная проекция 2_2 совпадает с $F_2E_2D_2$. Профильная проекция

 2_3 найдена с помощью координаты y_2 .

Точка 3 расположена на боковом ребре призмы СД, и ее проекции

совпадают с проекциями этого ребра.

На рис. 77, δ призма изображена в косоугольной фронтальной диметрии, причем условно принято, что аксонометрическая ось z' совпадает с ребром призмы CD.

Используя координаты x_A и y_A , x_B и y_B , определяют аксонометрические проекции A' и B' вершин пижнего основания призмы. Учитывая, что показатель искажения по оси y' равен 0,5 (q=0,5), размеры y_A

и y_B соответственно уменьшают в 2 раза.

Из точек A', B', C' проводят прямые, параллельные оси z', дающие направление боковых ребер призмы. На этих прямых откладывают отрезки, равные длине боковых ребер призмы, т. е. $A'F' = A_2F_2$, $B'E' = B_2E_2$. Соединяя полученные точки F', E', D', находят аксонометрическое изображение верхнего основания призмы.

Случайные точки 1, 2, 3, расположенные на поверхности призмы, перенесепы на аксонометрическое изображение с помощью координатной ломаной линии. Например, для построения аксонометрической

проекции I' проведена трехзвенная координатная ломаная линия $C'I_x'I_1'I'$, отрезки которой соответственно равны координатам $x_1,\ y_1,\ z_1$ $\left(\text{с учетом показателя искажения по оси }y_1,\ \text{т. e. }I_x'I_1'=\frac{y_1}{2}\right).$

Пирамидой называется многогранник, у которого одна грань (основание) представляет собой многоугольник, а боковые грани — треугольники, имеющие общую вершину. Элементами пирамиды являются вершины, боковые ребра, ребра основания и грани, одно из которых — основание пирамиды.

, net 10

На рис. 78, a изображена треугольная неправильная пирамида. На виде свсрху пирамида изобразится треугольником, равным по величине основанию пирамиды. Проекциями боковых ребер этот треугольник делится на три треугольника, каждый из которых представляет собой проекцию боковой грани пирамиды. Таким образом, на виде сверху видимы все три боковые грани пирамиды. Боковые ребра AS и BS — прямые общего положения, а ребро CS — фронтальная прямая, поэтому проекция S_2C_2 равна натуральной величине этого ребра.

Изображение пирамиды на виде спереди представляет собой треугольник, разделенный проекцией ребра S_2B_2 на две части. На виде спереди видимыми будут грани ABS и BCS, а грань ACS невидимы На виде слева пирамида также изобразится треугольником, представляющим собой проекцию видимой грани ABS. Грани ACS и BCS на виде слева невидимы, и невидимое ребро SC изобразится штриховой

линией.

Для построения элементов призмы на виде слева использоваи координатный способ. За базу отсчета принята базовая фронтальная плоскость, проходящая через вершину пнрамиды A. Следы базовой плоскости σ обозначены σ_1 и σ_3 . Замеряя и откладывая отрезки y_C и y_B , определяют профильные проекции C_3 и B_3 вершин основания пирамиды.

На рис. 78, a дано построение проекций точек, расположенных на поверхности пирамиды. Фронтальная проекция I_2 точки лежит на грани ABS. Горизонтальная проекция I_1 определена с помощью вспомогательной прямой SM, проходящей через вершину пирамиды.

Фронтальная проекция 3_2 точки 3 лежит на проекции ребра S_2C_2 . Поэтому для определения горизонтальной и профильной проекций этой точки достаточно провести линии связи до пересечения с соответ-

ствующими проекциями ребра SC.

Задана горизонтальная проекция 2_1 точки, расположенной на грани BCS. Для построения ее фронтальной проекции проводят горизонтальную проекцию 2_1K_1 вспомогательной прямой, параллельно B_1C_1 и определяют фронтальную проекцию K_2 точки K, лежащей на ребре CS. Известно, что если прямые, лежащие в одной плоскости, параллельны между собой, то их одноименные проекции на чертеже также параллельны. Следовательно, фронтальная проекция вспомогательной прямой пройдет из точки K_2 параллельно отрезку B_2C_2 . Проводя из точки 2_1 линию связи до пересечения с фронтальной проекцией вспомогательной прямой, получают проекцию 2_2 точки 2.

Профильные проекции точек ${\it I}_3$ и ${\it 2}_3$ построены с использованием координат y_1 и y_2 , замеряемых и откладываемых от базовой плоскости.

На рис. 78, б пирамида изображена во фронтальной косоугольной диметрии. Условно принято, что ось x' проходит через вершину пирамиды A', а ось y' — через вершину C'. Аксонометрическая проекция вершины пирамиды B' найдена с помощью координат x_B и y_B (значение координаты y_B взято уменьшенным в 2 раза). Из точки S_1' параллельно оси z' откладывают высоту пирамиды ($S_1'S' = S_2P_2$) и соединяют полученную вершину S' с вершинами треугольника основания. Видимые ребра обводят сплошными линиями, а невидимые — штриховыми.

Так как аксонометрические проекции получаются параллельным проецированием оригинала на аксонометрическую плоскость, то для них сохраняются в силе все свойства параллельного проецпрования, в том числе и свойство пропорционального деления отрезков.

Поэтому для построения аксонометрической проекции 3' точки 3 из вершины S' под произвольным углом проведена вспомогательная прямая и на ней отложены отрезки, соответственно равные $S'3_0=S_23_2$ и $3_0C_0=3_2C_2$. Точка C_0 соединена с точкой C', и из точки 3_0 проведена прямая $3_03'$, параллельная C_0C' . Точка 3'— искомое аксонометрическое изображение точки 3. Аналогично найдены аксонометрические проекции точки 2' и вспомогательной точки K'.

Для построения в аксонометрии точки I' использована трехзвенная координатная ломаная линия $O'I'_{x}I'_{1}I'$, звенья которой соответственно

равны координатам точки I, т. е. $O'I'_{x}=x_{1};\,I'_{x}I'_{1}=\frac{y_{1}}{2};\,I'_{1}I'=z_{1}$.

Цилиндром называется геометрическое тело, ограниченное цилиндрической поверхностью и двумя основаниями. Цилиндры делятся на прямые и наклонные. Цилиндр, у которого в основании лежит круг, а образующие перпенднкулярны к плоскости основания, называется цилиндром вращения.

На рис. 79, а изображен в трех видах цилиндр вращения. На виде сверху цилиндр проецируется в круг диаметром d, являющийся проекцией обоих оснований, параллельных плоскости Π_1 . Окружность представляет собой проекцию боковой цилиндрической поверхности. На главном виде цилиндр изображается прямоугольником, высота которого равна высоте цилиндра, а ширина — диаметру основания. На виде слева цилиндр изображается прямоугольником таких же размеров, как и на главном виде.

Рис. 79

На виде сверху видимым является лишь верхнее основание цилиндра. На главном виде видима передняя часть цилиндрической поверхности. Границей, отделяющей видимую часть поверхности от невидимой, являются проекции очерковых образующих AE и BF. На виде слева границей, отделяющей видимую часть от невидимой, являются

образующие цилиндра CP и DT.

Дана фронтальная проекция I_2 точки, расположенной на передней видимой части поверхности цилиндра. Боковая проецирующаяся поверхность цилиндра изображается на плоскости Π_1 в виде окружности, совпадающей с очерком основания цилиндра. Следовательно, горизонтальные проекции всех точек, расположенных на цилиндрической поверхности, также проецируются на эту окружность. Опуская из точки I_2 перпендикуляр до пересечения с передней полудугой окружности, получают точку I_1 . Профильная проекция I_3 найдена координатным способом.

Дана горизонтальная проекция 2_1 точки, расположенной на верхнем основании цилиндра, которое на главном виде изображается отрезком E_2F_2 . Восставив из точки 2_1 перпендикуляр до пересечения с отрезком E_2F_2 , получают фронтальную проекцию 2_2 точки 2. Замерив координату y_2 , определяют профильную проекцию 2_3 точки 2.

На рис. 79, δ изображена изометрическая проекция цилиндра. Основание цилиндра проецируется в эллипс, который упрощенно выполняется как четырехцентровой овал. На рисунке овал построен по сопряженным диаметрам. От точки O' по оси z' откладывают отрезок O'O'', равный высоте цилиидра, и строят верхнее основание, равное по величине нижнему основанию.

Соединив касательными прямыми концы больших осей верхнего и нижнего оснований, получают изображение цилиндра в изометрической

проекнии.

Для построения аксонометрической проекции точки 1' использована трехзвенная координатная ломаная линия $O'I'_xI'_1I'$, отдельные звенья которой соответственно равны координатам точки, т. е. $O'I'_x = x_1$; $I'_xI'_1 = y_1$; $I'_1I' = z_1$. Аналогично по значению координат x_2 и y_2 построено аксонометрическое изображение точки 2', лежащей на верхием основании цилиндра

Конусом называется геометрическое тело, ограниченное конической поверхностью и плоским основанием. Конус, основанием которого служит круг, а высотой — перпендикуляр, опущенный из вершины на основание и проходящий через центр круга, называется конусом вращения. Если конус вращения пересечь плоскостью, параллельной его основанию, то часть, заключенная между основанием и секущей плоскостью, называется усеченным конусом.

На рис. 80, а изображен в трех видах конус вращения. На виде сверху конус проецируется в круг, центр которого является проекцией вершины конуса; на главном виде и виде слева — в равнобедренный треугольник, основание которого равно диаметру окружности, а высота — высоте конуса. Боковые стороны этих треугольников равны

натуральной величине образующих конуса.

На виде сверху видимой является вся боковая коническая поверхность. На виде спереди видима передняя часть конической поверхности. Границей, отделяющей видимую часть поверхности от невидимой, являются проекции A_2S_2 и B_2S_2 очерковых образующих. На виде слева проекции C_3S_3 и D_3S_3 очерковых образующих отделяют видимую часть поверхности от невидимой.

Для определения проекций точек, расположенных на поверхности конуса, используются вспомогательные линии — прямые и окружности,

лежащие на поверхности и проходящие через данные точки.

На рис. 80, a дана фронтальная проекция I_2 точки I. Через точки I_2 и S_2 проведена фронтальная проекция S_2I_2 образующей конуса, эта образующая пересскает основание конуса в точке K. Определяют горизонтальную проекцию S_1K_1 образующей и на ее пересечении с линией связи, проведенной из проекции I_2 , находят горизонтальную проекцию I_1 искомой точки. Профильная проекция I_3 точки I найдена с помощью координаты y_1 . За базу отсчета принята плоскость, проходящая через ось конуса параллельно фронтальной плоскости проекций (плоскость σ).

Для определения горизонтальной проекции точки 2 применен другой способ. Через точку 2 проводят вспомогательную горизонтальную плоскость уровня α . Эта плоскость пересечет конус по окружности радиуса R_1 . Из точки S_1 проводят дугу окружности радиусом R_1 до пересечения с вертикальной линией свзи, проведенной из фронтальной проекции 2_2 ; точка 2_1 — искомая горизонтальная проекция точки 2. На виде слева проекция 2_3 определена координатным спосо-

бом.

На рис. 80, δ изображена изометрическая проекция конуса. Основание конуса, которое проецируется в эллипс, упрощенно построено как четырехцентровой овал по двум сопряженным диаметрам. От точки O' по оси z' откладывают величину O'S', равную высоте h конуса, и из найденной точки S' проводят очерковые образующие, касательные к основанию. Необходимо обратить внимание на то, что в отличие от цилиндра очерковые образующие конуса не проходят через крайние точки большой оси эллипса.

Рис. 80

Для построения аксонометрического изображения точек I и 2 использованы трехзвенные координатные ломаные линии. Так для построения точки I' проведена трехзвенная линия $O'I'_xI'_1I'$, у которой $O'I'_x=x_1$, $I'_xI'_1=y_1$, $I'_1I'=z_1$.

поверхности вращения

Поверхность, образованная вращением плоской или пространственной кривой вокруг неподвижной оси, называется поверхностью вращения (рис. 81). Для получения поверхности вращения необходимо задать ее ось i и образующую l. При вращении вокруг оси каждая точка образующей l описывает окружность, плоскость которой перпендикулярна к оси вращения. Эти окружности называются параллелями поверхности. Наибольшая параллель поверхности называется ее экватюром, а наименьшая — горлом. Множество параллелей образует семейство линий каркаса поверхности.

Если поверхность вращения пересечь плоскостями, проходящими через ось вращения, образуются кривые, называемые меридианами поверхности. Меридианы образуют второе семейство линий каркаса поверхности. Все меридианы поверхности равны между собой. Меридиан m, расположенный во фронтальной плоскости о, называется глав-

ным или фронтальным меридианом, который проецируется на плоскость Π_2 без искажения и создает очертание поверхности на этой плоскости. Йеридиан, расположенный в профильной плоскости δ, называется профильным. Он создает очерк поверхности вращения на пло-

скости Π_2 .

Для построения проекций точек, лежащих на поверхности вращения, используют параллели, проходящие через эти точки. На рис. 81 для определения горизонтальной проекции M_1 точки M проведена параллель в, пересекающая поверхность вращения по окружности раднуса R_M . Проведя из точки $M_{\scriptscriptstyle 2}$ линию связи до пересечения с горизонтальной проекцией этой окружности, находят точку M_1 .

Поверхности вращення второго порядка образуются при вращении кривых второго порядка вокруг их осей. Из этих поверхностей рассмотрим сферу, эллипсоид, параболонд и гиперболонд вращения.

Сфера (рис. 82, а). Сферой называется тело вращения, ограниченное сферической поверхностью, все точки которой одинаково удалены от центра О. Любая прямая, проходящая через центр сферы, является осью симметрий, а любая плоскость - плоскостью сим-

Сфера проецируется на все три плоскости проекций в круг диаметра d. Для характеристики сферы на ее поверхности выделены три окружности: экватор (р), главный или фронтальный меридиан (т) и профильный меридиан (п). На чертеже показаны проекции этих трех

главных линий.

На виде сверху экватор делит поверхность шара на видимую и невидимую части. Все точки, лежащие выше экватора, будут видимы на виде сверху. Границей видимости на главном виде является фронтальный меридиан, а на виде слева — профильный меридиан.

На рис. 82, α дана фронтальная проекция M_2 точки M. Для определення проекции M_1 проводят вспомогательную горизоптальную плоскость α , которая рассекает сферу по параллели радиуса R_M . Строят горизонтальную проекцию окружности сечения и находят проекцию M_1 на пересечении контура этой окружности с линией связи, проведенной из M_2 . Профильную проекцию M_3 этой точки можно определить либо используя координату y_M , либо проводя самостоятельную секущую плоскость о. Эта плоскость пересекает сферу по окружности радиуса R_T . Строят на плоскости Π_3 эту окружность и из точки M_2 проводят липию связи до пересечения с дугой окружности в точке M_3 .

Tочка N, лежащая на экваторе, определена без проведення вспомо-

гательной плоскости.

На рис. 82, б сфера изображена в прямоугольной изометрии. Во всех видах прямоугольной аксонометрии сфера изображается в виде круга. Днаметр этого круга в изометрии равен 1,22d, если построение выполнено без сокращения по осям. Для придания большей наглядности изображению сферы кроме очерка — окружности строят еще аксонометрические проекции трех взаимно перпендикулярных окружностей экватора, фронтального и профильного меридианов. Эти эллипсы обозначены теми же буквами т, п, р, что и на комплексном чертеже. C' — видимый верхний полюс сферы, а точка D' — невидимый пижний полюс.

С помощью трехзвенной координатной ломаной линин $O'M_xM_1'M'$ найдена в аксонометрии точка M', лежащая на поверхности сферы $(O'M'_X=x_M;\ M'_XM'_1=y_M;\ M'_1M'=z_M)$. Аналогично построена и точка N', лежащая на экваторе.

Эллипсоид вращения (рис. 83). Поверхность, образованиая вращением эллипса вокруг одной из его осей, называется эллипсоидом вращения. Если эллипс вращать вокруг большой оси, совпадающей, например, с осью z (рис. 83, a), то образуется вытянутый эллипсоид, уравнеиие которого будет

$$\frac{x^2}{b^2} + \frac{y^2}{b^2} + \frac{z^2}{a^2} = 1.$$

Здесь и далее уравнения приведены для случаев, когда пачало координатных осей совпадает с центром поверхности вращения, а у параболонда вращения — с его вершиной.

Если вращать эллипс вокруг малой оси, совпадающей, например, с осью z (рис. 83, 6), то образуется сжатый элдипсоид, уравнение которого будет

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{b^2} = 1.$$

На рис. 83 показаны проекции экватора (р), главного (т) и про-

фильного (п) меридианов.

Горизонтальная проекция точки M_1 определена с помощью параллели (см. рис. 83, a), полученной в сечении эллипсоида вращения горизонтальной плоскостью α , а точки N (рис. 83, δ) — с помощью секущей плоскости в. На рис. 83 кроме уравнений эллипсоида записаны уравнения мерилианов и экватора.

Параболоид вращения (рис. 84). Поверхность, образованная вращением параболы вокруг ее оси, называется параболоидом вращения. Уравиение параболоида вращения для случая, когда ось параболы совпадает с направлением оси г, имеет вид

$$x^2 + u^2 = 2pz.$$

На рис. 84 записано уравнение фронтального меридиана и параллели, соответствующей наибольшему раствору ветви параболы. Как и для эллипсонда вращения, буквами р, т и п обозначены наибольшая параллель, главный и профильный меридианы. Горизоптальная проекция точки М найдена с помощью параллели, полученной при пересечеини параболонда вращения плоскостью α.

Гиперболонд вращения. Однополостной гиперболонд вращения образуется при вращении гиперболы вокруг ее мнимой оси (рис. 85), а двуполостной — при вращении вокруг действительной оси.

Уравнение однополостного гиперболонда вращения для случая, когда ось г совпадает с направлением мнимой оси, имеет вид

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} - \frac{z^2}{b^2} = 1.$$

Как и в предыдущих случаях, на рисунке указаны проекции меридианов, параллелей (горла и наибольшей парадлели) и найдены проекции точки M.

Тор. Поверхность, образованиая вращением окружности вокруг оси, лежащей в ее плоскости и не проходящей через цеитр окружиости, называется тором. Тор относится к поверхиостям вращения четвертого порядка. На рис. 86 приведено несколько случаев образования торовой поверхности.

 O_{Cb} вращения i не пересекает окружность, вращающуюся вокруг осн. В этом случае образуется круговое кольцо или открытый тор. На рис. 86, а изображены две проекции кругового кольца.

Ось вращения касается очерка окружности. При вращении получается поверхность, являющаяся переходной от открытого тора к за-

крытому (рис. 86, б).

Ось вращения i пересекает окружность в точках C и D, и вращается большая дуга окружности. Образуется поверхность закрытого тора, напоминающая по своей форме яблоко (рис. 86, в). Если бы вращалась меньшая часть дуги окружности, то образовался бы закрытый тор, напоминающий по форме лимон.

Рис. 86

Для характеристики тора на его поверхности выделяют параллели и меридианы. Подобно шару наибольшая параллель называется экватором, а меридианы, параллельные плоскостим проекций Π_2 и Π_3 , фронтальными (главными) и профильными.

Для построения проекций точек на поверхности тора пользуются вспомогательными горизонтальными плоскостями, перпендикулярными к оси вращения. Эти плоскости пересекают тор по окружностям, про-

ецирующимся на виде сверху в натуральную величину.

На рис. 86, a горизонтальная проекция I_1 точки I, лежащей на поверхности кругового кольца, определена с помощью вспомогательной горизонтальной плоскости α, пересекающей тор по окружности радиуса R_1 . Недостающие проекции точки 3, лежащей на фронтальном меридиане, и точки 4, дежащей на экваторе, определены непосредственным проведением линий связи. Для нахождения фронтальной проекции точки 2_2 из точки O_1 , как из центра, проведена окружность радиусом $O_1 2_1$ до пересечения с проекцией главного меридиана в точке P_1 , определена фронтальная проекция P_2 этой точки и из нее проведен след секущей плоскости, на которой паходится проекция 2_2 .

Проводя из точки 2_1 линню связи до пересечения с найденным следом секущей плоскости, определяют искомую проекцию 2_2 . Аналогично определены недостающие проекции точек $5,\ 6$ и 7

на рис. 86, *б* и *в*.

сечение тел плоскостями

Сечением поверхности геометрических тел плоскостью называется плоская фигура, точки которой принадлежат и поверхности тела, и секущей плоскости. Сечения широко применяются в техническом черчении для выявления формы и внутреннего устройства предметов.

В сеченни многогранника плоскостью образуется многоугольник. Вершины многоугольника образуются пересечением ребер многогранника с секущей плоскостью, а стороны многоугольника — линии пересечения плоскости с гранями многогранника. Задача на определение сечения многогранника плоскостью может быть решена или определением точек встречи ребер фигуры с секущей плоскостью (способ ребер), или нахождением линий пересечения граней многогранника плоскостью (способ граней). Чаще применяется первый способ.

Рассматриваемые задачи состоят из решения комплекса таких вопросов: а) построение проекций фигуры сечения; б) определение натуральной величины сечения; в) построение развертки отсеченной части; г) построение аксонометрического изображения отсеченной части.

Пример 1. Сечение призмы плоскостью. В сечении призмы плоскостью могут получаться различные фигуры:

а) мпогоугольник, не равный основанню, если секущая плоскость наклонена к ребрам призмы (рис. 87, а, г);

б) многоугольник, параллельный и равный основанию, если секущая плоскость параллельна основанию призмы (рис. 87, б);

в) прямоугольник для прямой призмы или параллелограмм для наклонной, если секущая плоскость параллельна боковым ребрам

призмы (рис. 87, θ).

На рис. 88, a задана прямая шестигранная правильная призма. Требуется построить сечение этой призмы фронтально-проецирующей плоскостью, след которой обозиачен A-A.

Рис. 88

Выполнение чертежа следует начинать с построения в тонких линиях трех видов: главного, сверху и слева. Далее определяют точки пересечения фронтально-проецирующей плоскости с ребрами призмы. Точки 2_2 , 3_2 , 4_2 , 5_2 , 6_2 — фронтальные проекции точек пересечения боковых ребер с секущей плоскостью, а I_2 и I_2 — фронтальные проекции точек пересечения с ребрами верхнего основания. Фронтальная проекция фигуры сечения изобразится отрезком l_2-d_2 , который совпадает со следом, проекцией заданной плоскости. Проведя из точек I_2 , I_2 линию связи до пересечения с горизонтальной проекцией верхнего основания, получают проекции 1_1 и 7_1 . Горизонтальные проекции $2_1, 3_1, 4_1, 5_1, 6_1$ совпадут с горизонтальными проекциями соответствующих ребер призмы. Для получения профильной проекции сечения из точек $2_2, 3_2, \ldots, 6_2$ проводят горизоптальные липии связи до пересечения с профильными проекциями соответствующих ребер призмы. Получают точки $2_3,\ 3_3,\ \dots,\ 6_3.$ Проекции 1_3 и 7_3 могут быть найдены с помощью постоянной прямой чертежа К.

Горизонтальная проекция фигуры сечения заштрихована. Профильную проекцию сечения не штрихуют, так как она невидима. Оче-

видно, ни на горизонтальную, ни на профильную плоскости проекций фигура сечения не проецируется в патуральную величину, так как плоскость A-A паклонена к плоскостям проекций Π_1 и Π_3 .

Для определения натуральной величины сечения использован способ замены плоскостей проекций. На свободном месте поля чертежа проводят линию x_1 параллельно A-A и откладывают на этой линии точки 4_4 , T_4 , K_4 , M_4 , выдерживая равенство соответствующих отрезков, т. е.

$$4_4T_4 = 4_2T_2$$
; $T_4K_4 = T_2K_2$; $K_4M_4 = K_2M_2$.

Из точек M_4 , K_4 , T_4 проводят прямые, перпендикулярные к линии x_1 , и откладывают на этих прямых отрезки, равные соответствующим отрезкам, замеренным на горизонтальной или профильной проекцин фигуры ($T_4 \delta_4 = T_1 \delta_1$; $K_4 \delta_4 = K_1 \delta_1 \ldots$).

Многоугольник $1_4 2_4 3_4 4_4 5_4 6_4 7_4$ равен натуральной величине фигуры

сечения (рис. 88, в).

Развертку нижней усеченной части призмы строят по предварительно построенной развертке полной поверхности призмы (рис. 88, 6). Разверткой боковой поверхности прямой призмы является прямоугольник, длина которого равна сумме сторон основания, а высота равна высоте призмы. К этому прямоугольнику пристраивают основание призмы. Пользуясь комплексным чертежом, переносят на развертку точки $1, 2, \ldots, 7$ фигуры сечения. Так на ребре B откладывают отрезок $B2 = B_2 2_2$, на ребре C — отрезок $C3 = C_2 3_2$ и т. д. К одному из отрезков линии сечения, например к отрезку 2-3, пристраивают найденную натуральную величину фигуры сечения и оставшуюся часть верхнего основания призмы — треугольник I-P-7.

На рис. 88, e призма изображена в прямоугольной диметрии. Строят диметрическую проекцию шестнугольника основания призмы. Из точек A', B', C', D', E', F' — вершин основания, проводят лучи, параллельные оси z', и откладывают на этих лучах отрезки, соответствению равные величинам усеченных ребер призмы ($B'2' = B_2 2_2$, $C'3' = C_2 3_2$...). Из вершины A' проводят луч, на котором откладывают полную длину ребра призмы. Для получения точек I' и I' откладывают от точки I' по оси I' отрезок I' и точек пересечения проведенной прямой с шестиугольником основания призмы проводят лучи, параллельные оси I', и откладывают на этих лучах длину ребер призмы. Получают точки I' и I'. Последовательно соединяя точки I', I', ..., I', получают изображение фигуры сечения в диметрии. Видимый контур обводят сплошными линиями, а невидимый — штриховыми.

Примср 2. Сечение цилиндра вращения плоскостью. В сечении цилиндра вращения плоскостью можно получить различные фигуры: а) круг, если плоскость паралдельна основанию (рис. 89, a);

б) прямоугольник, если илоскость параллельна оси цилиндра

рис. 89. б):

в) эллипс, если плоскость наклонена к оси цилиндра; при этом, если секущая плоскость захватывает все образующие, эллипс получается полным (рис. 89, г). Если же секущая плоскость пересекает одно или оба основания цилиндра, то эллипс получается пеполным (рис. 89, в).

На рис. 90, а цилиндр вращения пересечен фронтально-проеци-

рующей плоскостью, обозначенной A-A.

Построение чертежа начинают с вычерчивания в тонких линиях трех видов: главного, сверху и слева (рис. 90, а). На поверхности цилиндра проводят восемь (или 12) равномерно расположенных обра-

Рис. 89

Рис. 90

зующих. Для этого горизонтальную проекцию основания делят на восемь равных частей и из точек деления A_1 , B_1 , C_1 , . . . проводят линии связи до пересечения с фронтальной проекцией основания в точках A_2 , B_2 , C_2 Из этих точек проводят фронтальные проекции образующих цилнидра.

След, проекция А-А секущей плоскости, пересекает фронтальные проекции образующих в точках $I_2, \, S_2, \, S_2, \, \ldots$, принадлежащих фигуре сечення — эллипсу, который на главном виде проецируется отрезком I_2 — I_2 , а на виде сверху совпадает с очерком горизонтальной проекции цилиндра. Эллипс получается неполным, так как секущая плоскость пересекает основание цилиндра по прямой 7-8. Построение проекции сечения на виде слева понятно из чертежа. Для нахождения проекций 7_3 и 8_3 использованы координаты y этих точек ($y_7 = y_8$).

Зная большую 1-2 и малую 3-4 оси эллипса сечения, способом, известным из геометрического черчения, строят эллипс — натуральную величину сечения (рис. 90, б); отрезок $2_4P_4=2_2P_2$, а $7_4\mathring{8}_4=7_1\mathring{8}_1$.

Для построения развертки усеченного цилиндра (рис. 90, в) вычерчивают тонкими линиями развертку боковой поверхности неусеченного цилиндра. Большая сторона прямоугольника развертки равна πd , где d — диаметр основания цилиндра, а меньшая равна высоте h цилиндра. Большую сторону прямоугольника делят на восемь равных частей и через точки деления проводят образующие цилиндра. На этих прямых откладывают отрезки, равные длине отсеченной части каждой образующей, т. е. $A1 = z_1$, $B5 = z_5$. . .

Соединив при номощи лекала полученные точки 8, 4, 6, ..., 7, получают развертку линии сечения в виде части синусоидальной кривой. Дополнительно вычерчивают основание цилиндра и пристраивают натуральную величину сечения. Участок 8-К-7 на развертке соответствует оставшейся части сегмента круга верхнего основания ци-

линдра. На рис. 90, г усечениая часть цилиндра изображена в прямоугольной изометрии. Проекция $I_1'P_1'$ отрезка большой оси эллипса сечения совпадает с направлением аксонометрической оси x'. Откладывают отрезки $I_1'T_1'$, $T_1'K_1'$, $K_1'P_1'$, соответственно равные отрезкам I_1T_1 , T_1K_1 , $K_1\hat{P}_1$, замеренным на горизонтальной проекции комплексного чертежа (см. рис. 90, a). Из крайних точек I_1' и P_1' проводят лучи, параллельные оси z', и откладывают на них отрезки $I_1'I' = A_2I_2$ и P_1' P' = h. Соединнв точки 1' и P', получают аксонометрическое изображение отрезка большой оси эллипса. Йз точек T_1' , K_1' проводят лучи, параллельные оси z', до пересечения с большой осью эллипса. Из точек T', K', P' проводят прямые, параллельные оси y', и откладывают на них величины, равные соответствующим хордам эллипса, т. е. $T'5'=T_15_1$, $K'3' = K_1 3_1$, $P'7' = P_1 7_1$ (cm. puc. 90, 6).

Соединив точки 1', 5', 3'... плавной кривой, получают изображенне в изометрии эллипса сечения. Видимый контур обводят сплошными

линиями, невидимый — штриховыми.

На рис. 91, а построение изометрической проекции цилиндра, пересеченного фронтально-проецирующей плоскостью, выполнено с использованием вторичной фронтальной проекции цилиндра (изображение I).

На вторичной проекции отмечают ряд точек $I_2,\, 2_2,\, 3_2,\, \ldots$, принадлежащих эллипсу сечения, и переносят их на аксонометрическое изображение. Например, для построения в изометрии точек 2' и 8' проводят образующие $2_1 2_2$ и $8_1 8_2$, на которых лежат эги точки, и с помощью луча, параллельного оси \hat{y}' , находят изометрическую проекцию этих образующих. Проведя из вторичных проекций точек $2\,_28_2$ луч, параллельный оси y', находят в пересечении с найденными образующими изометрию точек 2' и 8'. Аналогично определены и остальные точки эллипса сетения

На рис. 91, δ задача решена непосредственным проведением в изометрии секущих вспомогательных плоскостей α' , β' , γ' , σ' , δ' .

Используя комплексный чертеж, иеобходимо построить изометри-

ческое изображение большой оси эллипса (отрезок 1'-5').

Проводят вспомогательную секущую плоскость, например ϕ' , параллельную плоскости γ' . След этой плоскости пересекает основание цилиндра в точках $2_1'$ и $4_1'$, а боковую поверхность цилиндра — по

двум образующим, выходящим из точек $2_1'$ и $4_1'$. Секущая плоскость пересекается с вспомогательной плоскостью σ по линии 2'4', параллельной большой оси эллипса, т. е. $2'4' \parallel 1'5'$. На пересечении этой линии с полученными образующими получают точки 2' и 4', принадлежащие фигуре сечения. Аналогично найдены и другие точки.

Пример 3. Сечение конуса вращения. В сечении конуса вращения

плоскостью могут быть получены различные фигуры:

а) круг, точка или эллипс, если плоскость наклонена к оси конуса под углом α , большим, чем половина угла при вершине конуса ϕ (рис. 92, a);

б) парабола или прямая, если угол α равен углу ϕ (рис. 92, δ); в) гипербола или треугольник, если угол наклона секущей плоскости α меньше угла при вершине конуса. Треугольник получается в том случае, если секущая плоскость проходит через вершину S конуса (рис. 92, θ).

Рассмотрим пересечение конуса фронтально-проецирующей плоскостью (рис. 93). Так как секущая плоскость захватывает часть основания конуса, то в пересечении получается неполный эллипс.

Выполнение начинают с вычерчивания в тонких линиях главного вида и видов сверху и слева (рис. 93, а). Фигура сечения — эллипс,

на плоскости проекций Π_2 совпадает со следом, проекцией секущей плоскости, отрезок $I_2 2_2$ — натуральная величина большой оси эллипса сечения, причем участок эллипса $2_2 7_2$ является мнимым. Находим горизонтальную $I_1 2_1$ и профильную проекцию большой оси эллипса. Малая ось эллипса сечения проецируется на фронтальную плоскость проекций в точку $3_2 4_2$, которая делит пополам отрезок $I_2 2_2$. С помощью вспомогательной горизонтальной плоскости α определяют горизонтальные проекции точек 3_1 и 4_1 .

Точки 7 и 8 лежат на пересечении следа, проекции секущей плоскости, с основанием конуса и поэтому могут быть непосредственно перенесены на плоскость Π_1 . Случайные точки 5 и 6 найдены с помощью

вспомогательной горизонтальной плоскости α . Профильная проекция эллипса сечения построена с использованием координат y найденных точек.

Натуральная величина фигуры сечения найдена построением эллипса (рис. 93, δ) по большой I_4 — 2_4 и малой 3_4 — 4_4 осям способом, навестным из геометрического черчения; участок эллипса 7_4 — 2_4 — 8_4 —мнимый.

Для построення развертки (рис. 93, в) делят поверхность конуса на восемь равных частей, проводят образующие и отмечают точки пересечения этих образующих с секущей плоскостью. Для получения натуральной величины соответствующих отрезков каждой образующей перемещают найденные точки на крайнюю образующую (получают точки $\overline{9}_2$, $\overline{10}_2$, $\overline{5}_2$, $\overline{6}_2$. . .).

Поверхность конуса развертывается в круговой сектор, радиус которого равен натуральной длине образующей конуса, а угол при вершине определяется по формуле

$$\alpha = \frac{R}{l} 360^{\circ},$$

где l — длина образующей;

R — радиус окружности основания.

Поверхность развертки делят также на восемь равных частей и откладывают на каждой образующей отрезки от вершины конуса до

Рис. 94

точек фигуры сечения, например: $SI=S_2\bar{I}_2;~S9=S_2\bar{g}_2;~S5=S_2\bar{5}_2$ и т. л.

Соединив точки 7, 11, 5, 9... плавной кривой, получают на развертке линию сечения. Пристраивают истинную величину фигуры сечения и основание конуса.

Построение аксонометрии (рис. 93, г) производится так же, как

и для цилиндра (см. рис. 90, e).

На рис. 94, α дан пример сечения конуса несколькими плоскостями: плоскость α пересекает конус по параболе, плоскость β — по гиперболе, а плоскость γ — по дугам окружностей.

Построение параболы выполнено по вершине и одной из ее точек способом, рассмотренным ранее в разделе геометрического черчения.

На рис. 94, б усеченный конус изображен в изометрии.

Пример 4. Дана шестнугольная правильная прямая призма, в верхней части которой выполнен ступенчатый вырез, а в нижней — призматическая прорезь (рис. 95, а).

Построить образованную линию пересечения на трех видах и аксо-

нометрическое изображение усеченной призмы.

Из предыдущего известно, что в сечении многогранника плоскостью образуется многоугольник, который может быть построен либо определением точек встречн ребер многогранника с секущей плоскостью, либо определением линий пересечения граней многогранника с этой илоскостью.

В нашем примере призма нересекается пятью плоскостями: фронтально-проецирующими плоскостями α, γ, σ, δ н горизонтальной пло-

скостью уровня в.

Плоскость α пересекает верхнее основание призмы по линии I и 2, а плоскость β пересекает по фронтально-проецирующей прямой в точках β и 4. Таким образом, площадка I, образованиая плоскостью α , представляет собой равнобедренную трапецию, которая проецируется

на главном виде в виде отрезка 1_23_2 , а на видах сверху и слева — в форме

равнобедренной трапеции искаженной величины.

Плошадка 11, образованная сечением призмы горизонтальной плоскостью уровня в, встречает переднее и заднее ребра призмы в точках 15 и 16. а с плоскостями а и у пересекается по фронтально-проецирующим прямым, пересекающим грани призмы в точках 3, 4 и 5, 6. Следовательно, плошадка II представляет собой шестиугольник, изображаемый на видах главном и слева в виде прямых линий, а на виде сверху в натуральную величину.

Плошадка III образована пересечением призмы фронтально-проенирующей плоскостью у. Эта площадка также представляет собой равнобедренную трапецию, как и площадка І, образованную точками 5. 6 и 7, 8— пересечения плоскости у с левыми боковыми ребрами призмы. Площадка III проецируется на видах сверху и слева в трапецию иска-

женной величины.

Плоскости о и в нижнего призматического выреза призмы пересекаются между собой по прямой, которая встречает переднее и заднее

ребра призмы в точках 11 и 12.

Нижнее основание призмы эти плоскости пересекают по проецирующим прямым 9, 10 и 13, 14. Площадки IV и V представляют равные между собой равнобедренные трапеции, проецирующиеся на главном виде отрезками прямых 9_2 , 11_2 и 11_2 , 13_2 , а на видах сверху и слева в трапеции искаженной величины.

Пля построения вида слева усеченной призмы использована по-

стоянная прямая чертежа (прямая К).

На рис. 95, б призма изображена в прямоугольной диметрии. Вначале строят в тонких линиях изображение неусеченной призмы, а затем, используя координаты х, у, г соответствующих точек, строят изображение усеченной фигуры. Например, для построения линии 1', 2', лежащей на верхнем основании призмы, проводят на этом основании оси x' и y' и откладывают по оси x' отрезок $O'T' = O_1T_1$. Через точку T'проводят ребро 1'2' параллельно оси y' до пересечения со сторонами верхнего основания призмы в точках 1' и 2'.

Для построення ребра 3', 4' от точки 0' откладывают по оси z'отрезок O'S', равный расстоянию от верхнего основания призмы до уровня площадки II (т. е. $O'S' = O_2S_2$). Через точку S' проводят аксонометрические оси x' н y' и откладывают в обе стороны от точки S' по

оси x' отрезки $S'R' = S_1R_1$; $S'E' = S_1E_1$.

Через точки R' и E' проводят прямые, параллельные оси y', до пересечения с контуром сечения призмы на уровне этой площадки. Получаем поверхность 6', 16', 4', 3', 15', 5' — аксонометрическое изображение плошадки 11.

На рис. 95, в дано аксонометрическое изображение призмы с вы-

резом ее части.

Пример 5. На рис 96, a изображен прямой круговой цилиндр, в верхней части которого выполнен ступенчатый вырез, а в нижней призматнческий сквозной вырез. Построить три проекции усеченного

пилиняра и его аксонометрическое изображение.

Верхний ступенчатый вырез образован плоскостями: фронтальнопроецирующей в и профильной а. Плоскость а пересекает верхнее основание цилиндра по линии 1-2, которая проецируется в натуральную величину на видах сверху и слева. Взаимным пересечением плоскостей а и в получают фронтально-проецирующую прямую, которая пересекает боковую цилиндрическую поверхность в точках 6 и 7. Следовательно, площадка I, образованная сечением цилиндра плоскостью α , представляет прямоугольник 1-2-7-6, проецирующийся в нату-

ральную величину на виде слева.

Плоскость в, наклоненная к оси цилиндра, пересекает его поверхность по эллипсу, большой осью которого является отрезок 5_2-16_2 , а величина малой оси равна диаметру цилиндра. В нашем случае эллипс будет неполным, так как справа ограничен линией 7—6. На виде сверху проекция эллипса совпадает с контуром цилиндрической поверхности, а на виде слева эллипс проецируется с искаженной величиной оси 5-16.

Нижний призматический вырез образован двумя профильными плоскостями у и б и горизонтальной плоскостью уровня о. Плоскость у пересекает поверхность цилиндра по четырехугольнику 8-9-11-10, а плоскость δ — по четырехугольнику 12-13-15-14. Линии 8-9и 14—15 образованы пересечением указанных плоскостей с нижним основанием цилиндра, а линии 10-11 и 12-13 — взаимным пересечением плоскостей γ и δ с плоскостью σ .

Плоскость о дает в пересечении с цилиндром часть круга, ограниченную хордами 10-11 и 12-13. Построение вида слева произведено c использованием координат y соответствующих точек фигуры сечения.

На рис. 96, a указаны координаты u для точек 2, 9, 13.

На рис. 96, б цилиндр изображен в прямоугольной изометрии. Вначале в тонких линиях строят изображение неусеченного цилиндра, а затем, используя координаты x, y, z соответствующих точек, строят изображение усеченной фигуры. Например, для построения линии I', I',

лежащей на верхнем основании цилиндра, откладывают на оси x', проходящей через центр верхнего основания, отрезок $T'E' = T_1E_1$ и через полученную точку T' проводят прямую параллельно оси y' до пересечения с контуром верхнего основания в точках 1' и 2'. Из этих точек проводят проекции образующих цилиндра параллельно оси z' и откладывают отрезки $1'6' = I_26_2$; $2'7' = 2_27_2$. Поверхность 1'6', 7', 2' — аксонометрическое изображение площадки I.

Построение эллипса, получаемого сечением цилиндра плоскостью в,

было приведено в примере 2 (с. 83).

Аналогично строят аксонометрическое изображение нижнего выреза цилиндра.

На рис. 96, в дано изображение цилипдра в изометрии с выре-

зом его части.

Пример 6. На рис. 97 изображена пирамида, усеченияя несколькими проецирующими плоскостями. Порядок построения фигуры на комплексном чертеже и в аксонометрии необходимо рассмотреть самостоятельно.

двойное проницание поверхностей

В указанных ниже примерах задано полое геометрическое тело со сквозным боковым призматическим отверстием. Требуется построить три проекции заданного тела и определить линию пересечения отверстия с наружной и внутренней поверхностями полого тела.

Решение обычно следует начинать с анализа получающихся линий пересечения. Само решение производят в три этапа: а) построение линии пересечения поверхности отверстия с наружной поверхностью геометрического тела; б) определение линии пересечения поверхности отверстия с внутренией поверхностью полого геометрического тела; в) оформление необходимых разрезов.

Пример 1. В усеченном конусе вращения с внутренней цилиндрической полостью выполнено боковое треугольное призматическое отверстие (рис. 98, а). Требуется на трех видах построить линию пересечения призматического отверстия с наружной и внутренней поверхностью полого тела и выполнить необходимые разрезы (рис. 98, 99).

Рассмотрим решение задачи по этапам.

Первый этап (рис. 98, 6). Рассматривается пересечение внешней конической поверхности с призматическим отверстием. Верхняя поризонтальная грань призмы — плоскость α пересекает конус по дугам окружности радиуса R_1 . Эти дуги ограничены точками 1 и 7 и проецируются на виде сверху в натуральную величину. Боковые грани призмы — фронтально-проецирующие плоскости β и γ пересекают конус

но дугам эллипсов, которые проецируются на виде спереди отрезками I_2 — I_2 и I_2 — I_2 . Намечают некоторое количество точек I_2 , I_2 , I_2 , I_2 , I_3 , I_4 на эллипсах сечения и с помощью вспомогательных горизонтальных секущих плоскостей определяют горизонтальные проекции этих точек. Например, точки I_3 и I_4 найдены проведением вспомогательной плоскости I_4 , пересекающей конус по окружности радиуса I_4 . На виде слева проекции линии пересечения построены с использованием координат I_4 соответствующих точек.

Второй этап (рис. 99, *a*). Рассматривается пересечение треугольной призмы с внутренией цилиндрической поверхностью. Горизонтальная плоскость α пересекает цилиндр по полиой окружности,

Рис. 100

равной окружности диаметра цилиндра. Фронтально-проецирующие плоскости β н γ пересекают цилиндр по эллипсам (каждая из плоскостей дает половину эллипса). Величина большой полуоси эллипса равна отрезку 10_2-9_2 , а малая ось по величине равна диаметру цилиндра. Определяют проекцию точки 9 на виде слева, и по большой и малой осям способом, известным из геометрического черчения, строят проекцию эллипса.

На рис. 99, a показано, что точки, принадлежащие эллинсу, могут быть определены координатным путем по их положению иа горизонтальной проекции цилиндра. На рис. 99, a изображено определение горизонтальной и профильной проекций случайной точки 12.

Третий этап (рис. 99, б). На рисунке выполнены необходимые разрезы. На месте главного вида выполнено сочетание вида с полным фронтальным разрезом, а на виде слева— сочетание вида с полным простым профильным разрезом. Вид и разрез разделяет ось симметрии. Фронтальный и профильный разрезы не обозначены, так как секущие плоскости совпадают с осями симметрии фигуры. Горизонтальный разрез совмещен с видом сверху и обозначен A-A.

Пример 2. В усеченной шестиугольной пирамиде с внутренней квадратной призматической полостью выполнено бокогое пятиугольное призматическое отверстие. Требуется на трех видах построить линию пересечения отверстия с наружной и внутренней поверхностью полого тела и выполнить полезиые разрезы (рис. 100, a, 101).

Первый этап (рис. 100, б). Рассматривают пересечение внешней пирамидальной поверхности с призматическим отверстием. Взаимным пересечением граней α , β , γ , σ , δ призматического бокового отверстия получают фронтально-проецирующие прямые, пересекающие наружиую поверхность усеченной пирамиды в точках 1, 3, 4, 7, 8.

Рис. 101

Фроитальные проекции этих точек известны (I_2 , J_2 , J_2 , ...). Для определения горизонтальных проекций точек проводят вспомогательные горизонтальные плоскости уровня μ , ϕ , τ , пересекающие поверхность пирамиды по шестиугольникам, подобным шестиугольнику основания. Проводя линии связи из точек I_2 , J_2 , J_2 , ... до пересечения с горизонтальными проекциями соответствующих контуров сечения, получают точки I_1 , J_1 , J_1 , ... Профильные проекции этих точек найдены с использованием координат J_1 (на рис. 100, J_2 показано определение профильных проекций J_3 и J_3).

Фроитальные проекции боковых ребер призмы пересекают следы плоскостей призматического отверстия в точках 2_2 , 5_2 , 6_2 , 9_2 . По линиям связи определяют горизонтальные и профильные проекции этих точек. Порядок соединения точек на видах сверху и слева сохраняется тот же, что и на виде спереди.

В торой этап (рис. 101, α). Рассматривают пересечение пятиугольной боковой призмы с внутренней призматической поверхностью. Горизонтальная плоскость δ пересекает внутреннюю полость по квадрату тех же размеров, какие имеют основания этой полости. Грани α и β пересекают боковые ребра внутренней призмы в точках 10, 11, 12, 13. Зная фронтальные проекции этих точек $(10_2,\ 11_2)$, по линиям связи определяют их горизонтальные и профильные проекции. Порядок соединения точек ясен из чертежа. Профильные плоскости γ и σ внутрен-

нюю призматическую полость не пересекают.

Третий этап (рис. 101, б). На рисунке выполнены полезные разрезы. На месте главного вида выполнено сочетание вида с полным фронтальным разрезом, а на виде слева — сочетание вида с простым полным профильным разрезом. Положение горизонтальной секущей плоскости обозначено A-A. Горизонтальный разрез совмещен с видом сверху и обозначен A-A. Фронтальный и профильный разрезы не обозначают, так как секущие плоскости совпадают с осями симметрии фигуры.

Вид и разрез на всех трех изображениях разделяет сплошная волнистая липия, так как с осью симметрии во всех случаях совпадают

ребра пирамиды или призмы.

построение линий среза

В практике часто встречается задача на построение проекций линий среза на технических формах, представляющих собой комбинацию тел вращения. Плоскости среза могут быть получены либо с помощью режущих инструментов при обработке на станке (строганием, фрезерованием и др.), либо штамповкой.

На рис. 102 изображено тело вращения, срезанное с обеих сторон плоскостями, параллельными фронтальной плоскости проекций. Последовательность решения подобных задач следующая:

а) определяют характер поверхностей, из которых состоит тело вращения, и устанавливают граничные линии, по которым касаются этн поверхности;

б) уясняют форму линий среза для каждой поверхности;

в) определяют опорные точки линии среза;

г) строят необходимое количество промежуточных точек и оформ-

ляют полученную линию среза.

В рассматриваемом примере штанга состоит из полусферы, цилиндра, части кругового кольца (тора), сферы, конической поверхности, части кругового кольца и цилиндра. Все эти поверхности указаны в последовательности их расположения на детали. Сплошными тонкими линиями указаны границы для каждой поверхности. На видах сверху и слева линия среза проецируется прямыми, совпадающими со следами плоскостей о и б. На главном виде линию среза необходимо построить.

Левая сферическая часть детали пересекается плоскостями σ и δ по окружностям радиуса R_1 . Точка A_2 может быть найдена проведением линии связи из точки A_1 . Отрезок I-2 представляет собой образующую цилиндра, параллельную оси проекций, по которой плоскость среза пересекает цилиндр. На участке между точками 2 и 4 плоскости σ и δ пересекают круговое кольцо. Для получения промежуточной точки 3 проводят вспомогательную профильную плоскость α , которая рассекает кольцо по окружности радиуса R_2 . Эта окружности проецируется на Π_3 в натуральную величину. На пересечении окружности со следом σ_3 получают на профильной плоскости точку σ_3 . Проведя горизонтальную линию связи, находят фронтальную проекцию σ_3 этой точки. Проведя ряд вспомогательных плоскостей, можно определить любое число точек на участке кругового кольца. Точки σ_3 и σ_4 соединяют плавной кривой.

Сфера пересекается по окружности радиуса O_2S_2 . Точка S_2 найдена проецированием точки S из профильной проекции. На участке конуса плоскости σ и δ пересекают поверхность по гиперболам, так как они параллелыны оси конуса. Промежуточные точки гиперболы T и δ определяют с помощью вспомогательных секущих плоскостей β и γ , перпендикулярных к оси штанги. Каждая из этих плоскостей пересекает поверхность конуса по окружностям, которые проецируются на профильную плоскость без искажения. Пересечение этих окружностям

ностей со следами плоскостей среза дает точки 7_3 и 8_3 . Фронтальные

проекции этих точек получают при помощи линий связи.

Для определения крайней правой точки 9 проводят на виде слева окружность, касательную к следам плоскостей σ_3 и δ_3 , и из точки B_3 пересечения этой окружности с осью симметрии фигуры проводят линию связи до фронтальной проекции очерка детали. Через полученную точку B_2 пройдет фронтальный след вспомогательной плоскости, на которой находится проекция 9_2 правой граничной точки линии среза. Точка 9_2 может быть получена проведением линии связи из точки 9_1 .

построение очерков поверхностей

Для построения очерка поверхности (контура ее видимости) проводят цилиндрическую поверхность, огибающую заданную поверхность, причем направление цилиндрической поверхности должно быть перпендикулярно к той плоскости проекций, иа которую проецируется заданная поверхность.

След этой цилиндрической поверхности и является очерком за-

данной поверхности.

На рис. 104 построен очерк конуса вращения, ось которого параллельна плоскости проекций Π_2 . Для этого проводят две касательные к конусу лучевые плоскости, перпендикулярные к плоскости Π_1 ; они пересекаются по прямой SF, также перпендикулярной к плоскости Π_1 .

Образующие S1 и S2, по которым лучевые плоскости касаются коиуса, строят при помощи вспомогательного шара, вписываемого в конус. Центр этого шара — точка O лежит на пересечении оси конуса с перпеидикуляром, восставленным к образующей копуса из точки B ($O_2B_2 \perp B_2S_2$). Очерк этого шара на плоскости Π_1 выражается проекцией экватора — линией CD. Вертикальная проекция экватора C_2D_2 в пересечении с вертикальной проекцией окружности основания конуса дает точки I_2 и I_2 , а следовательно, и фронтальные проекции контурных образующих I_2 и I_2 . Найдя горизонтальные проекции этих точек (I_1 и I_2) и соединяя их с проекцией I_1 вершины конуса, определяют искомый очерк конуса на плоскости I_1 .

На рис. 105 показано построение очерка поверхности вращения, ось которого параллельна плоскости Π_2 . Поверхность состоит из цилиндра вращения и части тора — кругового кольца, образованного вращением дуги окружности радиуса R с центром в точке M около оси, лежащей в плоскости окружности и совпадающей с осью цилиндра.

Очерком поверхности на плоскости Π_2 будет натуральная величина главного меридионального сечения поверхности. Для построения очерка поверхности на плоскости Π_1 необходимо найти крнвую, по которой заданная поверхность обертывается цилиндрической лучевой поверхностью, и спроецировать эту кривую на плоскость Π_1 .

Обертывающая цилиндрическая лучевая поверхность касается заданной поверхности по некоторой кривой. Для построения промежуточных точек искомой кривой в данную поверхность вписывают вспомогательные шаровые поверхности с центрами на оси вращения. Определяют окружности, по которым шаровая поверхность касается данной поверхности, и окружности, по которым шаровые поверхности обертываются лучевыми цилиндрами, перпендикулярными к плоскости Π_1 . Точки взаимного их пересечения принадлежат искомой кривой. Например, из произвольного центра O_2 на оси i_2 проведен

вспомогательный шар, касательный к очерку поверхности на плоскости Π_2 . Этот шар касается поверхности по окружности диаметра T_2F_2 и пересекает лучевой вертикальный цилиндр по окружности P_2D_2 . При взаимном их пересечении получают вертикальные проекции $\mathcal{3}_2$ и $\mathcal{4}_2$ точек искомой кривой.

Аналогично, выбирая произвольный центр C_2 , находят точки ${\bf 5}_2$

и 6_2 искомой кривой.

Горизонтальные проекции этих точек находят на горизонтальной

проекции касательных шаров.

Низшая точка кривой 7_2 определяется касательным шаром с центром E_2 , для которого линия центров E_2M_2 параллельна оси Ox. Точками возврата являются точки 5_2 и 6_2 . Вертикальные проекции этих точек определяются проведением вертикальной касательной к кривой на плоскости Π_2 .

ВЗАИМНОЕ ПЕРЕСЕЧЕНИЕ ПОВЕРХНОСТЕЙ

Рассмотрим иекоторые вопросы общей теории пересечения поверхностей.

1. Наиболее общий способ построения линии пересечения двух поверхностей называется способом вспомогательных секущих поверхпостей или способом посредников. Сущность способа заключается в следующем. Две даиные поверхиости Ф и Ө (рис. 106, а) пересекаются вспомогательными поверхиостями или, в частном случае, вспомогательными плоскостями - посредниками. Каждый из посредников пере-

Рис. 106

секает данные повер хиости по линиям I и II, лежащим на одиой и той же поверхности или в одной и той же плоскости. При взаимном пересечении этих линий получаются общие точки A и B, принадлежащие линии пересечения поверхностей.

Повторяя указанный прием с различными вспомогательными поверхностями, находят такое количество точек, которое вполне определяет линию пересечения. Полученные точки соединяют плавной кривой по лекалу.

Линию пересечения поверхностей называют также и линией перехода данных поверхностей.

- 2. В зависимости от характера пересекающихся поверхностей в качестве посредников могут быть взяты:
 - а) плоскости общего положения:
 - б) плоскости частного положения; в) сферические поверхности;

г) цилиндрические поверхности;

д) конические поверхности.

Чаще применяют вспомогательные плоскости частного положения и вспомогательные сферы, при этом следует стремиться к тому, чтобы фигуры сечения поверхностей посредниками по возможности были иаиболее простыми - окружностями, прямоугольниками, прямыми линиями (рис. 106, б).

3. Проекции линии пересечения двух поверхностей всегда располагаются в пределах так называемой площади наложения, т. е. общей площади проекций двух пересекающихся поверхностей. На рис. 106, в

площадь наложения заштрихована.

Действительно, точка, принадлежащая какой-либо геометрической фигуре, не может находиться на чертеже за пределами ее очерка. Следовательно, точки линии пересечения, как принадлежащие одновременно обеим фигурам, должны находиться в пределах общей площади обоих очерков, т. е. в пределах площади их наложения.

4. У линии пересечения двух поверхностей различают опорные

(или характерные) и произвольные (или случайные) точки.

Начинать построение линии пересечения следует с определения опорных точек, так как они позволяют видеть, в каких пределах нужно изменять положение вспомогательных секущих поверхностей для нахождения произвольных точек.

К опорным относятся точки, расположенные на проекциях контуриых линий поверхностей, так называемые точки видимости, крайние правые и крайние левые, наивысшие и наинизшие точки и т. д.; остальные точки линии пересечения называются промежуточиыми или слу-

5. В пересечении двух миогогранников получается пространственная ломаная линия, состоящая из отдельных отрезков прямых линий,

пересекающихся между собой на ребрах многогранииков.

В пересечении двух поверхностей второго порядка получаются в общем случае одиа или две простраиственные кривые четвертого порядка, которые в частных случаях распадаются на плоские кривыеэдлипсы, дуги окружиостей, прямые линии и т. д.

В пересечении кривой поверхиости с миогогранииком получается несколько участков плоских кривых второго порядка, сходящихся

между собой в точках, лежащих на ребрах многогранников.

6. После того как с помощью посредников определены точки, принадлежащие линии пересечения даиных поверхиостей, необходимо устаиовить последовательность соединения полученных точек и определить видимость отдельных участков линии пересечения.

При определении последовательности соединения точек пользуются

следующими положениями:

а) соединять между собой можно только такие точки, которые лежат на одной и той же грани каждой из двух даниых поверхиостей;

б) соединять между собой можно только точки, лежащие на со-

седних образующих.

Однако практическое осуществление этих положений в ряде случаев вызывает значительные трудности, требует большой затраты вре-

мени и хорошо развитого пространственного представления.

Поэтому был предложен ряд способов, целью которых является стремление вынести найденные точки линии пересечения за поле контура пересекающихся поверхностей для определения тем или иным способом порядка их соединения. В литературе освещены следующие способы:

- а) непосредственного обхода:
- б) табличный;
- в) механический или способ условных разверток;
- г) с построением диаграммы пересечения;
- д) цифровых обозначений.

Последний способ был предложен соавтором справочного руководства Хаскиным А. М. в 1947 г.

- 7. При определении видимости отдельных участков линии пересечения исходят из следующих положений:
- а) если отрезок линии пересечения двух многогранников лежит на пересечении видимых граней данной проекции фигур, то он также видим на этой проекции:
- б) если обе грани или одна из них невидимы, то и отрезок линии пересечения данных граней невидим;
- в) для кривых поверхностей видимыми являются только точки, получающиеся в пересечении двух видимых образующих. Если одна из двух образующих невидима, то и точка пересечения их невидима;
- г) точки перехода видимой части линии пересечения в невидимую всегда лежат на очерковых образующих той или другой поверхности;
- д) видимость определяется раздельно для каждой из проекций пересекающихся фигур.

Рассмотрим несколько примеров пересечения двух поверхностей. Пример 1. Построить линию пересечения цилиндра вращения с шаром; ось цилиндра перпендикулярна к плоскости Π_1 и не проходит через центр шара (рис. 107, a). Для построения линии пересечения используют в качестве посредников фронтальные плоскости уровня, которые пересекают шар по окружностям, а цилиндр — по образующим.

Так как цилиндр занимает проецирующее положение по отношению к плоскости проекций Π_1 , то горизонтальная проекция линии пересечения совпадает с очерком горизонтальной проекции цилиндра. Отмечают на горизонтальной проекции опорные точки линии перехода: 1 и 7 — наиболее близкая и наиболее удаленная от наблюдателя точки; 3 и 10 — крайняя левая и крайняя правая, они же — точки, отделяющие видимую часть кривой от невидимой (относительно плоскости Π_2); 4 и 9 — точки, лежащие на главном, фронтальном меридиане шара 5 и 11 — высшая и низшая точки кривой. Эти точки лежат в плоскости, проходящей через центр шара и ось цилиндра. Точки 6, 8, 2 и 12 — случайные или промежуточные.

Все эти точки определены на фронтальной плоскости проекций с помощью вспомогательных плоскостей α , β , γ , σ , δ , φ , τ . Так, например, фронтальная плоскость τ пересекает поверхность шара по окружности радиуса R_1 , а поверхность цилиндра касается по образующей; на их пересечении получается точка 1.

Порядок соединения полученных точек на фронтальной плоскости тот же, что и на горизонтальной, и поэтому затрудиений решение этого вопроса не вызывает.

На рис. 107, δ выполнено в изометрии изображение пересекающихся поверхностей. Строят изометрическую проекцию экватора шара н верхнего основания цилиндра. Полусфера изобразится в виде полуокружности диаметром 1,22d, касательной к большой оси изометрической проекции экватора. Используя размеры $a_1, a_2, a_3, \ldots, a_7$, находят на основании цилиндра вторичные проекции точек линии пересечения поверхностей. Из этих точек проводят образующие параллельно аксонометрической оси z', на которых откладывают высоты (аппликаты) точек линии перехода, замеряя их на фронтальной проекции. На рис. 107, δ показаны только три отрезка — b_1 , b_{12} , соответствующие высотам точек 1, 11, 12.

Соединив полученные точки 1', 2', . . . , 12' плавной кривой, получают изометрическую проекцию линии пересечения поверхностей.

Пример 2. Построить пересечение сферы с усеченным конусом

(рис. 108). Построение начинают с определения опорных точек. Для определения точек I и 2 пересечения очерковых образующих конуса со сферой проводят вспомогательную фронтальную плоскость β , которая пересекает сферу по окружности радиуса R_2 , а конус — по очерковым образующим. При взаимном пересечении получают фронтальные проекции искомых точек — I_2 и I_2 . Проводя линии связи, находят проекции точек I_1 и I_2 .

Для построения высшей (3) и низшей (4) точек линии перехода рассекают заданные поверхности вспомогательной горизонтально-проецирующей плоскостью γ , проходящей через оси конуса и сферы. Полученное сечение проецируют на дополнительную плоскость проекций Π_4 , параллельную плоскости γ , используя способ замены плоскостей проекций. Определив на дополнительной плоскости проекции искомых точек 4_4 и 3_4 , по линиям связи находят их горизонтальные и фронтальные проекции.

Для получения промежуточных точек 5 и 6, рассекают обе поверхности плоскостью α , перпендикулярной к оси конуса. Эта плоскость пересекает сферу по окружности радиуса R_1 , а конус — по окружности

радиуса R_3 . Обе окружности пересекаются в точках 5 и 6, принадлежащих линии пересечения.

Рассмотрим построение линии пересечения поверхностей при по-

мощи вспомогательных сферических поверхиостей.

Сферические поверхности нашли широкое применение в качестве посредников при решении задач на взаимное пересечение поверхностей. Обусловливается это тем, что:

а) проекции шара строятся чрезвычайно просто;

Рис. 108

б) на шаре может быть взято бесконечное множество систем окружностей;

в) любая плоскость, проходящая через центр шара, служит пло-

скостью его симметрии.

Способ вспомогательных шаров распадается на два: 1) способ концентрических шаров, когда все шары-посредники строятся из одного общего центра; 2) способ эксцентрических шаров, когда шары-посредники строятся из разных центров.

В основе метода сферических посредников лежит следующая теорема. Две соосные поверхности вращения пересекаются по окружностям, число которых равно числу точек пересечения образующих линий поверхностей, расположенных в одной меридиональной плоскости и по одну

сторону от оси вращения.

В методе сферических посредников в качестве одной из соосных поверхностей берется шар, а в качестве второй — любая поверхность вращення: конус, цилиндр, шар, кольцо, эллипсоид вращения, гиперболоид вращения и др., либо поверхность, имеющая семейство круговых сечений, например, трехосный эллипсоид, эллиптический параболоид и др.

Прежде чем приступать к решению задач методом шаровых посредников, следует проверить наличие условий, определяющих возможность применения этого метода. Условия эти таковы:

а) обе поверхности должны быть поверхностями вращения (или

одна из иих должна иметь семейство круговых сечений);

б) оси поверхностей должны пересекаться между собой; в) оси поверхностей должны быть параллельны одной из плоско-

стей проекций.

Если оси поверхностей пересекаются, но не параллельны ни одной из плоскостей проекций, то при помощи вращения или перемены плоскостей проекций систему приводят в такое положение, при котором плоскость осей станет параллельной какойлибо плоскости проекций. На эту плоскость окружности пересечения проецируются в виде прямых. Построив в новой системе линию пересечения с помощью шаров-посредников, обратным преобразованием переходят к первоначальной системе.

План решения задачи способом концентрических шаров можно сформулировать так:

а) принимая точку пересечения осей заданных поверхностей за центр, строят вспомогательные шары-посредники;

б) определяют окружности пересечения шаров-посредников с каждой из заданных поверхностей в отдельности;

в) находят общие точки пересечения полученных окружностей.

Эти точки и принадлежат искомой линии пересечения поверхностей.

Rmax

Рис. 109

Пример 1. Построить линию пересечения конуса вращения с цилиндром вращения, ось которого параллельна фронтальной плоскости

проекций (рис. 109).

Из точки O_2 , как из центра, описывают окружность произвольного радиуса R, которая является фронтальной проекцией шара-посредника. Этот шар соосен как с цилиндром, так и с конусом, а поэтому рассечет их по окружностям, которые на фроитальной плоскости изобразятся отрезками прямых: для цилиндра — $S_2 P_2$ и $H_2 G_2$, а для конуса — M_2N_2 и K_2T_2 . На пересечении этих отрезков (окружностей) получают точки 3, 10, 11, 4, принадлежащие обеим данным поверхностям и, следовательно, искомой линии пересечения (точки 10 и 11 — мни-

Изменяя радиус вспомогательного шара, можно получить большое

число точек линин пересечения.

Однако перед тем как проводить окружности, изображающие произвольные сферы, следует выяснить размеры наибольшей и иаименьшей сфер, необходимых для решения поставленной задачи.

Для этого отмечают точки пересечения очерковых образующих цилиндра и конуса. Фронтальные проекции I_2 , I_2 , I_2 , I_3 , I_4 , I_5 , I_6 , I_8 ,

 S_{2} S_{3} S_{2} S_{3} S_{4} S_{5} S_{1} S_{1} S_{1} S_{2} S_{3} S_{4} S_{5} S_{5} S_{7} S_{7

Рис. 110

очерковых образующих, так как эти образующие лежат в плоскости, параллельной фронтальиой плоскости проекций.

Радиус R_{max} окружности иаибольшего шара-посредника равен расстоянию от самой удаленной точки пересечения коитурных образующих, в данном случае от точки 2_2 до цеитра O_2 .

Для определения раднуса иаименьшего шара-посредника иеобходимо из центра O_2 провести две иормали к очерковым линиям поверхностей — отрезки O_2A_2 и O_2E_2 . Раднус R_{\min} иаименьшего шара-посредника двух даниых иормалей, т. е. величие O_2A_2 .

Для построения второй проекции удобно пользоваться окружиостями, которые получаются иа одной из поверхиостей, либо окружностями, полученными иа шарах-посредниках. Второй прием является более универсальным, так как он может быть применеи во всех без исключения случаях. Точки 131 и 141, лежащие иа очерковых образующих, на горизонтальной проекции отделяют видимую часть кривой от иевидимой. Точки 10 и 11 находятся вне

контура данных поверхностей и позволяют лучше очертить кривую. Пример 2. Построить линию пересечения кругового конуса со сферой (рнс. 110). Так как сфера имеет бесчисленное множество осей симметрии, то центром для проведения шаров-посредников может быть любая точка, лежащая на оси конуса. Например, проводя сферу из точки S_2 , как из центра, получают в пересечении с данными поверхностями отрезки A_2B_2 и C_2D_2 , являющиеся проекциями окружностей сечения. Взаимным их пересечением получают точку 3_2 . Для получения крайией левой точки 4_2 кривой вспомогательную сферу проводят из центра O_2 — пересечения оси конуса с горизоитальным диаметром шара. Раднус этой сферы равеи величиие нормали, опущенной из точки O_2 на образующую конуса (отрезок O_2M_2).

Для получения точки $5\frac{\pi}{2}$ вспомогательная сфера была проведена из центра, лежащего на продолжении оси конуса.

Пример 3. Построить линию пересечения конуса с тором (рис. 111, а). Задача решена, как и во втором примере, способом эксцентрических сфер. Ось конуса лежит в плоскости средней линии кольца, поэтому у обеих поверхностей есть общая плоскость симметрии, совпадающая с плоскостью средней линии кольца.

Вначале отмечают опорные точки 2_2 и 3_2 .

Для построения промежуточных точек через ось кольца проводят вспомогательную фронтально-проецирующую плоскость σ , которая рассекает кольцо по окружности диаметра A_2B_2 . Из центра M_2 окружности восставляют перпендикуляр к ее плоскости. Этот перпендикуляр будет касательной к средней линии кольца. Точку O_2 пересечения перпендикуляра с осью конуса принимают за центр вспомогательной

сферы, на которой будет лежать окружность диаметра A_2B_2 . Проведенная вспомогательная сфера пересечет конус и кольцо по окружностям C_2D_2 и A_2B_2 . На пересечении этих окружностей получают общие точки I_2 , I_2 .

Аналогичным построением, применяя вспомогательные плоскости, определяют иужное число точек лииии пересечения поверхностей. При этом каждый раз проводят вспомогательные сферы из различных центров, лежащих обязательно на оси конуса.

Рассмотрим особые случаи пересечения поверхностей второго порядка.

В отдельных случаях биквадратная кривая пересечения двух поверхностей второго порядка распадается на линии низших порядков. Эти особые случаи отвечают следующим теоремам.

Теорема о парности плоских сечений. Если две поверхности второго порядка пересекаются по одной плоской кривой, то они пересека-

ются и еще по одной плоской кривой.

Для примера на рис. 111, δ взяты цилиндр вращения и эллиптический конус второго порядка, имеющие общее круговое основание диаметра AB. Так как эти поверхности пересекаются по окружности, совпадающей с основаниями конуса и цилиидра, то должна существовать и вторая плоская кривая их пересечения. На фроитальную плоскость искомая кривая проецируется в виде прямой, так как общая плоскость симметрии поверхностей параллельна Π_2 .

Опорные точки линии пересечения найдутся как точки пересечения контурных образующих цилиндра и конуса. Для этого необходимо продлить левую крайнюю образующую конуса и правую очерковую образующую цилиндра до взаимного пересечения в точке D_2 . Таким образом, вторая часть линии пересечения есть часть эллипса, большая ось которого равна отрезку C_2D_2 .

Рис. 112

На рис. 111, в изображено пересечение полусферы с конусом второго порядка, основание которого совпадает с большим кругом полусферы. Эти поверхности пересекаются по двум плоским кривым — окружностям, одна из которых совпадает с основанием конуса и полусферы, а опорные точки второй кривой определяются в пересечении контурных образующих конуса с очерком сферы — точки C_2 и D_2 .

Теорема о двойном прикосновении. Если две поверхности второго порядка имеют касание в двух точках, то линия их пересечения распадается на две плоские кривые второго порядка, плоскости которых проходят через прямую, соединяющую точки касания.

На рис. 112, а изображено пересечение кругового и эллиптического цилиндров, имеющих прикосновение в точках M и N. Согласно приведенной теореме, цилиндры пересекаются по двум плоским кривым. Этими кривыми являются два эллипса с большими осями AD и BC, проходящие через прямую MN.

Теорема Монжа. Если две поверхности второго порядка вписаны или описаны около третьей поверхности второго порядка, то они пере-

секаются по двум плоским кривым, которые проходят через прямую, соединяющую точки пересечения линий касания.

На рис. 112, δ представлены цилиндр и конус, описанные около одного и того же шара. Шар соприкасается с данными поверхностями по окружностям, которые изобразятся прямыми M_2N_2 и E_2F_2 .

Точки I_2 и I_2 пересечения этих окружностей являются точками

двойного касания поверхностей.

В пересечении получаются два эллипса, проецирующиеся в виде прямых A_2B_2 и C_2D_2 и проходящие через прямую, соединяющую точки

касания 1_{2} и 2_{2} .

Примером практического применения теоремы Монжа может служить построение линий пересечения воздуховода, выполненного из листового материала (рис. 112, в). Цилиндрическая труба I и две конические трубы II и III описаны около сферы с центром в точке O_2 , а трубы IV и V — вокруг сфер с центрами O_2' и O_2'' . Поэтому каждая пара труб пересекается по двум плоским кривым второго порядка, в даниом примере — по эллипсам.

Проекции эллипсов на фронтальную плоскость представляют собой прямые M_2N_2 , K_2T_2 , C_2D_2 , A_2B_2 , F_2E_2 , так как оси поверхностей

параллельны плоскости проекций П2.

построение разверток поверхностей

Разверткой многограниой поверхности называется плоская фигура, образованная последовательным совмещением всех граней поверхности с опной плоскостью.

Поверхность и ее развертка являются точечными множествами, между которыми устанавливается взаимно однозначное соответствие, т. е. каждой точке и каждой линии на поверхности отвечают точка и линия на развертке.

Основные свойства этого соответствия:

а) прямая на поверхности переходит в прямую на развертке;

б) параллельные прямые иа поверхности переходят в параллельные прямые на развертке;

в) сохраияется длина линий на поверхности и на развертке;

г) сохраияется равенство углов между линиями на поверхности и на развертке;

д) площадь на развертке равна площади на поверхности.

Общим методом построения разверток развертывающихся и неразвертывающихся кривых поверхностей является предварительная аппроксимация их многогранными поверхностями,

Рис. 113

т. е. в данную кривую вписывается миогограиная поверхность и развертка строится по типу развертки многогранных поверхностей.

Пример 1. Построение развертки наклонной призмы с ианесением на развертку линии сечения (рис. 113).

На рисунке заданы проекции треугольной наклонной призмы, боковые ребра которой параллельны плоскости П2. Призма рассечена фронтально-проецирующей плоскостью (линия сечения обозначена A-A).

Разверткой поверхиости призмы будет фигура, состоящая из трех параллелограммов и двух треугольников — оснований призмы. Для построения развертки применяется метод раскатки, сущность которого заключается в том, что каждую грань призмы поворачивают вокруг бокового ребра, как вокруг фронтали, до положения, параллельного

фронтальной плоскости проекций.

Последовательно поворачивая грани призмы, получают развертку всей боковой поверхности. Развертывание начинают с поворота грани ABED вокруг ребра AD. Точка В перемещается в плоскости, перпендикулярной к оси вращения, т. е. к ребру АД. В пересечении дуги окружности, проведенной из точки A_2 радиусом, равным натуральной величине ребра AB, т. е. равным отрезку $R_1=A_1B_1$ с перпендикуляром, проведенным из точки B_2 , получают точку $\bar{B_2}$, а следовательно, и коитур всей грани $A_2\overline{B}_2\overline{E}_2D_2$.

Следующую грань BCFE вращают вокруг ребра $\overline{B}_2\overline{E}_2$. При этом точка C перемещается по перпендикуляру к оси вращения. Точку \overline{C}_2 находят на пересечении этого перпендикуляра с дугой окружности,

проведенной из точки \overline{B}_2 радиусом $R_2=B_1C_1$ и т. д. Верхнее и иижиее основания пристранвают к развертке, как тре-

угольники по трем известным сторонам.

Для нанесения на развертку точек 1, 2, 3 линин сечения опускают из точек 1_2 , 2_2 , 3_2 перпендикуляры до пересечения с проекциями соот-

ветствующих ребер призмы на развертке.

Пример 2. Построение развертки наклонного цилиндра второго порядка (рис, 114). Образующие цилиндра параллельны плоскости проекций Па. Основание цилиндра делят на 12 равных частей и через полученные точки проводят образующие. Развертку боковой поверхности цилиндра строят так же, как была построена развертка наклон-

иой призмы, т. е. приближенным способом.

Для этого из точек I_2 , 2_2 , . . . , $I2_2$ опускают перпендикуляры к очерковой образующей I_2A_2 и радиусом, равным хорде I_12_1 , т. е. $1/_{12}$ части деления окружности основания, последовательно делают засечки на этих перпендикулярах. Например, делая засечку из точки I_2 на перпендикуляре, проведенном из точки 2_2 , получают точку $\overline{2}_2$. При нимая далее точку $\tilde{2}_2$ за центр, тем же раствором циркуля делают засечку на перпендикуляре, проведенном из точки ${\it 3}_{\it 2}$, и получают точку $\bar{\it 3}_{\it 2}$ и т. д. Полученные точки $I_2, \bar{I}_2, \bar{J}_2, \dots, \bar{I}_2$ соединяют плавной лекальной кривой. Развертка верхнего основания симметрична развертке нижнего, так как сохраняется равенство длин всех образующих цилиндра.

Пример 3. Построение развертки поверхности наклонного эллиптического конуса второго порядка (рис. 115) с нанесением на развертку линии сечения копуса фронтально-проецирующей плоскостью, обо-

значенной A-A.

Основание конуса делят на 12 равных частей и через полученные точки проводят образующие. Определяют точки встречи образующих с плоскостью сечения. Фронтальные проекцин A_2 , B_2 , C_2 ... точек сечения совпадают со следом плоскости, а горизонтальные проекции А1, $B_1,\ C_1$ определяют проведением линий связи до пересечения с соответствующими проекциями образующих.

Развертку поверхности наклонного конуса производят по принципу развертки пирамиды, ребрами которой являются образующие конуса. Путем вращения вокруг оси, проходящей через вершину S конуса и перпендикулярной к плоскости проекций Π_1 , определяют изтуральные величины всех образующих. Из чертежа видно, что все образующие повернуты до положения, параллельного плоскости проекций П2. При этом фронтальные проекции точек сечения переместятся параллельно осиованию до положения \overline{A}_2 , \overline{B}_2 , \overline{C}_2 . . . По найденной натуральной величине образующих и хордам осно-

вания $I_1 2_1$; $2_1 3_1 \dots$ строят последовательно треугольники $S_5 \overline{I}_5 2$:

 S_{23} ...

Полученные точки 1, 2, 3... соединяют плавной лекальной кривой. Лля нанесения на развертку линий сечения необходимо от точки S. отложить на соответствующих образующих отрезки, равные натуральной величине расстояния от вершины конуса до точек линии сечения, т. е. отрезки $S_2B=S_2B_2;\ S_2C=S_2C_2.$.

Точки \overline{A}_2 , B, C... соединяют плавной кривой. Пример 4. Построение развертки наклонного конического барабана (рис. 116). Для построения приближенной развертки боковой поверхности усеченного иаклонного барабана вписывают в коническую поверхность восьмнугольную усеченную пирамиду. Для этого верхнее и нижнее основания барабана делят на восемь равных частей и через точки деления проводят ребра (образующие) $l_1 I_1$; $2_1 II_1$; $3_1 III_1$... и диагонали 2_1I_1 , 3_1II_1 ; 4_1III_1 . . . граней пирамиды. Строят натуральные величины ребер и диагоналей граней пирамиды как гипотенузы прямоугольных треугольников, у которых один катет равеи соответствующей горизонтальной проекции ребра или диагонали, а второй высоте барабана, т. е. разности координат z точек каждого отрезка. Например, построив прямоугольные треугольники на катете AM, равном высоте барабана, и катетах $A\bar{I}_1=I_1I_1;\ A\bar{Z}_1=2_1II_1...$ и т. д., получают иатуральные величины $M\bar{I}_1;\ M\bar{Z}_1;\ M\bar{S}_1...$ ребер пирамиды.

Аналогичио найдены и натуральные величины диагоналей граней пирамиды по их горизонтальным проекциям $B\bar{2}_1 = I_1 2_1$; $B\bar{3}_1 = II_1 3_1$.

и высото усеченного коиуса NB.

Пользуясь найденными зиачениями натуральных величин ребер диагоналей и хорд окружностей, взятых на проекции инжнего и верхнего оснований, последовательно строят на развертке треугольники по трем сторонам, например, треугольник 1/2 построен: по натуральной величине ребра $II=M\bar{I}_1$, иатуральной величине диагоиали $2I=\bar{2}_1N$ и хорде I_12_1 дуги иижнего основания. На стороне I2 строят треугольник I2II по иатуральной величине ребра $2II=M\bar{2}_1$ и хорде I-II= $= I_1 II_1$ дуги верхиего осиования и т. д.

Для получения полной развертки достраивают верхиее и нижнее

осиования.

Пример 5. Построение приближенной развертки шаровой поверхности (рис. 117 и 118). Развертку шаровой поверхности можно по-

строить различными способами. Рассмотрим два из иих.

Способ 1 (рис. 117). Поверхность шара разбивают с помощью меридианов на узкие, равные между собой доли. Каждую долю заменяют описанной цилиндрической поверхностью, которая касается данной поверхности в точках среднего меридиана доли. Средний меридиан является нормальным сечеинем цилиидрической поверхиости.

На рис. 117 сфера с помощью меридианов разбита на шесть равных частей. Рассмотрим построение приближенной развертки одной части сферы, средним меридианом которой является главный меридиан К. Заменяют часть сферы описанной около нее цилиндрической поверх-

ностью. Образующие цилиндрической поверхности — фронтально-проецирующие прямые, а иормальным сечением цилиндрической поверхности будет половина главного меридиана. Границами поверхиости будут плоскости меридианов, ограничивающих рассматриваемую часть.

Для построения развертки заменяют цилиндрическую поверхность призматической поверхностью, вписанной в нее. Для этого половину

Рис. 117

Рис. 120

главного меридиана делят на шесть равных частей н через точки деления проводят образующие цилиндрической поверхностн. Затем спрямляют полумеридиан K в отрезок прямой и через точки деления проводят перпендикулярно к отрезку образующие $FE=E_1F_1;\ BC=B_1C_1;\ AD=A_1D_1.$ Соединив концы образующих плавными кривыми, получают приближенную развертку одной доли сферы, равной $^{1}/_{16}$ ее части. Развертки остальных долей являются повторением первой.

С п о с о б 2 (способ вспомогательных конусов) (см. рис. 118). Делят шаровую поверхность на несколько поясов. Средний пояс I принимают за часть цилиндрической поверхности и развертывают по способу развертки прямого кругового цилиндра. Пояса II и III принимают за усеченные конусы с вершинами в точках S_2 и O_2 и развертывают их по правилу развертки поверхностей прямых круговых конусов. Углы разверток определяются по формулам

$$\alpha = \frac{R}{l} 360^{\circ}; \quad \alpha_1 = \frac{R_1}{l_1} 360^{\circ},$$

где R и R_1 — радиусы оснований конусов; l и l_1 — длина образующих.

н и $_1$ — длина образующих. Пояс IV представляет собой шаровой сегмент, вокруг которого описана коническая поверхность с вершиной в точке E_2 . Угол развертки этого конуса определяется по формуле

$$\alpha_2 = \frac{R_2}{l_2} 360^{\circ}.$$

Пример 6. Развертка поверхности кольца — тора (рис. 119). Разбивают поверхность кольца при помощи меридианов на 12 частей и строят приближениую развертку одной части. Заменяют поверхность одной части описанной цилиндрической поверхностью, нормальным сечением которой будет средний меридиан рассматриваемой части кольца. Если спрямить средний меридиан в отрезок прямой и через точки деления провести перпендикулярно к нему образующие цилиндрической поверхности $AB = A_2B_2$; $CD = C_2D_2$; $EF = E_2F_2...$, то, соединив их концы плавными кривыми, получают приближенную развертку $^{1}/_{12}$ части поверхности кольца.

Пример 7. Построить развертку двустороннего бункера (рис. 120). Бункер состоит из двух одинаковых конических поверхностей. Для развертки одной из них, например левой, делят половину верхнего основания на шесть равных частей (точки *I*, *II*, *III*...). Четверть иижнего основания конуса и половину линии пересечения конических поверхностей делят каждую на три равные части (точки *I*, *2*, *3*...).

Соединив на горизоитальной и фронтальной плоскостях проекций между собой точки I и I, 2 и II, 3 и III..., получают проекции образующих конической поверхности. Приближенно рассматривают коническую поверхность как вписанную двенадцатиугольную пирамиду. Кроме образующих, являющихся ребрами вписанной пирамиды, строят диагонали граней пирамиды, соединив между собой проекции точек I и II, 2 и III, 3 и IV и т. д.

В правой верхней части чертежа показано определение натуральных величин образующих (ребер) и диагоналей (рис. 120, б и в). Для этого строят треугольники, одним катетом которых является величина горизонтальной проекции соответствующего ребра или диагонали, а вторым — разность высот (координат г) этих точек. Например, для определения натуральной величны диагонали 1—11 откладывают отре-

зок $I-II=I_1-II_1$ и отрезок A-I, равный разности координат z проекций точек I_2 и I_2 . Гипотенуза A-II треугольника есть натуральная величина указанной диагонали.

Аналогичные построения выполнены для определения натуральной величины образующих. Например, для определения длины образующей 2-II откладывают на рис. 120, s отрезок $2-II=2_1-II_1$ и второй катет B-2, равный разности координат z точек II_2 и I_3 и I_4 генуза I_4 треугольника есть натуральная величина образующей I_4 и I_4 генуза I_4

На рис. 120, г по натуральным величинам образующих, диагоналей и хорд верхиого и нижнего оснований конусов выполнено построение развертки ¹/₄ части бункера. Последовательность построения аналогична описанному построению на рис. 116.

Пример 8. Построить развертку бункера с воронкой (рис. 121). Нижняя A и верхняя B части бункера развертываются как цилиндрические поверхности. Средняя часть бункера состоит из двух усеченных конических поверхностей B, разделенных двумя плоскими треугольными пластинками Γ и D.

Для развертки конической поверхности B делят верхнее и нижнее основания на одинаковое число равных частей, например на 12. Через точки деления проводят образующие I-I, 2-II, 3-III... и рассма-

главного меридиана делят на шесть равных частей и через точки деления проводят образующие цилиндрической поверхности. Затем спрямляют полумеридиан К в отрезок прямой и через точки деления проводят перпендикулярно к отрезку образующие $FE = E_1 F_1$; $BC = B_1 C_1$; $AD = A_1D_1$. Соединив концы образующих плавными кривыми, получают приближенную развертку одной доли сферы, равной $^{1}/_{16}$ ее части. Развертки остальных долей являются повторением первой.

Способ 2 (способ вспомогательных конусов) (см. рис. 118). Делят шаровую поверхность на несколько поясов. Средний пояс І принимают за часть цилиндрической поверхности и развертывают по способу развертки прямого кругового цилиндра. Пояса // и /// принимают за усеченные конусы с вершинами в точках S_2 и O_2 и развертывают их по правилу развертки поверхностей прямых круговых конусов. Углы разверток определяются по формулам

$$\alpha = \frac{R}{l} 360^{\circ}; \quad \alpha_1 = \frac{R_1}{l_1} 360^{\circ},$$

где R и R₁ — радиусы оснований конусов;

l и l_1 — длина образующих. Пояс lV представляет собой шаровой сегмент, вокруг которого описана коническая поверхность с вершиной в точке $E_{\,2}$. Угол развертки этого конуса определяется по формуле

$$\alpha_2 = \frac{R_2}{l_2} 360^{\circ}.$$

Пример 6. Развертка поверхности кольца — тора (рис. 119). Разбивают поверхность кольца при помощи меридианов на 12 частей и строят приближенную развертку одной части. Заменяют поверхность одной части описанной цилиндрической поверхностью, нормальным сечением которой будет средний меридиан рассматриваемой части кольца. Если спрямить средний меридиан в отрезок прямой и через точки деления провести перпендикулярно к нему образующие цилиндрической поверхности $AB=A_2B_2$; $CD=C_2D_2$; $EF=E_2F_2...$, то, соединив их концы плавными кривыми, получают приближенную развертку 1/12 части поверхности кольца.

Пример 7. Построить развертку двустороннего бункера (рис. 120). Бункер состоит из двух одинаковых конических поверхностей. Для развертки одной из них, например левой, делят половину верхнего основания на шесть равных частей (точки І, ІІ, ІІІ...). Четверть нижнего основания конуса и половину линии пересечения конических поверхностей делят каждую на три равные части (точки 1, 2, 3...).

Соединив на горизонтальной и фронтальной плоскостях проекций между собой точки 1 и 1, 2 и 11, 3 и 111. . ., получают проекции образующих конической поверхности. Приближенно рассматривают коническую поверхность как вписанную двенадцатиугольную пирамиду. Кроме образующих, являющихся ребрами вписанной пирамиды, строят диагонали граней пирамиды, соединив между собой проекции точек 1 и 11, 2 и 111, 3 и IV и т. д.

В правой верхней части чертежа показано определение натуральных величин образующих (ребер) и диагоналей (рис. 120, б и в). Для этого строят треугольники, одним катетом которых является величина горизонтальной проекции соответствующего ребра или диагонали, а вторым — разность высот (координат г) этих точек. Например, для определения натуральной величины диагонали 1-11 откладывают отрезок $I-II=I_1-II_1$ и отрезок A-I, равный разпости координат z проекций точек I_2 и I_2 . Гипотенуза A-II треугольника есть натуральная величина указанной диагонали.

Аналогичные построения выполнены для определения натуральиой величины образующих. Например, для определения длины образующей 2-II откладывают на рис. 120, в отрезок $2-II=2_1-II_1^T$ и второй катет B-2, равный разности координат z точек II_2 и 2_2 . Гипотенуза В-11 треугольника есть натуральная величина образуюшей 2—II.

На рис. 120, г по натуральным величинам образующих, диагоналей и хорд верхного и нижнего оснований конусов выполнено построение развертки $^{1}/_{4}$ части бункера. Последовательность построения аналогична описанному построению на рис. 116.

Пример 8. Построить развертку бункера с воронкой (рис. 121). Нижняя A и верхняя $\mathcal B$ части бункера развертываются как цилиндрические поверхности. Средняя часть бункера состоит из двух усеченных конических поверхностей В, разделенных двумя плоскими треугольными пластинками Г и Д.

Для развертки конической поверхности B делят верхнее и нижнее основания на одинаковое число равных частей, например на 12. Через точки деления проводят образующие 1-I, 2-II, 3-III, ... и рассматривают приближенно коническую поверхность как вписанную двенад-

цатнугольную пирамиду.

Соединяя точку 1 с точкой 11, точку 2 с точкой 111 и т. д., получают проекцин I_1 — II_1 ; I_2 — II_2 ; I_3 — III_4 . . . днагоналей граней пирамиды. Строят натуральные величны днагоналей и ребер пирамиды как гипотенузы прямоугольных треугольников. Описание построения дано в примере 7 (см. рис. 120).

Натуральную величину нижнего основания конической поверхности определяют вращением его до положения, параллельного плоскости П1. При этом фронтальная проекция основания займет положение $\overline{I}_1\overline{Z}_2$, . . $\overline{b}_2 Z_2$, а горизонтальная — положение $\overline{I}_1\overline{Z}_1\overline{S}_1$ $\overline{b}_1 Z_1$, что соответствует натуральной его величине.

Верхнее основание конуса проецируется на плоскость Π_1 в натуральную величину. Истинную величину плоского треугольника Г строят по натуральной величине его основания, обозначенного // 1- $I\dot{X}_1$ на плоскости Π_1 , и натуральной величине высоты, соответствующей отрезку I_2 — I_2 . Натуральную величину треугольника $\mathcal I$ определяют по величине $VIII_1 - X_1$ его основания и высоте $K_1 7_1$.

Развертку конической поверхности производят аналогично построению развертки, приведенному в примере 4 (см. рис. 116).

На рис. 121, $\it s$ дано построение развертки $^{1\!/}_{2}$ конической части

Пример 9. Построить развертку колпака (рис. 122). Колпак состоит из цилиндрических поверхностей 1, 11, 111. Для построения развертки цилиндрической части l определяют натуральную величину нормального сечения, которое проецируется на плоскость Π_3 в виде полуокружности диаметра d. Делят нормальное сечение на шесть равных частей и через фронтальные проекции ${\it 1_2}, {\it 2_2}, {\it 3_2}.$. . точек деления проводят вспомогательные горизонтальные плоскости уровня а, в, у, σ, δ, пересекающие цилиндрическую поверхность по образующим АВ, СД, ЕГ..., а горизонтальную проекцию нормального сечения в точ- $\max 2_1, 3_1, 4_1, 5_1, 6_1, 7_1.$

Для получения развертки одной части поверхности I через середину отрезка T_1G_1 проводят перпендикуляриую к нему прямую и откладывают на прямой одну четвертую часть дуги окружности, т. е. $7_0 I_0 =$ $=\frac{\pi a}{4}$. Отрезок 7_0I_0 делят на шесть равных частей и через точки деления $2_0,\ 3_0,\ 4_0.$. . проводят прямые, параллельные $T_1G_1,$ на которых откладывают натуральную величину соответствующих образующих цилиндрической поверхности, т. е. $\overline{M}_1\overline{N}_1=M_1N_1;\ \overline{K}_1\overline{P}_1=K_1P_1.$ Полученные точки соединяют плавными кривыми.

Вращением в положение, параллельное плоскости проекций П2, получена натуральная величина нормального сечения цилиндрической поверхности II ($m-m_1-m_2-m_3$...). Для построения развертки поверхности II проводят прямую $G_1\overline{I}_0$, перпендикулярную к образующей G_1L_1 , и откладывают на ней отрезки, равные величине спрямленных дуг кривой m, например, длина отрезка $G_1\overline{N}_1$ равна длине спрямленной дуги m, отрезок $\overline{N}_1\overline{P}_1$ равен дуге m_1 и т. д. Перез точки \overline{N}_1 , \overline{P}_1 , $\overline{F}_{\mathbf{1}}$... проводят прямые, параллельные образующей цилиндрической поверхности G_1L_1 , и откладывают на них натуральные величины соответствующих образующих поверхности, т. е. $\overline{N_1N_0}=N_1N_0; \ \overline{P}_1\overline{P}_0=$ $=P_1 \check{P}_0$... Полученные точки соединяют плавной кривой.

Рис. 122

Рис. 123

Натуральная величина нормального сечения $I_2 2_2^\prime 3_2^\prime 4_2^\prime$ цилиндрической части II определяется на плоскости Π_2 . Построение развертки этой части цилиндрической поверхности анологично построению развертки поверхности, описанному на рис. 119.

Рис. 124

Рис. 125

Пример 10. Построить развертку переходной части (рис. 123, а). На рисуике изображен переход от цилиндрической трубы к двум раструбам, окаичивающимся прямоугольным сечением. Переход состоит из конических поверхностей I и IV, плоских треугольных пластинок II и III, заиимающих положение, перпендикулярное к фронталь-

ной плоскости проекций Π_2 , и треугольной пластинки V, проецирующейся на фронтальную плоскость в натуральную величину (треугольник $Q_2A_2P_2$). Справа от главного вида способом прямоугольных треугольников определена натуральная величина образующих конической поверхности I, например, \overline{P}_2 — \overline{Z}_2 = P— Z_2 , \overline{P}_2 — Z_3 = Z_2 = Z_3 и т. д. Слева от главного вида тем же способом определены натуральные

Слева от главного вида тем же способом определены натуральные величины образующих конической поверхности IV $(\overline{Q}_2 - \overline{A}_2 = Q - 4, \overline{Q}_2 - \overline{b}_2 = Q - 5$ и т. д.). На рис. 123, δ построена развертка $^{1}/_{4}$ части поверхности перехода. Порядок построения тот же, что и в примерах 4, 8, 9.

Пример 11. На рис. 124 изображено построение развертки перехода, состоящего из конического и цилиндрического колеи. Построение

рассмотрите самостоятельно.

Пример 12. Построить развертку технической формы, изображенной на рис. 125. Переход состоит из пяти цилиидрических элементов: 1, 2, 3, 4 и 5. Для построения более рациональной развертки всех данных элементов поворачивают элементы 1 и 3 на 180°. Если теперь приставить обратно элементы 1 и 3 к элементам 2 и 4 так, чтобы совпали эллипсы, по которым они между собой пересекаются, то все они составят один цилиндр, на поверхности которого проведены пять эллипсов.

Построив развертку спрямленной трубы в виде прямоугольника (на рисунке изображена только половина развертки цилиндра) и нанеся на ней развертки эллипсов, получают наиболее экономную разметку разверток всех элементов трубы. На резвертке показаны участки эллипсов AB и BC, образованные от пересечения элементов 3 и 4 с основным цилиндрическим стояком 5.

Развертка элемента 5 показана на отдельном чертеже (внизу ри-

сунка).

Глава III

ОФОРМЛЕНИЕ МАШИНОСТРОИТЕЛЬНЫХ ЧЕРТЕЖЕЙ

ФОРМАТЫ

(no FOCTy 2.301—68)

Стандарт устанавливает форматы листов чертежей и других конструкторских документов, применяемых для всех отраслей промышленности и строительства.

Стандарт на форматы создает условия максимального удобства при храненин, комплектации и брошюровке чертежей и конструкторских документов.

Форматы листов определяются размерами внешней рамки оригиналов, подлинников, дубликатов, копий (рис. 126). Внешняя рамка выполняется тонкой сплошной линией (толщиной от s/3 до s/2).

Форматы разделяют на основные и дополнительные, допускаемые к применению. Основных форматов предусмотрено пять: 44; 24; 22; 12 и 11. Формат 44 имеет размеры сторон 1189 × 841 мм, и площадь его равна 1 м². Все остальные основные форматы получаются последовательным делением предыдущего формата на две равные части, причем деление совершают параллельно меньшей стороне соответствующего формата. В табл. 5 приведены обозначения и размеры сторон основных форматов.

Обозначение формата состонт нз двух цифр (чисел), первая из которых указывает кратность одной стороны формата к величине 297 мм,

(no FOCTy 2.301—68)

 $T_{\it a}$ блица 5 Обозначения и размеры сторон основных форматов

Обозначение формата	44	24	22.	12	11
Размеры сторон формата в мм	1189× ×841	594× ×841	594× ×420	297× ×420	297× ×210
Соответствующее обозначе- нне потребнтельского формата бумаги по ГОСТу 9327—60 (для справок)	A0	Al	A2	A3	A4

а вторая — кратность другой стороны к величине 210 мм. (Для расчета берут числа 297,25 мм и 210,25 мм с округлением до 1 мм в сторону увеличения при значениях величины после запятой более 0,5 мм и в сторону уменьшения — при значениях менее или равных 0,5 мм).

Например, размеры сторон дополнительного формата 62 составляют: одна сторона $297,25 \times 6 = 1783,5$ мм, принимают 1783 мм, а другая — $210,25 \times 2 = 420,5$ мм, принимают 420 мм.

Пронзведение чисел, составляющих обозначение формата, определяет количество форматов 11 (т. е. формата 297×210 мм), которое содержится в данном формате, например: формат 28 содержит 2×8 , т. е. 16 форматов 11.

Количество дополнительных форматов практически неограниченно. Закон образования дополнительных форматов соответствует значениям: n.2; n.4; l.n; 2.n; 4.n, т. е. в первом и втором случаях размер 297 мм может быть увеличен в любое целое число раз (n- любое целое число), а в третьем, четвертом и пятом случаях размер 210 мм может быть также увеличен в любое целое число раз.

На рис. 127 основные форматы показаны сплошными основными

линиями, а дополнительные — тонкими сплошными линиями.

Если для дополнительного формата число п становится двузначным, то для избежания ошибок между этим числом и другим, указывающим кратность размерам сторон формата 11, ставится точка. Например, формат 1.12 имеет размеры сторон 297 × 2523 мм, а формат 11.2 — размеры сторон 3270×420 мм.

Предельные отклонения размеров форматов при исполнении конструкторской документации допускаются в пределах $\pm 0.5\%$. Для документов учета в отделе технической документации допускается применять форматы, меньшие 11, т. е. образованные последовательным де-

лением формата 11.

В строительной документации допускается к обозначению форматов добавлять букву «В» или «Г», например: 12В, 12Г. Индекс «В» ставится в том случае, когда основная надпись расположена вдоль короткой стороны формата, а индекс «Г» — при расположении надписи вдоль длинной стороны формата.

ОСНОВНЫЕ НАДПИСИ

(no FOCTy 2.104—68)

Каждый лист чертежа должен иметь рамку и основную надпись. Рамка чертежа выполняется сплошной основной линией толщиной з на расстоянии от внешней рамки чертежа справа, снизу и сверху — 5 мм, слева — 20 мм.

На листах формата 11 основную надпись с дополнительными графами располагают вдоль короткой стороны листа (рис. 128, а). На листах остальных форматов надпись располагают либо вдоль длинной стороны листа (рис. 128, б), либо вдоль короткой (рис. 128, в). На рис. 128, а, б, в цифрой 1 обозначена основная надпись, а цифрой 2 дополнительные графы.

Основная надпись всегда располагается в правом нижнем углу

листа.

Поле величиной 20 мм с левой стороны предназначается для подшивки и брошюровки чертежей.

Основную надпись и дополнительные графы к ней выполняют сплош-

ными основными и тонкими линиями по ГОСТу 2.303-68.

Размеры, расположение и содержание основных надписей и дополнительных граф к ним для чертежей и схем должны соответствовать форме 1 (ГОСТ 2.104—68) — рис. 129, а для текстовых документов формам 2, 2а и 26 (рис. 130 и 131). Допускается для последующих листов чертежей и схем применять форму 2а.

На чертежах или схемах больших форматов для быстрого нахождения составной части изделия или элемента рекомендуется разбивать поле на зоны (рис. 128, г, д). Разбивку сторон листа производят, как правило, на отрезки, равные сторонам формата 11 с тем, чтобы каждая сторона делилась на целое число отрезков. Зоны отделяют друг от друга тонкими штрихами, нанесенными в промежутке между рамкой и линией обреза листа.

Отметки наносят по вертикали прописными буквами латинского алфавита снизу вверх (A, B, C, D, E, ...), а по горизонтали — арабскими цифрами, начиная от нижнего правого угла. Каждая зона обозначается сочетанием букв и цифр, например: А1, А2, В2, В3 и др.

На чертежах или схемах с одиим обозначением, выполненных на нескольких листах, нумерация зон по горизонтали должна быть сквоз-

ной в пределах всех листов.

В графах основной надписи и в дополнительных графах (рис. 129) указывают:

Рис. 128

в графе 1 — наименование изделия, в соответствии с требованиями ГОСТа 2.109—73, а также наименование документа, если ему присвоен шифр.

Наименование изделия записывают в именительном падеже и в едииственном числе. Наименование должно быть кратким и соответствовать принятой терминологии. Если изименование состоит из нескольких слов, то порядок их расположения должен быть прямым, например: «Колесо зубчатое», «Вал шлицевый» и т. д.;

в графе 2 — обозначение документа по ГОСТу 2.201—68:

в графе 3 — условное обозначение материала детали (эта графа заполняется только на чертежах деталей);

в графе 4 — литеру, присвоенную данному документу по ГОСТу 2.103-68 (графу заполияют последовательно, начиная с крайней левой клетки):

в графе 5 — массу изделия по ГОСТу 2.109—73. Массу изделия детали, сборочной единицы указывают в килограммах без указания

Рис. 130

единицы измерения. Допускается указывать массу в других единицах измерения с указапием их, папример: 0,50 г, 25т. Если чертеж выполнеи на нескольких листах, то массу изделия указывают только на первом листе;

в графе 6 — масштаб (проставляется в соответствии с ГОСТом 2.302—68 и ГОСТом 2.109—73);

в графе 7 — порядковый номер листа документа, если чертеж выполнен на нескольких листах. На документах, состоящих из одного листа, графу не заполняют:

в графе 8 — общее количество листов документа, если чертеж выполнен на нескольких листах. Графу заполняют только на первом листе;

Рис. 131

в графе 9— наименование, различительный индекс или шифр предприятия, выпустившего данный документ. Графу ие заполняют, если различительный индекс содержится в обозначении документа;

в графе 10 — характер работы, выполняемой лицом, подписывающим документ, в соответствии с формами 1 и 2. Свободиую строку заполняют по усмотрению разработчика, например: «Начальник отдела», «Начальник лаборатории», «Рассчитал»;

в графе 11 — фамнлин лнц, подписавших докумеит; в графе 12 — подписи лиц, фамнлии которых указаны в графе 11. Подписи лиц, разработавших данный документ и ответственных за нор-

Рис. 131 (продолжение)

роль, являются обязательными. При отсутствии титульного жолускается подпись лица, утвердившего документ, размещать одном поле первого или заглавного листа; рафе 13 — дату подписания локумента:

рафах 14—18 — графы таблицы изменений, которые заполняют стрви с требованиями ГОСТа 2.503—68; — 19 — ннвентарный номер подлиниика по ГОСТу 2.501—68.

1011

в графе 20 — подпись лица, принявшего подлининк в отдел (бюро) технической документации, и дату приемки;

в графе 21 — инвентарный помер подлинника, взамен которого

выпущен данный подлинник по ГОСТу 2.503—68;

в графе 22 — инвентарный номер дубликата по ГОСТу 2.502-68;

в графе 23 — подпись лица, принявшего дубликат в отдел (бюро)

технической документации, и дату приемки;

в графе 24 — обозначение документа, взамен или на основании которого выпущен данный документ. Допускается также использовать графу для указания обозначения документа аналогичного изделия, для которого ранее изготовлена технологическая оснастка, необходимая для данного изделия;

в графе 25 — обозначение соответствующего документа, в котором

впервые записан данный документ;

в графе 26 — обозначение документа, повернутое на 180° для формата 11 и для формата больше 11 при расположении основной надписи вдоль длинной стороны листа и на 90° для форматов больше 11 при расположении основной надписи вдоль короткой стороны листа;

в графах 27—30 — данные, заполняемые заказчиком. Графы являются обязательными для документов, утверждаемых заказчиком;

в графе 31 — подпись лица, копировавшего чертеж;

в графе 32— обозначение формата листа по ГОСТу 2.301— 68;

в графе 33 — обозначение зоны, в которой находится изменяемая часть изделня.

Графы, выполненные штриховой линией, вводят при иеобходимости.

Графа 26 на форме 2а является обязательной только для чертежей и схем.

При использовании формы 1 для последующих листов чертежей и схем графы 3, 4, 5, 6 и 9 не заполняют.

МАСШТАБЫ

(no FOCTy 2.302-68)

Предметы в зависимости от величины, сложности и назначения чертежа могут быть вычерчены в натуральную величину или в определенном масштабе.

Масштабы разделяются на численные, лииейные, поперечные, пропорциональные и некоторые другие. В ГОСТе 2.302—68 указан числен-

ный масштаб.

Численным называется масштаб, показывающий отношение липейных размеров изображенного на чертеже предмета к липейным размерам самого предмета в натуре.

Масштабы изображений, применяемые для всех отраслей промышленности и строительства, разделяются на три группы: масштабы уменьшения, натуральная величина и масштабы увеличения.

Масштабы изображений должны выбираться из следующего

ряда:

Масштабы уменьшения	1:2; 1:2,5; 1:4; 1:5; 1:10; 1:15; 1:20; 1:25; 1:40; 1:50; 1:75; 1:100; 1:200; 1:400; 1:500; 1:800; 1:1000
Натуральная величина	1:1
М асштабы увеличения	2:1; 2,5:1; 4:1; 5:1; 10:1; 20:1; 40:1; 50:1; 100:1

При проектировании генеральных планов крупных объектов допускается применять масштабы $1:2000;\ 1:5000;\ 1:10000;\ 1:20000;\ 1:25000;\ 1:50000.$

В необходимых случаях допускается применять масштабы увели-

чения (100n): 1, где n — целое число.

Предпочтительно выполнять изображение предмета в натуральную величину, так как чертеж получается полностью сходным с изображаемым предметом по форме и размерам.

Следует помнить, что в каком бы масштабе не выполнялось изображение предмета, на чертеже всегда проставляют только действительные

его размеры.

Обозначение масштаба вносится в специально предназначенную графу основной надписи чертежа. В этом случае обозначение выпол-

няется по типу 1:1; 2:1; 1:2 и т. д.

Если же какое-либо изображение на чертеже выполнено в масштабе, отличающемся от указанного в основной падписи, то вблизи этого изображения ставится значение масштаба с добавлением буквы «М», например: М1:1; М5:1 и т. д. Масштаб изображения указывают под надписью, относящейся к изображению, например:

$$\frac{A-A}{M1:1}$$
; $\frac{Bид \ B}{M4:1}$; $\frac{1}{M2:1}$.

ЛИНИИ

(no FOCTy 2.303-68)

Стандарт устанавливает наименование, правила начертания и основные назначения линий, применяемых на чертежах всех отраслей промышленности и строительства. В стандарте рассматривают лишь основные назначения линий, так как специальные их назначения для условного изображения, например резьбы, зубчатых колес, шлицев и др., определяются в соответствующих стандартах ЕСКД.

На чертежах применяют три типа линий: сплошные, штриховые штрих-пунктирные. Учитывая, что каждый тип имеет несколько разновидностей, стандарт предусматривает всего восемь разновидностей жиний: сплошная основная, сплошная тонкая, сплошная волнистая, штриховая, штрих-пунктирная тонкая, штрих-пунктирная утолщенная,

вазомкиутая, сплошная тонкая с изломами (рис. 132).

В табл. 6 приведено наименование линий, указаны правила их начертания (длина штрихов, расстояние между штрихами и др.), прина толщина каждого типа линий по отношению к толщине (s) сплошосновиой линии и перечислены назначения каждого типа линий. В четвертой графе табл. 6, в скобках, указаны номера позиций на рис. 133—135, иллюстрирующие применение на чертежах линий каждого типа.

Толщина сплошной основной линии s берется в пределах 0,6—1,5 мм в зависимости от величины и сложности изображения и от формата чертежа. Толщина линий одного назначения должна быть на данном чертеже одииаковой для всех изображений; вычерчиваемых в одном масштабе.

При наличии на изображении крупных и мелких элементов допускается для обводки контура мелких элементов применять более тонкую основную линию.

Рис. 132

Стандарт устанавливает наименьшую толщину линий и наименьшее расстояние между смежными линиями в зависимости от формата чертежа. Так для форматов 24 и больших размеров наименьшая толщина линий принята 0,3 мм, а наименьшее расстояние между линиями, выполненными тушью, — 0,8 мм и 1,0 мм — карандашом. Соответственно для форматов меньших 24 наименьшая толщина линий, выполненная тушью, принята 0,2 мм и 0,3 мм — карандашом, а наименьшее расстояние — 0,8 мм.

Эти требования необходимы для обеспечения качества фотокопий чертежей и создання условий чтения чертежей. Для ориентировки толщины линий в условиях конструкторской практики применяются специальные шаблоны с линиями различной толщины.

Некоторые указання по обводке чертежей:

1. Длину штрихов в штриховых и штрих-пунктирных линнях следует выбирать в зависимости от величины изображения. Рекомендуемые размеры для штриховых линий: длина штрихов 4—6 мм, расстояние между штрихами 1—2 мм; для штрих-пунктирных линий: длина штрихов 15—20 мм, расстояние между штрихами 3—4 мм.

2. Штрнхи в линии должны быть одинаковой длины.

3. Промежутки между штрихами в каждой линни должны быть одинаковыми.

4. Штрих-пунктирные линии должны пересекаться и заканчиваться штрихами.

Наимено- вание	Начертание	Толщина липии по отноше- нию к тол- щине сплошной основной линии	Основное назначение
Сплош- ная ос- новная		s	Линии видимого контура (1). Линии перехода видимые (2). Линии контура сечения (вынесенного и входящего в состав разреза) (3)
Сплош- ная тонкая		От s/3 до s/2	Линии контура наложенного сечения (4). Линии размерные и выносные (5). Линии штриховки (6). Линии штриховки (7). Полки линий-выносок и подчеркивание надписей (8). Линии для изображения пограничных деталей («обстановка») (9). Линии ограиичения выносных элемеитов па видах, разрезах и сечениях (10). Линии перехода воображаемые (11). Линии сгиба на развертках (12). Оси проекций, следы плоскостей, линии постороения характерных точек (13)
	~	От s/3 до s/2	Линии обрыва (14). Линии разграниче- ния вида и разреза (15)

Наимено- вание	Начертанне	Толщипа линии по отноше- нию к тол- щине сплошной основной линии	Основное назначение
Штри- ховая	12	От s/3 до s/2	Линии невидимого контура (16). Линии перехода ие- видимые (17)
Штрих- пунк- тирная тонкая	35	От s/3 до s/2	Линни осевые и центровые (18). Линии сечений, являющиеся осями симметрии для наложенных или вынесенных изображения частей изделий в крайних или промежуточных положениях (20). Линии для изображения развертки, совмещенной с видом (21)
Штрих- пунк- гирная утол- щеииая	38	От <i>s/</i> 2 до ² / ₃ <i>s</i>	Линии, обозначающие поверхности, подлежащие термообработке или покрытию (22). Линии для изображения элементов, расположенных перед секущей плоскостью («наложенпая проекция») (23)
Разом- кнутая	820	От s до 1 ¹ / ₂ s	Линин сечений (24)
Сплош- ная тонкая с изло- мамн		От s/3 до s/2	Длинные линни обрыва (25)

Рис. 134

Рис. 135

5. Если размеры окружности или других геометрических фигур меньше 12 мм, то штрих-пунктирные линии, применяемые в качестве осевых и центровых, заменяют сплошными тонкими линиями (рис. 136, α).

6. На рис. 136, б показаны правила нанесения центровых линий

для отверстий, расположенных по окружности детали.

7. Осевые и центровые линии следует выводить за контур изображения предмета на величину 3—5 мм (рис. 136, а). При использовании этих линий в качестве выносных их необходимо удлинить.

8. Контуры деталей в местах соприкосновения линий должны изображаться сплошной основной линией, без утолщения.

9. На рис. 137 изображены случан проведения линий различных

типов при взаимном их сочетании и пересечении.

10. При обводке чертежа линии рекомендуется наводить в следующем порядке: а) осевые и центровые; б) лекальные кривые; в) окружности и дуги; г) горизонтальные прямые; д) вертикальные прямые; е) наклонные прямые.

ШРИФТЫ ЧЕРТЕЖНЫЕ

(no FOCTy 2.304—68)

Изображения на чертежах дополняют надписями, которые выполняют чертежным шрифтом по ГОСТу 2.304—68. Эти надписи относятся к наименованию изделия, материалу, его размерам и пр.

Стандарт устанавливает три формы шрифта для букв русского алфавита: а) основной шрифт с наклоном; б) широкий шрифт с накло-

иом; в) прямой шрифт без иаклона.

Отличие между основным и широким шрифтами заключается не в конструкции букв и цифр и не в их высоте, а только в их ширине.

Наклон букв и цифр к основанию строки должен быть около 75°.

Прямой шрифт без наклона употребляют сравнительно редко, главным образом для нанменований, заголовков, обозначений в основной надписи, па поле чертежа и т. д.

Размеры стандартного чертежного шрифта определяются высотой *h* прописных (заглавных) букв в миллиметрах. Устанавливаются следующие размеры шрифта: 2,5; 3,5; 5; 7; 10; 14; 20; 28; 40. Например,

высота прописных букв шрифта размера 10 равна 10 мм, размера 5 — соответственно 5 мм и т. д.

Соотношения между высотой h и остальными размерами букв рус-

ского алфавита и цифр приведены на рис. 138 и в табл. 7.

Проанализируем данные табл. 7.

Высота h_1 строчных (малых) букв равна $^{5}/_{7}$ высоты прописных букв, т. е. $h_1=^{5}/_{7}h$, что примерно соответствует последующему меньшему размеру шрифта. Например, высота строчных букв шрифта размера 10 равна 7 мм, т. е. соответствует высоте прописных букв после-

KPAH FAÜKA TAHK

Рис. 139

житего шрифта размера 7. Исключением из этого является высота сучных букв 6, в, д, р, у, ф, которая равна высоте h процисных букв. На рис. 139 написано слово «Турбина» шрифтом размера 10. Высота сучисной заглавной буквы Т и строчных букв р, у, б равна 10 мм, остальных букв — 7 мм.

Ширина b прописных букв русского алфавита составляет $^4/_7h$ для широкого шрифтов. Исключением являются сные буквы A, M, Φ , M, Φ , M, H, H, H и цифра 1. Ширина b_1 в соответственно равна $^6/_7h$ для

Конструктивные размеры чертежного шрифта

	,	Соотношение	j		Размеры ш	Размеры шрифта в мм	ą.	
определяемая величина	ОООЗНАЧЕНИЕ	размеров	2,5	3,5	ιΩ	2	10	14
 Прописные буквы и пифпы: 			,				`	
высота букв и цифр	h		2,5	3,5	വ	7	01	14
ширина букв и цифр, кроме букв А, Ж, М, Ф, Ш, Щ, Ы, Ю и цифры I	9	4/7h	1,4	23	2,8	4	5,7	. 20
то же для широкого шрифта	$b_{ m m}$	42/9	1,8	2,5	3,6	വ	7	10
ширина букв Ж, Ф, Ш, Щ, Ы, Ю	p_1	<i>4²/</i> 9	2,1	က	4,3	9	8,6	12
то же для широкого шрифта	$b_{ m 1m}$	ų	2,5	3,5	വ	7	10	14
ширина букв А, М	b_2	9/2h	1,8	2,5	3,6	ഹ	7	10
ширина букв А, М для широкого шрифта	$p_{ m zm}$	<i>42/9</i>	2,1	က	4,3	9	8,6	12
ширина цифры 1	b_3	2/2h	2,0		1,4	2	2,9	4

Продолжение табл.

	14		01	14	9	∞	10	2 <u>1</u> %	10	2—1,4	7—10	
	10	,	7	10	4,3	5,7	2	8,6 5,7	7	1,4—1	5—7	
ифта в мм	7		വ		က	4	က	94	വ	1-0,7	3,5—5	
Размеры шрифта в мм	23		3,6	ಬ	2,1	2,8	3,6	4,3 2,8	3,6	0,7-0,5	2,5—3,5	
H	3.5		2,5	3,5	1,5	23	2,5	ଜନ୍	2,5	0,4—0,25 0,5—0,35 0,7—0,5	25,53	
	2,5		1	1	1	I	ł			0,4-0,25	2,5	
ass some control	размеров		2/24	ı	3/2h	4/7h	9/2H	6/7h 4/7h	9/2h	$u_{01}/_{1-2}/_{10}h$	0,5—0,7 <i>h</i> , но не менее 2,5 мм	
	Обозначение		h_1	h	. b ₄	$p_{\underline{a}\mathrm{m}}$	$p_{\tilde{2}}$	$b_{ m 5m}$	$p_{ m em}$	S	11.2	
desperation of a constitute of the constitute of	Определяемая величина	2. Строчные буквы:	высота букв, кроме букв б, в, д, р, у, ф	высота букв 0, в, д, р, у, ф	ширина букв, кроме букв ж, м, т, ф, ш, щ, ы, р	то же для широкого прифта	0		то же для широкого прифта	3. Толщина линий букв и пифъ	одкь и пафр 4. Высота индексов, показателей степени, предельных отклонений	

основного и h — для широкого шрифтов. Промежуточное положение занимают буквы A и M, ширина b_2 которых равна $^{5/}{_7}h$ для основного н $^{6/}{_7}h$ — для широкого шрифтов. Ширина b_3 цифры 1 равна $^{2/}{_7}h$. Например, для ширифта размера 10 ширина буквы $\mathbf B$ равна для основного шрифта 5.7 мм, а для широкого — 7 мм. Ширина буквы $\mathbf M$ соответственно составляет 8.6 и 10 мм, а буквы $\mathbf M$ — 7 и 8.6 мм. Ширина цифры 1 для шрифта размера 10 равна 2.9 мм.

Ширина \dot{b}_4 большинства строчных букв русского алфавита, за исключением ж, м, т, ф, ш, щ, ы, ю, равна $^3/_7h$ для основного и $^4/_7h$ для широкого шрифтов. Ширина b_5 букв ж, т, ф, ш, щ, ы, ю соответственно составляет для основного шрифта $^5/_7h$, а для широкого — $^6/_7h$.

Отдельно стоит буква м, ширина которой (b_6) составляет для основ-

ного $\frac{4}{7}h$ и $\frac{5}{7}h$ для широкого шрифтов.

Толщину линий букв и цифр (s) берут в пределах $^{1}/_{7}$ — $^{1}/_{10}h$. Большую толщину обводки линий $^{(1)}/_{7}h$) следует рекомендовать для прописных букв и цифр, а меньшую $^{(1)}/_{10}h$) — для строчных букв. Толщина линий обводки всего текста должна быть одинаковой независимо от наличия в нем прописных и строчных букв.

Рассмотрим некоторые другие конструктивные размеры шрифта (табл. 8). Расстояние A между смежными буквами в словах и между цифрами должно составлять $^{2}/_{7}h$, а расстояние A_{7} между словами и

Таблица 8

Расстояния между буквами, словами и строками
для шрифтов всех размеров

Определяемая	Обо-	Соотно-	Размер шрифта в мм						
реличина	значс- ние	шение размеров	2,5	3,5	5	7	10	14	
1. Расстояния между буквами, цифрами и знака-	A	2/1-	0.7		1,4	2	:}	1	
ми	A_1	² / ₇ h Не м		шири		кв тег	Ì		
3. Расстояния между основаниями строк	A_2	Не менее 1,5 <i>h</i>	3,8	5,3	7,5	10,5	15	21	

Примечания: 1. При применении в одном слове прописных и строчных букв допускается написание их одинаковой ширины.

2. В строительной документации при выполнении надписей прописными буквами допускаются начальные буквы предложений, а также имен собственных выполнять размером шрифта, соответствующим выбранному, а прочие буквы — следующим меньшим размером шрифта.

числами — не менее ширины буквы данного текста. Расстояние A_2 между основаниями строк берется не меньше, чем 1,5h.

Если надпись выполняется разными шрифтами, то расстояние между основаниями строк берется по наибольшему размеру шрифта. Например, для шрифта размером 10 расстояние между буквами должно быть равно 3 мм, между словами — не менее 10 мм, а между основаниями строк — не менее 15 мм.

В мекоторых случаях при сочетании букв появляется кажущееся увеличение расстояния между ними. Это встречается при сочетании в словах таких букв, как Γ и \mathbf{A} , Γ и \mathbf{A} , \mathbf{P} и \mathbf{A} , \mathbf{T} и \mathbf{A} и т. д. \mathbf{B} этих случаях рекомендуется расстояние между буквами уменьшать до $^{1/}$ $_{7}h$, чтобы избежать кажущихся искажений. На рис. 139 это показано при написании слов **Кран**, Γ айка, Γ анк.

КОНСТРУКЦИЯ ПРОПИСНЫХ БУКВ РУССКОГО АЛФАВИТА

Для более твердого усвоения начертания букв и цифр ниже дано краткое описание их конструкции. Изучение конструкции ведут не по алфавиту, а в зависимости от однотипности и трудности написания букв. Изучая конструкцию, необходимо четко представлять себе размещение отдельных элементов букв по отношению к параллелограмму сетки, в которой размещается данная буква или цифра.

Для шрифтов с наклоном сетка строится с ячейками, имеющими форму параллелограмма с основанием и высотой, равными $^{1}/_{7}h$, и углом при основании около 75°; для шрифтов без наклона — сетка с ячейками,

имеющими форму квадрата со стороной $^{1/}$ ₇h.

Прописные буквы по их написанию можно разделить на четыре группы.

Рис. 140

Буквы первой группы — Г, Н, П, Т, Ц, Е, Ш, Щ (рис. 140) образованы прямолинейными элементами, расположенными горизонтально в под углом 75° к основанию строки. Горизонтальные средние элементы буквах Н и Е проходят посредине строки. Верхний элемент буквы Е вес доводят до конца клетки на величину, равную приблизительно положене толщины линии буквы, а средний элемент имеет ширину $^{3}/_{7}h$.

Буквы второй группы — А, И, Й, Х, К, Ж, М (рис. 141) также ззованы прямолинейными элементами, расположенными горизонным, под углом 75° к основанию строки и наклонно или диагонально. Основанию строки и наклонно или диагонально или диагонально внимание следует обратить на правильное начертание иаклон-

жых элементов.

Буква **А** образуется из двух диагональных элементов, проводиот середины верхней стороны параллелограмма в левый и правый жение углы, и горизонтального элемента, проведенного на расстояза также за проведенного на расстояНижний наклонный элемент буквы K располагается по диагонали параллелограмма, а верхний проходит на правой вершины параллелограмма в точку, расположенную на его левой стороне на расстоянии $^2/_{7}h$ от нижней линии строки. По такому же принципу строится буква \mathcal{M} .

Верхний элемент буквы $\mathbf{\mathring{N}}$ проходит на высоте $^{1/}{}_{7}h$ в промежутке

между строками.

 $m \dot{H}$ аклонные элементы буквы m M сходятся в точке, являющейся точкой пересечения диагоналей клетки. Следует помиить, что ширииа буквы $m \dot{M}$ меньше ширины буквы $m \dot{M}$ на $^{1}/_{2}h$.

Рис. 141

Буквы третьей группы — Ч, У, Р, Ь, Ъ, Б, В, Я, Ы, Л, Д (рис. 142) образованы прямолинейными элементами, расположениыми горизонтально, под углом 75° к основанию строки, наклониыми прямолинейными элементами и крнволичейными элементами.

Средние горизонтальные элементы во всех буквах расположены

посредине строки.

Верхний горизоитальный элемент в буквах **Б** и **В** ие доходит до правой стороны параллелограмма на половину толщины обводки, т. е. на $^{1}/_{14}h$. Горизонтальные элементы в буквах **Р**, **Б**, **Б**, **Б**, **В**, **Ы**, где происходит их скругление, выполняют на половину шнрины клетки, предназначенной для буквы. Верхний горизонгальный отрезок буквы **Ъ**

Рис. 142

выполняют за счет промежутка между буквами и выступает он влево на $^{1/}$ $_7h$. В букве ${\bf y}$ нижний горизонтальный элемент не доходит до левой стороны клетки на $^{1/}$ $_14h$. Обратите внимание на правильное исполнение скругленных элементов в буквах ${\bf y}$ и ${\bf y}$.

В букве Я наклонный прямолинейный элемент направлеи по диа-

гонали клетки с нижнего левого угла в правый верхний.

Верхний горизонтальный элемент в буквах \mathbf{J} и \mathbf{J} должеи быть равен половине ширины буквы, а передний диагоиальный элемент проводят от середины верхией стороны параллелограмма в его левый нижний угол. Скругление между верхним горизонтальным и диагональным элементами должно быть незначительным. Отростки в букве \mathbf{J} выполняют за счет промежутка между буквами; отростки опускают вниз на толщину обводки $\binom{1}{2}h$ и размещают в просвете между строками.

Буквы четвертой группы — 0, С, Э, З, Ю, Ф (рис. 143) в основном состоят из криволннейных элементов. Основой этой группы является буква 0, состоящая из двух параллельных элементов, сопряженных сверху и снизу криволинейными элементами. Прямолинейные

элементы в букве $\mathbf{0}$ и в аналогичных других буквах занимают среднюю третью часть клетки. У букв $\mathbf{3}$, $\mathbf{10}$ горизонтальный элемент расположен посредине строки. Буква $\mathbf{\Phi}$ имеет ширину, равную высоте. Верхиий и нижний горизонтальные элементы буквы $\mathbf{\Phi}$ отстоят от крайних линий строки на величину $^{1}/_{7}h$. Эти элементы справа и слева замыкаются скруглениями.

 ${\rm \~{}^{-}}$ Буква **3** не имеет прямолинейных элементов. Верхняя часть буквы не доходит до левой и правой сторон параллелограмма на величину ${\rm ^{1}}/_{14}h$.

Рис. 143

Конструкция арабских цифр. Цифры в иадписях не подразделяют на прописные и строчиые. Высота их равиа высоте прописных букв шрифта выбранного размера h, а ширина, толщина линий обводки, расстояние между цифрами такие же, как и для прописных букв. Исключение составляет цифра 1, ширина которой равна $^2/_7h$. Цифры приведены на рис. 144.

По характеру начертания арабские цифры подразделяют на три

группы

1) цифры 1, 4, 7 и знак № (номер), состоящие только из прямолинейных элементов;

Рис. 144

2) цифра 8, состоящая из сочетаний криволинейных элементов, и цифры 2 и 3, состоящие из сочетания прямолинейных и криволинейных элементов;

3) цифры 5, 6, 9 и 0, состоящие из криволинейных элементов и от-

резков прямых.

Цифра 1 имеет ширину $^2/_7h$, и ее располагают в иормальном расстоянии от смежных букв и цифры. Короткий наклонный штрих в верхичасти, увеличивающий ширину знака до $^2/_7h$, проводят на высоте,

равной ²/₂h.

У цифры 4 прямолинейный отрезок, идущий по правой стороне запалелограмма, не доводят до верхней линин строки на $^2/_7h$. Горивонтальный отрезок цифры нижней кромкой касается линип, расположенной на расстоянии $^2/_7h$ от нижней линии строки. Этот отрезок выступает на толщину обводих $(^1/_7h)$ за пределы основного параллелогомма, в котором находится цифра. Левую наклонную линию цифры 4 тореодят из середины верхнего основания строки в точку, расположенную на его левой стороне на расстоянии $^2/_7h$ снизу.

При написании цифры 7 наклонцую лишно проводят из правой верхней вершины параллелограмма в середину его основания. Длина верхнего отростка цифры в левом верхнем углу равна $\sqrt[3]{\tau}h$.

Знак M по ширине занимает больше места, чем, например, буква M. Без кружка он помещается в параллелограмме шириной $^4/_7h$, а по начертанию представляет собой латинскую букву N. Кружок вписывается в маленький параллелограмм шириной $^3/_7h$ и высотой $^4/_7h$.

Рис. 145

Цифра 0 по конструкции и размерам одинакова с буквой $\mathbf{0}$. Верхняя часть цифр 2 и 8 так же, как и буквы $\mathbf{3}$, уже параллелограмма на толщину обводки, т. е. их не доводят до сторон параллелограмма на величину $^{1}/_{14}h$. Верхний элемент цифры $\mathbf{3}$ не имеет скруглений, а состоит из горизонтального и наклонного участков.

Нижний элемент цифры ${\bf 9}$ и верхний цифры ${\bf 6}$ не доводят до сторон параллелограмма на величину $^{1/}{}_7h$. На рис. 145 изображены конструкции римских цифр.

КОНСТРУКЦИЯ СТРОЧНЫХ БУКВ РУССКОГО АЛФАВИТА

Из 33 строчных букв стандартного шрифта русского алфавита 16 букв одинаковы по форме пачертания с одноименными прописными буквами, а остальные 17 отличаются от них. При изучении написания строчных букв необходимо обратить внимание на часто встречающиеся в них криволинейные элементы.

Рис. 146

Строчные буквы, отличающиеся от прописных, можно разбить на

две группы. К первой группе (рис. 146) относят буквы и, й, п, т, ш, щ, у. Основой этой группы является буква и. В буквах группы преобладают прямолинейные элементы, которые занимают приблизительно $^2/_3$ высоты буквы и идут параллельно боковым сторонам парадлелограмма. Сверху или снизу прямолинейные элементы плавно сопряжены между собой. Увеличенную ширину имеют буквы т, ш, щ. Высота буквы у

равна h. Нижние отростки букв и, й, ц, щ выполняют за счет промежутков. Обратите внимание на правильное исполнение пижнего горизонтального элемента буквы y.

Ко второй группе (рис. 147) относят буквы а, б, в, д, е, р, ф, в основе построения которых лежит буква о. У буквы е горизонтальный элемент проходит посредиие высоты строки. Увеличенную высоту

Рис. 147

имеют буквы **6**, **в**, **д**, **ф**, **р**. У буквы **д** верхний горизонтальный элемент не доходит до сторон параллелограмма на величину $^{1}/_{14}h$.

Обратите внимание на правильное начертание букв б и в. Особое место занимает буква г, которая имеет лишь небольшой прямолннейный элемент.

На рис. 148, а дан строчной шрнфт русского алфавита.

НАЧЕРТАНИЕ ЗНАКОВ

При выполнении надписей на чертежах и в технических документах одновременно с буквами и цифрами приходится применять знаки препинания, математические символы и др. ГОСТ 2.304—68 устанавливает форму и размеры наиболее часто встречающихся знаков. На рис. 148, б показаны знаки и математические символы, нанесенные на вспомогательную сетку, которые применяются при выполнении надписей наклонным шрифтом.

Цифры под знаками означают: 1 — равенство; 2 — плюс; 3 — минус; 4 — плюс—минус; 5 и 6 — умножение; 7 — деление, двоеточие; 8 — тире; 9 — меньше; 10 — больше; 11 — равно или меньше (не более); 12 — равно или больше (не менее); 13 — проценты; 14 — градусы; 15 — минуты; 16 — секунды, кавычки; 17 и 28 — от . . . до; 18 — приблизительно равно; 19 — точка; 20 — запятая; 21 — точка с запятой; 22 — вопросительный знак; 23 — восклицательный знак; 24 — диаметр; 25 — квадрат; 26 — скобки круглые; 27 — черта дроби;

29 — номер и др.

Стандартом допускается применять прямые буквы и цифры (без наклона к основанию строки) при условии сохранеция указанных в стандарте размеров. В прямом шрифте конструктивными элементами букв являются отрезки прямой — горизонтальные и вертикальные и дуги окружностей. Вписывание прямых букв и цифр производят в прямоугольную сетку, состоящую из квадратиков. Примеры выполнения падписей прямоугольным шрифтом показаны на рис. 149.

	Кантаватель	D.	0	33	5	5
2						

Рис. 149

На рис. 150 показана форма прописных и строчных букв латинского алфавита, а на рис. 151 — греческого.

При нанесении букв латинского и греческого алфавитов следует руководствоваться соотношениями между высотой h и остальными размерами букв, принятыми для русского алфавита.

На рис. 152 показаны примеры выполнения надписей цифрами и знаками с наклоном, а на рис. 153 — цифрами и знаками без наклона.

Для выполнения надписей применяют целлулондные трафареты (нормографы), в которых имеются вырезы в виде параллелограммов (рис. 154). Кроме того, для разметки сетки и букв используют различные шаблоны. Некоторые из этих шаблонов приведены на рис. 155, а—г.

При обводке тушью надписей, для того чтобы выдержать одинаковую толщину всех элементов, пользуются стеклянными трубками (рис. 156), различными перьями-воронками, рижскими перьями «Redis» (рис. 157) или специально заточенным рейсфедером. Рижские перья «Redis» выпускаются комплектами по 7 шт. в каждом. Перья обозначены номерами $^{1}/_{2}$, $^{3}/_{4}$, 1, $1^{1}/_{2}$, 2, $2^{1}/_{2}$ и 3, что соответствует диаметру пишущего конца в миллиметрах.

abeus gnijkimnong siuvyyyz

Рис. 150

Рис. 151

Рис. 152

Ø78 □12 ≥12% <1:4

MCDLXIV

Рис. 153

Рис. 154

Рис. 155

Рис. 156

Рис. 157

ABBILLE X 3 WKN MULIONAPO TO THE Legelle ville ib. ible ib. Ör iÖr Fir Nº 0 12 3 4 5 6 7 8 9 A B B B B B WK B W K M

Рис. 159

При выполнении надписей на чертежах необходимо знать не только конструкцию букв и цифр, но и наиболее рациональную последовательность их обводки. Как правило, при обводке букв и цифр все вертикальные и наклопные элементы должны проводиться сверху вниз, горизонтальные — слева направо, а закругленные элементы букв выполняются движением вниз и влево или вниз и вправо. На рис. 158, 159 показана наиболее рациональная последовательность обводки букв чертежного шрифта. Стрелками показано направление движения для каждого элемента, а цифрами около стрелок — последовательность начертания элементов. Эти указания следует рассматривать лишь как рекомендацию.

ИЗОБРАЖЕНИЯ — ВИДЫ, РАЗРЕЗЫ, СЕЧЕНИЯ

(no FOCTy 2.305-68)

Стандарт устанавливает правила выполнения изображений предметов на чертежах всех отраслей промышленности и строительства.

ОСНОВНЫЕ ПОЛОЖЕНИЯ И ОПРЕДЕЛЕНИЯ

Изображения предметов должны выполняться методом прямоугольного проецирования. Изображаемый предмет предполагается расположенным между наблюдателем и соответствующей плоскостью проекций. Косоугольное проецирование применяется лишь для построения некоторых видов аксонометрических проекций.

Puc. 160

За основные плоскости проекций принимаются шесть граней куба. Грани куба разворачиваются и совмещаются с плоскостью чертежа так, как показано на рис. 160. Следовательно, на чертеже максимально может быть две фронтальные (передняя 1 и задняя 6), две горизоптальные (пижияя 2 и верхияя 5) и две профильные плоскости (правая 3 и левая 4).

Задияя фронтальная плоскость 6 может быть расположена не только рядом с плоскостью 3, как показано на рис. 160, но и с левой стороны от плоскости 4.

На рис. 160 предмет спроецирован на все шесть основных "плоскостей проекций, а на рис. 161 показано расположение проекций при совмещении плоскостей с плоскостью чертежа, т. е. с передней фронтальной плоскостью проекций.

Изображение предмета на передией фронтальной плоскости принимается в качестве главного и по отношению к нему, в проекционной связи, располагаются на чертеже все

остальные изображения.

о форме и размерах предмета и предопределять минимальное количество изображений, необходимых для раскрытия формы предмета.

При выборе расположения предмета отпосительно фронтальной плоскости проекций, кроме указанных, учитываются также требования технологического и коиструктивного порядков. Например, такие детали, как валы, оси, шпиндели, втулки и др., располагают на главном изображении в соответствии с основной операцией технологического процесса при их изготовлении; штампованные детали располагают на главном изображении соответственно их положению в процессе изготовления на прессах; детали, являющиеся основой изделия (корпуса, крышки, подвески, основания и пр.), изготовляемые литьем и подвергающиеся сравнительно небольшому числу операций мехапической обработки, располагаются на главном изображении в соответствии с их положением в изделии и т. д.

Изображения на чертеже в зависимости от их содержания разделяются на виды, разрезы, сечения. Ниже даны определения, классификация и подробная характеристика каждого из этих типов изображений.

Количество изображений (видов, разрезов, сечений) должио быть минимальным на чертеже, но вместе с тем и достаточным для полного представления об изображаемом предмете и для полной ясности при чтении чертежа. При этом следует использовать установленные стандартами условные обозначения, надписи и знаки.

На рис. 162 показан пример, когда одного изображения достаточно

для определения формы и размеров детали.

Примечание. Кроме указаниой системы расположения изображений, получившей название европейской системы (Е), или системы первой четверти, существует в некоторых странах так называемая американская система (А), или система третьей четверти. При этой системе соответствующие плоскости проекций предполагаются расположенными между наблюдателем и предметом.

виды

Вндом называется нзображение обращенной к наблюдателю видимой части поверхности предмета. С целью сокращения количества изображений допускается на видах штриховыми линиями показывать очертания невидимых частей поверхности предмета (рис. 163). Однако реко-

мендовать это следует в случаях, когда невидимые очертания предмета не являются сложными.

Внды разделяются на основные, дополнительные и местиые. Основными называются виды, полученные проецированием предмета на основные плоскости проекций.

Устанавливаются следующие наименования основных видов (см. рис. 160, 161): вид спереди (главный вид) — нзоб-

ражение на фронтальной плоскости 1;

Рис. 163

ражение на фронтальной плоскости вид сверху — изображение на горизонтальной плоскости 2; вид слева — изображение на профильной плоскости 3; вид справа — изображение на профильной плоскости 4; вид снизу — изображение на горизонтальной плоскости 5; вид сзади — изображение на фронтальной плоскости 6.

Указанное на рисунке расположение видов называется расположением в проекционной связи.

Виды, расположенные в проекционной связи, не надписываются. В строительных чертежах в необходимых случаях допускается соответствующим основным видам присваивать и другие наименования, например «фасад» (боковой, передний, дворовый фасады и др.). В строительных чертежах допускается надписывать наименование вида с присвоением буквенного или цифрового обозначения.

На чертежах встречаются три случая нарушения проекционной связи в расположении основных видов:

а) какой-либо вид (сверху, слева, справа, спизу или сзади) смещен относительно главного изображения (рис. 164);

б) какой-либо вид отделен от главного изображения другими изображениями (рнс. 165);

в) вид расположей не на одном листе с главным изображением (рис. 166).

Во всех этнх случаях направление взгляда должно быть указано стрелкой, обозначенной прописной буквой русского алфавита, а соответствующий вид надписывается по типу «Вид А».

Соотношение размеров стрелки, указывающей направление взгляда, должно соответствовать размерам, приведенным на рис. 167. Размер шрифта буквенных обозначений берется примерно в 2 раза большим

размера цифр размерных чисел. Надпись подчеркивается тонкой сплошной линией.

В том случае, когда отсутствует изображение, на котором может быть стрелкой показано направление взгляда, название вида следует полностью напписать, например «Вид сзади».

Рис. 166

В строительных чертежах допускается направление взгляда указывать двумя стрелками (аналогично указанню положения секущих плоскостей в разрезах). В строительных чертежах независимо от расположения видов допускается надписывать название и обозначение вида без указания направления взгляда стрелкой, если паправление взгляда определяется названием или обозначением вида.

Дополнительными называются виды, полученные проецированием предмета на плоскости, не параллельные основным плоскостям проекций. Дополнительные виды применяют в тех случаях, когда какую-либо часть предмета невозможио показать проецированием на основные плоскости проекций без искажения ее формы и размеров.

На рис. 168, 169 изображены детали с наклонно расположенными элементами. При проецировании на основные плоскости проекции эти

элементы искажаются (отверстия изображаются эллипсами, искажаются размеры и пр.). Чтение искажениых элементов затруднительно. В этих случаях рекомендуется наклониые элементы предметов проецировать на параллельные им плоскости, т. е. получать дополнительные вилы.

Дополнительный вид должен

быть отмечен на чертеже иадписью типа «Вид А» (рис. 168, δ), а у связаниого с дополиительным видом изображения предмета должна быть поставлена стрелка, указывающая направление взгляда, с соответствующим буквенным обозначением (стрелка A, рис. 168, δ).

Рис. 168

Если дополнительный вид расположен в непосредственной проекционной связи с изображением, стрелку и надпись иад видом не ианосят (рис. 168. *a*).

На рис. 168, 169 изображены различные случаи расположения дополнительных видов. Предпочтительно располагать их так, как показано на рис. 169, в. Менее предпочтительным является расположение, показанное на рис. 168, б. Для удобства чтения чертежа дополнительный вид допускается повертывать, но с сохранением, как правило, положения, принятого для данного предмета на главном изображении; при этом к надписи добавляется слово «повернуто» (рис. 168, в. 169, г).

Местным видом называется изображение отдельного, узко ограниченного места на поверхности предмета (рис. 169, a и 170, a, δ).

Допускается два случая оформления местного вида:

а) местный вид вычерчивают вместе с частью поверхности предмета, на которой находится изображаемый участок. В этом случае местный вид ограничен сплошной волинстой линией (рис. 169, а и 170, а)

б) изображаемый элемент предмета вычерчивают только по его контуру, без дополнительного указания части поверхности предмета, экжащей за этим контуром. В этом случае волнистую линию не проводят умс. 169, б и 170, б).

И в том и в другом случаях местный вид надписывают подобно дополнительному, т. е. стрелкой указывают направление взгляда, а местный вид отмечают надписью типа «Вид Б» (рис. 169, 6).

В случаях, подобных изображенному на рис. 170, б, местные виды допускается не надписывать, т. е. когда местные виды расположены в непосредственной проекционной связи с изображением.

Для удобства и быстроты чтения чертежа рекомендуется местные виды располагать вблизи исходного изображения.

РАЗРЕЗЫ

На рис. 171 изображена деталь со сложным внутренним строением. Переплетение штриховых липий затрудняет чтение чертежа детали. Для того чтобы раскрыть внутреннее строение предмета, применяют условный прием, получивший наименование «способ разрезов».

Разрезом называется изображение предмета, мысленно рассеченного одной или несколькими плоскостями. На разрезе показывают то, что получается в секущей плоскости и что расположено за ней (рис. 172).

Сущность разреза, вытекающая из его определения, заключается в следующем:

- а) в определенном месте предмета мысленно проводят секущую плоскость;
- б) часть предмета, находящуюся между наблюдателем и секущей плоскостью, мысленно отбрасывают;
- в) оставшуюся часть проецируют на соответствующую плоскость проекций и изображают на месте одного из основных видов или на свободном поле чертежа;
- г) в случае необходимости оформляют разрез соответствующей надписью.

Пример последовательности выполнения разреза показан на рис. 173. Деталь рассечена плоскостью σ , параллельной фронтальной плоскости проекций. Часть предмета \mathcal{B} , ближайшая к наблюдателю, мыслению отброшена, а оставшаяся часть \mathcal{A} спроецирована на фронтальную плоскость проекций и изображена на месте главного вида. Часть предмета, попавшая в разрез, заштрихована. Эта часть называется се-

чением. Следовательно, разрез состоит из заштрихованной части — сечения и незаштрихованной части предмета, лежащей за секущей плоскостью.

Следует помнить, что разрез является изображением условным. Условность заключается в том, что проведение секущей плоскости, удаление части предмета, изображение оставшейся части — все эти действия проводятся мысленно.

Для разрезов действует принцип независимости, заключающийся в том, что мысленное рассечение предмета относится только к данному разрезу и не влечет за собой изменения других изображений того же предмета. Например, на рис. 172 разрез, расположенный на месте вида спереди, выполнен фронтальной плоскостью, разрез, совмещенный с видом слева, выполнен профильной плоскостью, а на виде сверху изображение детали дано без разреза. Следовательно, каждому разрезу соответствует особая секущая плоскость, причем эти плоскости между собой не связаны, один разрез от другого на зависит.

Классификация разрезов

В зависимостн от положения секущей плоскости относительно горизонтальной плоскости проекций разрезы разделяются на:

горизонтальные — секущая плоскость параллельна горизонтальной плоскости проекций (например, разрез A - A на рис. 174, разрез на рис. 175, разрезы A - A и B - B на рис. 176);

вертикальные — секущая плоскость перпендикулярна горизонтальной плоскости проекций (например, разрезы на месте главного вида, рис. 172, 173, 176, б; разрез вертикальный на свободном месте поля чертежа, рис. 177);

наклонные — секущая плоскость составляет с горизонтальной плоскостью проекций угол, отличный от прямого (например, разрез $A\!-\!A$ на рис. 178).

Из группы вертикальных разрезов выделяют два наиболее часто встречающихся: фронтальный — секущая плоскость параллельна фронтальной плоскости проекций (например, разрезы на рис. 173, 176, δ , разрез A-A на рис. 172), и профильный — секущая плоскость параллельна профильной плоскости проекций (например, разрез $\mathcal{B}-\mathcal{B}$ на рис. 172).

Рис. 184

В зависимости от числа секущих плоскостей разрезы разделяются на:

простые — при одной секущей плоскости (например, разрезы на рис. 172—178);

сложные — при нескольких секущих плоскостях (рис. 179—185). Из группы сложных разрезов выделяют;

ступейчатые, если секущие плоскости между собой параллельны (например, разрезы A - A на рис. 179, 180, 182);

ломаные, если секущие плоскости пересекаются под углом, как правило, отличным от прямого (например, разрезы A-A на рис. 181, 183, 184, разрезы B-B на рис. 179 и 182);

радиальные, если группа секущих плоскостей проходит через ось предмета (папример, разрез A - A на рис. 185);

комбинированные, представляющие собой сочетание ступенчатого

и ломаного разрезов.

В зависимости от направления секущей плоскости относительно плины или высоты предмета разрезы разделяются на:

продольные, если секущая плоскость направлена вдоль длины

или высоты предмета (например, разрез на рис. 173);

поперечные, если секущая плоскость направлена перпендикулярно к длине или высоте предмета (например, разрез A-A на рис. 174,

разрезы A—A, Б—Б на рис. 176, a). В зависимости от полноты произведенного разреза они разде-

явисимости от полноты произведенного разреза от разделяются на полные и местные. Разрезы, приведенные на рис. 172—185 полные, а местные разрезы изображены на рис. 186, а, б, в, г.

Более подробно рассмотрим отдельные виды разрезов.

Простые разрезы

Фронтальным и профильным разрезам придают положение, принятое для данного предмета на главном изображении. Горизонтальные, фронтальные и профильные разрезы могут быть расположены па месте соответствующих основных видов. Например, на рис. 172 и 173 простой полный фронтальный разрез расположен на месте вида спереди, а простой полный профильный разрез (рис. 172) — на месте вида слева.

При выполнении разреза расположение секущей плоскости на изображениях показывают линией сечения (за исключением случаев, ого-

воренных ниже).

Для линии сечения применяют разомкнутую линию, состоящую из начального и конечного штрихов, длина которых берется в пределах 8-12 мм, а толщина 1.5s, где s — толщина линии видимого контура

на чертеже.

Штрихи не должны пересекать контур изображения. На начальном и конечном штрихах ставят стрелки, указывающие направление взгляда (проецирования), например, рис. 172, 174, 177; стрелки должны наноситься на расстоянии 2—3 мм от конца штриха, и величина их должна быть несколько крупнее стрелок размерных линий на том же чертеже.

У начала и конца линии сечения с внешних сторон стрелок ставят одну и ту же прописную букву русского алфавита. Размер букв должен быть примерно в 2 раза крупнее шрифта размерных чисел

на чертеже.

Разрез отмечают надписью из двух одинаковых букв, которыми обозначена линия сечения, разделенных тире и подчеркнутых сплошной тонкой линией (например, разрез $\underline{B-B}$ на рис. 172 и разрез $\underline{A-A}$

на рис. 174).

При выполнении разрезов (рис. 187, а, б), образованных одной секущей плоскостью, но имеющих противоположное направление проецирования, рекомендуется использовать одну линию сечения, причем стрелки направлены в разные стороны и отмечены разными прописными буквами русского алфавита.

В строительных чертежах у линии сечения взамен букв допускается применять цифры, а также надписывать наименования разреза с при-

своением ему буквенного илн цифрового обозначення.

Простые наклонные или вертикальные разрезы в случаях, когда секущая плоскость не параллельна фронтальной или профильной

плоскостям проекций, должны располагаться в соответствии с направлением взгляда, указанным стрелками на линии сечения. Эти изображения могут располагаться и на свободном месте поля чертежа.

На рис. 178, a изображен простой наклонный разрез детали плоскостью A-A; изображение I предпочтительнее изображения 2.

Допускается располагать наклонный разрез с поворотом изображения (см. рис. 178, б). В этом случае к надписи добавляют слово «повернуто» (без подчеркивания). На рис. 177 показан пример оформления разреза, выполненного вертикальной плоскостью.

При выполнении простых горизонтальных, фронтальных и профильных разрезов в случаях, когда секущая плоскость совпадает с плоскостью симметрии предмета в целом, а соответствующие изображения расположены на одном и том же листе в непосредственной проекционной связи и не разделены какими-либо другими изображениями, положение секущей плоскости не отмечают и разрез надписью не сопровождают. Например, на рис. 176, б выполнен простой фронтальный разрез, у которого направление секущей плоскости совпадает с плоскостью симметрии предмета в целом. Поэтому положение секущей плоскости не отмечено и разрез не надписан. Аналогичный пример дан на рис. 173.

В случаях, приведенных на рис. 172, 174, 176, а, плоскость обозначена и разрез надписан, так как положение секущей плоскости

не совпадает с осью симметрии предмета в целом.

Сложные разрезы

К сложным относят ступенчатые, ломаные, радиальные и комбинированные разрезы.

Ступенчатые разрезы выполняют несколькими плоскостями, па-

раллельными друг другу.

На рис. 179 изображен полный горизонтальный ступенчатый разрез, выполненный двумя плоскостями, параллельными горизонтальной плоскости проекций. На рис. 182 изображен полный фронтальный ступенчатый разрез, а на рис. 180 — полный профильный ступенчатый разрез.

В ступенчатых разрезах секущие плоскости условно совмещают в одну плоскость и изображение строится так, как если бы все данные

сечения принадлежали одной секущей плоскости.

На рис. 179, 181—184 нзображены ломаные разрезы. На ломаных разрезах наклонные секущие плоскости условно повертывают до совмещения в одну плоскость. Если совмещенные плоскости окажутся параллелыными одной из основных плоскостей проекций, то ломаный разрез допускается помещать на месте соответствующего вида. Например, на рис. 179 и 181 вертикальная плоскость повернута до совмещения с фронтальной и разрез помещен на месте вида спереди.

Направление поворота наклонных секущих плоскостей может совпадать (см. рис. 179) и не совпадать (см. рис. 181) с направлением

взгляда (проецирования).

При повороте секущей плоскости элементы предмета, не лежащие непосредственно в поворачиваемой плоскости, а расположенные за ней, не должны смещаться на угол поворота, т. е. они проецируются, как при обычных разрезах (вертикальных, горизонтальных или профильных).

Например, на рис. 183 прямоугольный выступ на детали и шпоночный паз не смещены на угол поворота и проецируются, как при

обычном фронтальном разрезе.

При повороте секущей плоскости элементы предмета, не лежащие непосредственно в ней, но базирующиеся на эту секущую плоскость, следует отводить в совмещаемую плоскость. Пример показан на рис. 184, где ушко детали, базирующееся на секущую плоскость, развернуто вместе с ней и изображено в таком положении.

Пример радиального разреза показан на рис. 185.

Линня сечення для сложных разрезов состоит из начального и конечного штрихов и перегибов в местах перехода плоскостей. Правила вычерчивания линии сечения и оформления ее те же, что и для простых разрезов. Отмечать перегибы линии сечения буквами следует только в тех случаях, когда на одном изображении встречаются несколько сложных разрезов и существует опасность ошибки в определении секущих плоскостей (см. рис. 182).

Местные разрезы

Местным называется разрез, служащий для выяснения устройства

предмета лишь в отдельном, ограниченном месте.

Местные разрезы выделяются на виде сплошной волнистой линией толщиной s/2—s/3. На рис. 186, a местным разрезом выявлен паз для сегментной шпонки, на рис. 186, δ — гнездо для стопорного винта, на рис. 186, z — центровое отверстие и т. д.

Волнистая линия, ограничивающая местный разрез, не должна

совпадать с какими-либо другими линиями изображения.

Местный разрез, как правило, не обозначается, так как положение секущей плоскости, производящей местный разрез, обычно сомнений не вызывает.

Соединение частей вида и разреза в одном изображении

Для экономии объема графических работ гопускается соединять в одном изображении часть вида и часть соответствующего разреза, разделяя их сплошной волнистой линией (рис. 188), при этом безраз-

лично, какое из этих изображений (вид или разрез) займут большую или меньшую часть проекции.

Если соединяются половина вида и половина разреза, каждый из которых является симметричной фигурой, то разделяющей линией

Рис. 188

служит ось симметрии (штрих-пунктирная тонкая линня). Разрез при этом, как правило, располагают справа или снизу от оси изображения.

На рис. 189 изображено сочетание вида с разрезом на двух основных плоскостях проекций. Главное изображение на фронтальной

Рис. 189

плоскости проекций есть сочетание вида спередн и полного простого фронтального разреза, а изображение на профильной плоскости — сочетание вида слева с простым полным профильным разрезом.

Указание иевидимого контура внутренних поверхностей предмета с помощью штриховых линий при сочетании вида с разрезом чаще всего бывает излишним.

На рис. 188, 189 невидимые внутренние поверхности рассеченных частей деталн на части вида не изображены. В тех случаях, когда линия контура

детали, например ребро, совпадает с осью симметрии, границей между частью вида и частью разреза должна служить не осевая линия, а сплошная волнистая, проводимая рядом с осевой (рис. 188, в. г).

Допускается также разделение разреза и вида штрих пунктирной тонкой линией, которая совпадает со следом плоскости симметрии

не всего предмета, а лишь его части, представляющей тело вращения (рис. 188, б).

В одном изображении допускается соединять четверть вида и четверти трех разрезов; четверть вида, четверть одного разреза и половину другого и т. п. при условии, что каждое из этих изображений в отдельности симметрично.

СЕЧЕНИЯ

Сечением называется изображение фигуры, получающееся при мысленном рассечении предмета одной или несколькими плоскостями. В сечении показывают только то, что получается непосредственно в секущей плоскости (рис. 190, a). На рис. 190, a показано отличие разреза от сечения.

Рис. 190

Допускается в качестве секущей применять цилиндрическую по верхность, развертываемую затем в плоскость (рис. 190, δ).

Сечения разделяются на входящие и не входящие в состав разреза. Сечения, входящие в состав разреза, были рассмотрены выше.

Сечения, не входящие в состав разреза, по месту своего расположения разделяются на наложенные и вынесенные.

Вынесенным называется сечение, расположенное вне контура основного изображення, а наложениым — сечение, расположенное на проекции предмета. Предпочтительно применять вынесенные сечения. Различают простые сечения, выполняемые одной секущей плоскостью, и сложные, выполняемые двумя и большим числом секущих плоскостей. Наиболее часто применяются простые сечения.

Рассмотрим подробиее выполнение каждого типа сечения.

Вынесенные сечения

Контур вынесенного сечения выполняют сплошной основной линией, равной толщине линии обводки контура предмета. Сечение штрихуют под углом 45° к основной надписи чертежа.

Вынесенное сечение можно располагать на продолжении следа секущей плоскости, вблизи от исходного нзображения (рис. 191, а и б), в разрыве между частями изображения (рис. 192) или на свободном месте поля чертежа (рис. 191, в).

Если вынесенное сечение имеет симметричную форму и расположено вблизи изображения на продолжении следа секущей плоскости,

то линию сечения выполняют штрих-пунктирной тонкой линией, буквами не обозначают и сечение не надписывают (рис. 191, а).

Не изображают линию сечения и сечение не надписывают в случае. если сечение симметричной формы расположено в разрыве между частями одного и того же вида (рис. 192, а).

Если сечение симметричной формы расположено на свободном месте поля чертежа, то для линии сечення применяют разомкнутую линию с указанием стрелками направления взгляда и обозначают ее

одинаковыми прописными буквами русского алфавита (в строительных чертежах - прописными или строчными буквами русского алфавита или цифрами). Сечение сопровождают надписью по типу $A\!-\!A$ (рис. 191, в). В строительных чертежах допускается надписывать название сечения.

В строительных чертежах при сечениях симметричной формы применяют разомкнутую линию с обозначением ее, но без стрелок,

указывающих направление взгляда.

Если сечение имеет несимметричную форму, то на машиностроительных чертежах обязательно для линии сечения применяют разомкиутую линию и сечение надписывают (рис. 191, б). Исключение составляют несимметричные сечения, расположенные в разрыве изображения (рис. 192, б). В этом случае линию сечения проводят со стрелками, но буквами не обозначают.

Рис. 194

Сечения по построению и расположению должны соответствовать направлению, указанному стрелками (рис. 191, б, 192, б). Допускается поворачивать сечение с добавлением к надписи слова «повернуто»

(рис. 193, б).

Если несколькими положениями секущей плоскости получают одинаковые фигуры сечения с одними и теми же размерамн, то вычерчивают лишь одно сечение и все линни сечения обозначаются одинаковыми буквами (рис. 193, б). В надписи допускается указывать количество сечений (рис. 194, а). Если при этом секущие плоскости направлены под разными углами (рис. 193, а), то надпись «новернуто» не наносит.

Когда расположение одинаковых сечений точно определено изображением или размерами, допускается наносить одну линию сечения,

а над изображением сечения указывать количество сечений.

При выполнении сечений секущие плоскости следует выбирать так, чтобы получать нормальные поперечные сечения.

Наложенные сечения

Наложенные сечения располагают на самом изображенни и обводят по контуру тонкими сплошными линиями толщиной s/2—s/3 (рис. 195, а, 196). Наложенные сечения штрихуют в том направлении, в котором произведена штриховка разрезов на изображении данного предмета.

Если наложенное сечение имеет симметричную форму, то линия секущей плоскости изображается тонкой штрих-пуиктирной линией

(рис. 195, а).

Для несимметричных наложенных сечений линию сечения изображают разомкнутой линией со стрелками, указывающими направление взгляда, но сечение не надписывают (рис. 196).

Сложиые сечения

Сложные сечения образованы двумя или большим числом секущих плоскостей. Сложные сечения необходимо применять тогда, когда рассекаемые элементы предмета, например грани, не параллельны друг другу. Пример подобных сечений изображен на рис. 195, а и б.

Некоторые особенности выполнения сечений

Выше упоминалось, что в сечении указывают лишь то, что непосредственно находится в секущей плоскости. Однако в некоторых случаях из этого правила делают исключения. Если секущая плоскость

проходит через ось отверстия или углубления, ограниченного поверхностью вращения, то контур отверстия или углубления в сечении показывают полностью. На рис. 191 в сечениях по A-A и B-B контуры цилиндрических отверстий показаны полностью, а контуры шпоночной канавки, не имеющей форму тела вращения, не показаны.

Если секущая плоскость проходит через некруглое отверстие и сечение получается состоящим из отдельных самостоятельных частей,

то следует применять разрез (рнс. 197).

Выносные элементы

Выносной элемент — это дополнительное отдельное изображение какой-либо части предмета, требующей пояснения в отношении формы, размеров и иных данных.

Выносной элемент вычерчивается в более крупном масштабе с нанесением всех необходимых размеров и вычерчиванием подробностей,

которые не могут быть указаны на основном изображении.

Выносной элемент может отличаться от соответствующего изображения и по содержанию, т. е. исходное изображение может быть видом, а выносной элемент разрезом и др. (рис. 198, а). Рекомендуется выносные элементы вычерчивать на свободном месте поля чертежа и возможно ближе к соответствующему месту на изображении предмета.

Для оформления выносного элемента необходимо соответствующее место на исходном изображении (виде, разрезе, сечении) выделить замкнутой сплошной тонкой линией — окружностью или овалом (рис. 198, б). От этой линии проводят линию-выноску, на полке которой указывают римскую цифру, обозначающую порядковый номер выносного элемента.

В выносном элементе эта часть предмета изображается с иеобходимыми подробиостями и над изображением выполняется иадпись, в которой указаны порядковый иомер элемента и масштаб его выполиения (например, $\frac{I}{M5\cdot 1}$).

В строительных чертежах выносной элемент на изображении допускается также отмечать фигурой или квадратной скобкой или графически не отмечать. У изображения, откуда элемент выпосится, и у выносного элемента допускается также наносить присвоенное выносному элементу буквенное или цифровое (арабскими цифрами) обозначение и название.

Условности и упрощения

При выполнении чертежей для экономии времени, места и для большой выразительности чертежа рекомендуется по ГОСТу 2.305—68 применять условиости и упрощения. Рассмотрим эти условности и упрошения:

1. Если изображение (вид, разрез или сечение) представляет симметричную фигуру, то допускается вычерчивать половину изображе-

2. Если предмет имеет несколько одинаковых, равномерно расположенных элементов (например, отверстий, пазов, зубьев, шлицев и т. п.), то рекомендуется полностью вычерчивать один-два таких элемента, а остальные показывать условно или упрощенно. На рис. 200, а—г даны примеры подобиых изображений. Отверстия, кроме одногодвух, изображаются пересечением штрихов, при этом если между несколькими расположенными по окружности элементами угол не указан, то условно принимают, что эти элементы расположены равномерно. Допускается изображать часть предмета (например, часть маховика — рис. 201, а, одну спицу — рис. 201, б) с указанием количества элементов, их расположения и т. п.

3. Допускается упрощенно изображать проекции линий пересечения поверхностей, если не требуется точного их построения. Например, вместо лекальных кривых проводят дуги окружности или прямые

линии. На рис. 202, a в пересечении двух инлиндрических поверхностей получается кривая четвертого порядка, которая условно построена как дуга окружности, а на рис. 202, δ вместо гиперболы, получающейся в пересечении конуса плоскостью, на головке шатуна вычерчена прямая линия.

4. Плавный переход от одной поверхности к другой изображают условно сплошной тонкой линией, не доходящей до контура изображения (рис. 203, ∂), или совсем не показывают (рис. 203, a, g, g, g).

5. Допускаются упрощения при показе пересечения двух цилиндрических поверхностей, оси которых взацино перпендикулярны

и круглых отверстий невелики, то линию пересечения можно не указывать.

6. Такие детали, как винты, заклепки, шатуны, штоки, сплошные валы, рукоятки, клинья, шпоики, шпиидели, балки, цепи, коитакты, зубья, болты, шпильки и т. п., в продольном разрезе условно показывают нерассеченными. В поперечных разрезах эти же элементы и детали показывают рассеченными и штрихуют по общим правилам. Шарики во всех случаях показывают нерассеченными.

На сборочных чертежах, как правило, нерассеченными показы-

вают гайки и шайбы под них.

Такие элементы, как спицы маховиков, шкивов, колес, тонкие стенки, ребра жесткости и т. п., показывают рассеченными, но условно не штрихуют и отделяют от остальной части предмета сплошной основной линией (рис. 205, θ), если секущая плоскость иаправлена вдольоси или длинной стороны элемента. Если в подобных элементах деталей нмеются сверления, углубления, пазы и т. п., то их следует показывать с помощью местных разрезов (рис. 205, θ).

7. Такие элементы деталей, как фаски, отверстия, пазы, углубления и т. п., а также тонкие пластины, если их размер или разница в размерах менее 2 мм, следует изображать с отступлением от масштаба, принятого для всего изображения, в сторону увеличения.

8. Незначительную конусность или уклон изображают на чертеже

с увеличением.

На изображениях, где незначительная конусность или уклон отчетливо не выявляются, проводят только одну линию, соответствующую меньшему размеру элемента с уклоном или меньшему основанию конуса (рис. 205, α , δ).

9. При необходимости выделения на чертеже плоских поверхностей предмета на них проводят диагонали тонкими сплошными ли-

ниями (рис. 206, в, г).

10. При изображении предметов или их отдельных элементов, имеющих постоянное (рис. 206, а) или закономерно изменяющееся (рис. 206, б) поперечное сечение (например, валы, прутки, фасонный прокат, шатуны, рычаги, цепи и т. д.) на значительной длине, допускается взамен целого изображения вычерчивать изображения с раз-

рывами, т. е. условно удалять среднюю часть детали или элемента. На изображении может быть один или несколько разрывов (рис. 206, a, δ

и 207, а).

11. При изображении предметов, имеющих сплошную сетку, накатку, плетенку, орнамент, рельеф и т. п., допускается изображать эти элементы лишь частично с возможным упрощением. Накатку на чертежах изображают прямыми тонкими линиями с одинаковым расстоянием между ними; для прямой накатки линин проводят параллельно оси (рис. 208, 6), а для сетчатой — нод углом 30° (рис. 208, а). Условное обозначение накатки по стандарту записывают на полке лининвыноски.

Для стандартной накатки профиль ее на чертеже выносить не следует, а для нестандартной профиль выносится в виде выносного элемента.

На рис. 208, в показано изображение плетенки и сетки.

12. Для упрощения чертежа и сокращения количества изображе-

ний допускается:

а) часть предмета, находящуюся между иаблюдателем и секущей плоскостью, изображать штрих-пунктириой утолщенной линией непосредственно на разрезе. Такое изображение называется «наложенной проекцией» (рис. 209);

б) применять сложные размеры. На рис. 185 изображен сложный

радиальный разрез;

в) изображать отверстия в ступицах зубчатых колес, шкивов, маховиков и т. п. лишь контуром отверстия (рис. 207, б). Аналогично

Таблица 9

Графические обозначения материалов в сечениях

Обозначение Материал 1. Металлы и твердые сплавы 2. Неметаллические материалы, в том числе волокнистые монолитные и плитные (прессованные), за исключением указанных ниже 3. Древесина: а) поперек волокон б) вдоль волокон 4. Фанера 5. Ксилолит, плиты древесностружечные, древесноволокнистые, столярные и т. п. 6. Волокнистые немонолитные материалы (вата, стекловата, войлок, мипора и т. п.) 7. Бетон неармированный 8. Бетон армированный 9. Кладка из кирпича строительного и специального, клинкера, керамики, терракоты, искусственного и естественного камня любой формы и т. п. 10. Стекло и другие прозрачные материалы

для изображения шпоночных пазов ограничиваться лишь изображением самого паза без участка вала (см. рис. 170, δ):

г) изображать в разрезе отверстия, расположенные на круглых фланцах и других подобных деталях, когда они не попадают в секущую плоскость. Это обуславливается условным смещением отверстий вдоль окружности их центров до совмещения ${\bf c}$ секущей плоскостью (см. рис. 199, a, δ).

13. Если вид сверху не является необходимым и чертеж составлен из изображений на фронтальной и профильной плоскостях проекций, то при ступенчатом разрезе линию сечения и надписи, относящиеся к разрезу, наносят так, как показано на рис. 210.

14. Условности и упрощения, допускаемые в неразъемных соединениях, в чертежах электротехнических и радиотехнических устройств, зубчатых зацеплений и т. д., устапавливаются соответствующими стандартами.

ГРАФИЧЕСКИЕ ОБОЗНАЧЕНИЯ МАТЕРИАЛОВ И ПРАВИЛА ИХ НАНЕСЕНИЯ НА ЧЕРТЕЖАХ

. (по ГОСТу 2.306-68)

Стандарт устанавливает графические обозначения материала в сечениях и на фасадах, а также правила нанесения их на чертежи всех отраслей промышленности и строительства.

Графические обозначения материалов в сечениях приведены в табл. 9.

Следует помнить, что графическое обозначение дает лишь общее представление о материале и не исключает необходимости указания на чертежах данных о нем. Эти данные приводятся в основной надписи рабочего чертежа детали или в спецификации изделия.

Сформулируем основные правила выполнения штриховки. Штриховка выполняется тонкими сплошными линиями толщиной s/2-s/3. Параллельные линии штриховки должны выполняться под углом 45° к линиям рамки чертежа (рис. 211). Линии штриховки должны наноситься с наклоном влево или вправо, но, как правило, в одну и ту же сторону на всех сечениях, относящихся к одной и той же детали, назависимо от количества листов, на которых расположены чертежи этих сечений.

Если линии штриховки сечений совпадают по направлению с линиями контура чертежа или с осевыми линиями, то вместо угла 45° следует брать углы 30 или 60° (рис. 212, a, 6).

Расстояние между параллельными линиями штриховки (частота) должно быть в пределах от 1 до 10 мм в зависимости от площади штриховки и необходимости разнообразить штриховку смежных сечений (чем больше площадь сечения, тем относительно реже штриховка). Расстояние между параллельными линиями штриховки должно быть, как правило, одинаковым для всех выполненных в одном масштабе изображений даниой детали на чертеже.

Если на одном и том же чертеже встречаются материалы, имеющие один и тот же тип штриховки, то расстояние между линиями штриховки для обозначения кладки из кирпича, клинкера, керамики, терракота и т. п. должио быть всегда больше расстояния между линиями штриховки для обозначения металла.

Для смежных сечений двух деталей из одного материала следует брать иаклон линий штриховки для одного сечения вправо, для другого — влево (встречная штриховка).

При шгриховке смежных сечений двух деталей из неметаллических материалов, например деталей из пластмассы, расстояние между линиями штриховки в каждом сечении должно быть разным.

При штриховке смежных сечений трех и более деталей из одного материала, например при штриховке клепаных узлов, следует изменять расстояние между линиями штриховки (рис. 213, а) или сдвигать эти линии в одном сечении по отношению к другому, не изменяя угла их наклона (рис. 213, 6).

Узкие и длинные площади сечений, ширина которых на чертеже от 2 до 4 мм, рекомендуется штриховать полностью только на концах

176

и у контуров отверстий, а остальную площадь сечения — небольшими участками в нескольких местах (рис. 214, *a*, *б*). В этих случаях линии штриховки стекла (рис. 214, *в*) следует наносить с наклоном 15—20° к линии большей стороны контура сечения. В этом случае штриховка для всех материалов выполняется только от руки.

Более узкие площади сечений, ширина которых на чертеже менее 2 мм, допускается показывать зачерненными с просветами между

смежными сечениями шириной не менее 0,8 мм (рис. 215, в).

При больших площадях сечений, а также при указании профиля грунта допускается наносить обозначение лишь у контура сечения узкой полоской равномерной ширины (рис. 216, a, δ).

Обозначения, указанные в нодпунктах 3, 4, 6, 7, 8 табл. 9 (кроме прямых линий) и в подпунктах 12, 13 и 14, а также обозначение засыпки

в сечении выполняют от руки.

На рис. 215, a показано условное обозначение сетки, а на рис. 215, b — засыпки из любого материала (в сечении).

В строительных чертежах допускается:

а) не применять обозначения материалов, если нет необходимости в графическом выявлении материала (например, при его единообразии), или применять их частично, если необходимо выделить из чертежа отдельные элементы, изготовляемые из разных материалов;

б) применять дополнительные обозначения, не предусмотренные

в иастоящем стандарте, поясняя их надписью на поле чертежа.

 T_{a} блица 10 Графические обозиачения материалов и изделий на виде (фасаде)

Материал	Сбозначенне
Металлы	-
Сталь рифленая	
Сталь просечная	
Кладка из кирпича строительного и специального, клинкера, керамики, терракота, искусственного и естественного камня любой формы и т. п.	
Стекло	

В табл. 10 приведено графическое изображение материалов и изделий на виде (фасаде), если необходимо их специально выделить.

Приведем некоторые пояснения к табл. 10:

а) для бетона, штукатурки и раствора следует применять на виде (фасаде) обозначение, указанное в подпункте 14 табл. 9, для жидкости в прозрачном сосуде — обозначение, указанное в подпункте 11 табл. 9;

б) для уточнения разновидности материала, в частности материалов с однотипным обозначением, графическое обозначение сопро-

вождают поясняющей надписью на поле чертежа;

в) в специальных строительных конструкциях для конструктивных чертежей армированных железобетонных конструкций применяют обозначения по ГОСТу 11692—66;

г) обозначение материала на виде (фасаде) допускается наносить ие полностью, а только небольшими участками по контуру или пят-

иами внутри контура.

нанесение размеров и предельных отклонений

(no ГОСТу 2.307—68)

Стандарт устанавливает правила нанесения размеров и предельных отклонений на чертежах и других технических документах на изделия всех отраслей промышленности и строительства.

ОСНОВНЫЕ ТРЕБОВАНИЯ

Рабочий чертеж должен раскрывать не только форму, но и величину изображаемого предмета. Основанием для определения величины изображенного на чертеже изделия служат размерные числа, указанные на чертеже для каждого элемента формы предмета (длины, ширины, толщины, размеры диаметров отверстий, радиусов скруглений и пр_).

Общее количество размеров на чертеже должно быть минимальным,

ио достаточным для изготовления и контроля изделия.

Исключением из указанного выше правила составляют чертежи: жгутов, кабелей, проводов (ГОСТ 2.414—68), печатных плат (ГОСТ 2.417—68) и правила выполнения документации при плазовом методе производства (ГОСТ 2.419—68), когда величниу изделия или его элементов определяют по изображениям, выполненным с достаточной степенью точности.

Основанием для определения точности, с которой изделие должно быть изготовлено, являются указанные на чертеже предельные отклонения размеров, рассматриваемые ниже, и предельные отклонения формы и расположения поверхностей, рассматриваемые в ГОСТе 2.308—68.

Размеры на чертежах делятся на линейные и угловые. Линейные размеры и предельные отклонения линейных размеров на чертежах указывают в миллиметрах, без обозначения единицы измерения. Если размеры или предельные отклонения приводят в технических требованиях или проставляют в пояснительных надписях на поле чертежа, то обязательно указывают единицу измерения.

В тех случаях, когда применяют в качестве единицы измерения не миллиметры, а например, сантиметры, метры и т. д., то соответствующие размерные числа следует дополнять обозначением единицы измерения (см. м) или указывать ее в технических требованиях.

На строительных чертежах единицы измерения в этих случаях допускается не указывать, если они оговариваются в соответствующих документах, утвержденных в установленном порядке.

Угловые размеры напосятся в градусах, минутах и секундах с обозначением единицы измерения, при этом градусы и минуты должны выражаться целыми числами, например, 4°; 4° 30′; 12° 45′ 30″; 0° 30′ 40″;

 $30^{\circ} \pm 10'$.

Для размерных чисел не допускается применять простые дроби. Исключение составляют размеры в дюймах, например, размеры трубной резьбы и пр.

Рис. 217

Кроме исполнительных размеров, по которым изготовляют изделия, на чертеже могут быть даны справочные размеры. Справочными называются размеры, не подлежащие выполнению по данному чертежу и указываемые для большего удобства пользования чертежом.

На чертеже справочные размеры отмечают знаком «*», а в техни-

ческих требованиях записывают: * Размеры для справок.

Если все размеры на даином чертеже являются справочными, то знак «*» не проставляют, а в технических требованиях записывают: Pазмеры ∂ ля справок.

К справочным относят следующие размеры:

а) один из размеров замкнутой размерной цепи, например на рис. 217, б размер 36 мм, а на рис. 217, а — габаритный размер валика 90 мм. Справочные размеры, как неисполнительные, указывают на чертеже без предельных отклонений;

6) размеры, перенесенные с чертежей изделий-заготовок (рис. 217, ϵ). Исполнительные размеры — диаметр отверстия \varnothing $3A_5$ мм и расстояние до центра отверстия 115 ± 02 мм, даны c предельными

отклонениями. Длина болта 125 мм и размер резьбы М12 даны как справочные;

в) размеры, определяющие положение элементов детали, подле-

жащих обработке по другой детали (рис. 217, г);

г) размеры деталей (элементов) из сортового, фасонного, листового и другого проката, если они полностью определяются обозначением материала, приведенным в графе 3 основной надписи. Например, в основной надписи в графе «Материал» записаио: «Сталь ХГСА ГОСТ 4543—71. Труба 30—26 ГОСТ 8734—58». Следовательно, размеры наружного и внутрениего диаметров трубы (30 и 26 мм), проставленные на самом чертеже, являются уже размерами справочными и даются без предельных отклопений;

д) габаритные размеры на сборочном чертеже, перенесенные с чертежей деталей или являющиеся суммой размеров нескольких леталей. Габаритные размеры определяют предельные очертания изделня;

е) размеры на сборочном чертеже, по которым определяются предельные положения отдельных элементов конструкции, например: ход поршня, ход штока клапана двигателя внутреннего сгорания, угол поворота рукоятки и пр.;

ж) размеры на сборочном чертеже, перенесенные с чертежей деталей и используемые в качестве установочных и присоединительных. Установочными и присоединительными называются размеры, определяющие величины элементов, по которым данное изделие устанавливают на месте монтажа или присоединяют к другому изделию.

Стандарт допускает справочные размеры, указанные в подпунктах б, в, г, д, е, ж, наносить как с предельными отклонениями, так

и без них.

На чертежах деталей у размеров, контроль которых технически затрудиен, наносят зиак «*», а в технических требованиях помещают надпись «* Размеры обесп. инстр.».

Указанная запись обозначает, что выполнение заданного чертежом размера с предельным отклонением должно гарантироваться размером инструмента или соответствующим технологическим процессом.

При этом размеры инструмента или технологический процесс про-

веряются периодически в процессе изготовления деталей.

Пернодичность контроля инструмента или технологического процесса устанавливается предприятием-изготовителем совместно с представителем заказчика.

Не допускается повторять размеры одного и того же элемента на разных изображениях, в технических требованиях, основной надписи и спецификации. Исключение составляют справочные размеры, приведенные в пунктах б и г.

Если в технических требованиях необходимо дать ссылку на размер, нанесенный на изображении, то этот размер или соответствующий элемент обозначают буквой, а в технических требованиях помещают

надпись, аналогичную приведенной на рис. 218.

На строительных чертежах размеры допускается повторять.

Размеры, определяющие расположение сопрягаемых поверхностей, проставляют, как правило, от конструкторских баз с учетом возможностей выполнения и контроля этих размеров.

Базой называется сочетание поверхностей, линий или точек, определяющих положение детали в механизме или при обработке. Разли-

чают коиструкторские и технологические базы.

Коиструкторской базой пазывается сочетание поверхностей, линий или точек, определяющее положение детали в механизме.

Технологической базой называется сочетание поверхностей, линий или точек, определяющее положение детали при обработке или при

измерении.

Система простановки размеров от конструкторских баз характеризуется тем, что все размеры на чертеже проставляют от поверхностей, которые определяют положение детали в собранном и работающем механизме. В этом случае конструктор не связывает простановку размеров с вопросами изготовления детали.

Преимущества простановки размеров от конструкторских баз:

а) наличие на чертежах коротких размерных цепей, что повышает точность и качество изделия:

б) облегчается проверка, расчет и увязка размеров как в детали, так и в излелии:

1 непараллельность осей отв. А и Б не более 0,05 мм.

2. Разнасть размеров В с обеих сторон не более 0,1 мм

Рис. 218

Рис. 219

в) повышается длительность годности чертежа, так как в нем не отражены требования часто меняющейся технологии.

Недостатки простановки размеров от конструкторских баз:

а) так как чертеж не отражает требований технологии, приходится дополнительно изготовлять технологические чертежи для обработки детали;

б) возрастает количество измерительного инструмента, так как заказчик принимает изготовленные детали не по технологическому,

а по конструктивному чертежу.

Система простановки размеров от технологических баз характеризуется тем; что все размеры на чертеже проставляют от поверхностей, определяющих положение детали при обработке. В этом случае конструктор связывает простановку размеров с вопросами изготовления детали.

Преимущества простановки размеров от технологических баз:

- а) в простановке размеров отражены производственные требования, что облегчает изготовление детали;
- б) не требуется пересчета размеров и допусков, т. е. отпадает необходимость в специальных технологических чертежах;
- в) упрощается конструкция режущего и измерительного инструмента;
- г) процесс изготовления детали и работы по приемке ОТК и заказчиком производят по одному и тому же чертежу.

Недостатки простановки размеров от технологических баз:

а) некоторая осложненность в проверке и увязке размеров в детали и в изделии;

- б) сокращается длительность срока службы чертежа, так как необходима корректировка при изменении технологии;
- в) слабо отражаются на чертеже конструктивные особенности изделия.

Рис. 220

Деталь может иметь не одну, а несколько конструкторских баз. причем одну из них считают основной, а остальные вспомогательными (рис. 219, 220).

• Обычно технолог стремится к тому, чтобы коиструкторские базы были использованы в качестве технологических.

Свободные, иесопряженные

размеры детали, целесообразно наносить от технологических баз.

Для лигых деталей в качестве базы выбирают ту необработаиную поверхиость (обычно плоскость топпа), от которой удобнее отсчитывать размеры при изготовлении литейной формы.

Ha рис. 220, α дан пример правильного нанесения размеров, так как для удобства отсчета и измерения размеров введена вспомогательная база. На

Рис. 221

рис. 220, б неверно проставлены все размеры от одной базы. На рис. 221, а, б даны два варианта простановки размеров раззенкованиого отверстия.

При расположении элементов предмета (отверстий, пазов, зубьев и т. п.) на одной оси или на одной окружности размеры, определяющие их взаимное расположение, наносят следующими способами:

а) от общей базы (поверхности, оси) — рис. 222, а и б;

б) заданием размеров нескольких групп элементов от нескольких общих баз — рис. 223, a;

в) заданием размеров между смежными элементами (цепочкой) —

Размеры на чертежах не допускается наносить в виде замкнутой цепн, за исключением случаев, когда один из размеров указан как справочный (см. рис. 217, б).

На примере трехступенчатой пластинки покажем, в чем заключается ошибка при простановке размеров замкнутой цепью (рис. 224).

Если на размер A конструктор назначил допуск исходя из этого расчета, а в производстве будут самостоятельно выполняться три составляющих размера A_1 , A_2 и A_3 , то размер A будет находиться в пределах допуска и брака не будет. Но если при изготовлении детали

по каким-либо соображениям будут выполняться размеры A, A_1 , A_2 , то размер A_3 будет замыкающим и отклонение этого размера может быть равно сумме допусков трех размеров δ , δ_1 , δ_2 , т. е. $\delta_3=\delta_1+\delta_2+\delta$.

Ранее запроектированный конструктором допуск на звено A_3 ,

равный δ_3 , не выдержан, и деталь будет забракована.

Из примера видно, что один из размеров, наименее ответственный, в чертеже проставлять не следует. На этом размере будут накапливаться ошибки при обработке детали (рис. 224, б).

Рис. 225

Иногда замкнутую размерную цепь сразу пельзя обпаружить, она остается как бы завуалированной, что приводит к браку на производстве.

Неправильный способ простановки размеров показан на рис. 224, а. Размеры, определяющие положение симметрично расположенных поверхностей у симметричных изделий, наносят, как показано на рис. 225 и 226, а, б. Изображенные детали имеют плоскость и ось симметрии, совпадающие с осью детали. Предпочтительно наносить размеры, показанные на рис. 225, а. При этом необходимо указывать предельные отклонения от симметричности, так как в противном случае при любой погрешности симметрии детали будут признаны годными.

Нанесение размеров, показанное на рис. 225, б, рекомендуется для чертежей изделий индивидуального производства.

Для всех размеров, нанесенных на рабочих чертежах, указываются предельные отклонения.

Допускается не указывать предельные отклонения:

 а) для размеров, определяющих зоны различной шероховатости одной и той же поверхности, зоны термообработки, покрытий, отделки, накатки, насечки, а также диаметры накатанных и насеченных поверхностей. В этих случаях непосредственно у таких размеров наносят знак »:

б) для размеров деталей изделий индивидуального производства, задаваемых с припуском на пригонку.

Рис. 226

На таких чертежах в непосредственной близости от указанных размеров напосят знак «*», а в технических требованиях указывают:

«* Размеры с припуском на пригонку по дет. . . .»

«* Размеры с припуском на пригонку по черт...» «* Размеры с припуском на пригонку по сопрягаемой детали».

к- конструкторская база

Т - технологическая база В - вспомогательная литейная база

Рис. 227

На строительных чертежах предельные отклопения размеров указывают только в тех случаях, которые предусмотрены документами, утвержденными в установленном порядке.

При выполнении рабочих чертежей деталей, изготовляемых отливкой, штамповкой, ковкой или прокаткой с последующей механической обработкой части поверхностей детали, на чертеже размеры следует наносить таким образом, чтобы одна группа размеров связывала между собой только необработанные, а вторая — только обработанные поверхности.

В качестве связи между этими двумя группами должен служить один размер по каждому координатному направлению, напесенный между одной обработанной и одной необработанной поверхностями (рис. 227, a—a), которые, как правило, должны быть базовыми.

Следовательно, от конструкторских баз должны быть нанесены размеры только для обработанных поверхностей, а размеры, определяющие форму необработанных поверхностей, должны быть нанесены от технологических баз.

Рис. 228

Для размеров внутренних поверхностей детали может быть выбрана вторая вспомогательная технологическая база, положение которой должно быть задано от первой основной технологической базы (рис. 228, a, δ).

НАНЕСЕНИЕ РАЗМЕРОВ

Размеры на чертежах указывают размерными числами и размерными линиями. В случае необходимости проводят и выносные линии. При нанесении размеров следует руководствоваться требованиями, рекомендациями и допущениями, вытекающими из ГОСТа 2.307—68.

Размерные и выносные линии

Основные случаи проведения размерных линий:

При нанесении размера прямолинейного отрезка размерную линию проводят параллельно этому отрезку, а выносные линии — перпендикулярно размерным (рис. 229, *a*).

При нанесении размера угла размерную линию проводят в виде дуги с центром в вершине этого угла (рис. 229, 6), а выносные линии — радиально.

При нанесении размера дуги окружности размерную линию проводят концентрично измеряемой дуге, а выносные линии — параллельно биссектрисе угла (рис. 229,8). Над размерным числом наносят знак 🔿 дуги.

Допускается располагать выпосные лиции размера дуги радиально, и, если имеется несколько концентричных дуг, необходимо указать, к какой дуге относится данный размер (рис. 229, г). Это указание вы-

полняют с помощью линии-выноски.

Размерную линию для указания диаметра окружности проводят

или вне окружности, или через ее центр (рис. 230, а).

Рис. 229

Размерную липию радиуса проводят между дугой (или ее продол-

жением) и центром этой дуги (рис. 230, б, в).

Допускается проводить размерные линии не только между выносными линиями, но и непосредственно к линиям видимого контура, осевым, центровым и другим линиям. На рис. 230, г дан пример проведения размерных линий между различными линиями чертежа.

Не рекомендуется размерные и выносные линии без особой необходимости проводить от штриховых линий невидимого контура. Нанесение размеров на невидимом контуре допускается в тех случаях, когда отпадает необходимость в вычерчивании дополнительного изображения.

Не допускается в качестве размерных линий использовать линии контура, осевые, центровые и выносные. Размерная линия не должна являться продолжением линий контура, осевых, центровых и выносных.

Исключением из этого правила является указание координат отдельных точек криволинейного контура (рис. 231, а-е). В этом случае размерные липии по необходимости одновременно служат и выносными.

Размерные линии предпочтительно наносить вне контура изобра-

жения.

Следует избегать взаимного пересечения размерных и выносных линий; с этой целью размерную линию большего размера рекомендуется располагать на большем расстоянии от изображения по сравиению с размериой линией меньшего размера.

Размерные линии по возможности не должны пересекать друг

друга.

Расстояние размериой линии от параллельной ей линии контура. осевой, выиосной и других линий, а также расстояние между параллельиыми размерными линиями полж-

но быть в пределах 6-10 мм.

Для сборочных чертежей и чертежей общих видов размерные линии

располагают в зависимости от величины изображения на расстоянии не менее 10 мм от линии наружного контура.

Размеры, относящиеся к одному и тому же конструктивному элементу (отверстию, канавке, выступу, пазу и т. п.), рекомендуется группировать в одном месте, располагая их на том изображении, на котором геометрическая форма данного элемента показана наиболее полно (рис. 232, a, δ).

Рис. 232

Размерные линии для внутренних и наружных размеров рекомендуется располагать по разные стороны изображения (рис. 233, a).

Выносные линии являются продолжением линий видимого контура, осевых и центровых. Они должны выходить за концы стрелок размерной линии на 1—5 мм.

Для размеров, относящихся к прямолинейным участкам предмета, выносные лиции должны быть перпендикулярны к размерным (рис. 229, a).

В случаях, показанных на рис. 233, 6, размерную линию и выносные линии проводят так, чтобы они вместе с измеряемым отрезком образовывали параллелограмм (выпосные линии обязательно должны

быть параллельными между собой).

На рис. 234 изображены элементы деталей, отдельные поверхности которых сопряжены плавными переходами, и отсутствуют строго определенные точки для проведения выносных линий. Если в таких изображениях надо показать координаты вершины скругляемого угла и центра дуги сопряжения, то выносные линии

Рис. 236

проводят от точки пересечения сторон скругляемого угла или от центра дуги скругления (рис. 234, *а—в*). Допускается проводить размерные линии с обрывом в следующих случаях:

а) если вид или разрез симметричного предмета или отдельных симметрично расположенных элементов изображают только до оси симметрии или с обрывом, то размерные линии, относящиеся к этим элементам, проводят с обрывом, и обрыв размерной линии делают несколько дальше оси или линии обрыва предмета (рис. 235, а);

б) при указании диаметра окружности независимо от того, изображена ли окружность полностью или частично, размерную линию можно проводить с обрывом несколько дальше центра окружности (рис. 235, б);

в) при нанесении размеров от базы, не изображенной на данном чертеже (рис. 235, \mathfrak{s}).

В случае, когда предмет изображен с разрывом, размерная линия должна быть проведена полностью (рис. 236).

Размерные стрелки

Размерные линии с обоих концов ограничивают стрелками, упирающимися в соответствующие линии контура, выносные, осевые и др.

Исключением из этого правила (нанесение стрелки на размерной линии с одной стороны) является нанесение размерной линии радиуса, ограниченной стрелкой со стороны определяемого угла или скругления, и нанесение размеров с обрывом размерной линии.

Стрелки размерных линий имеют вид острых углов, которые при обводке целиком покрываются тушью или карандашом.

Величину стрелок выбирают в зависимости от толщины s линий видимого контура и стремятся выдержать их приблизительно одинаковыми на всем чертеже.

Форма стрелки и примерное соотношение ее элементов в функции от s показаны на рис. 237. б.

Рекомендуется длину l стрелки брать в пределах 4—6 мм.

Стрелки иаправляют от концов размериой линии к линиям,

между которыми измеряют расстояние (рис. 237, а, в).

В тех случаях, когда длина размерной линии иедостаточна для размещения на ней стрелок, размериую линию продолжают за выносные линии (или соответственно за линии контурные, осевые и центровые и т. д.) и стрелки наиосят, как показано на рис. 238, а, б.

При малой величиие радиуса стрелку на чертеже рекомендуется

проводить с паружной стороны дуги (см. рис. 246, а).

На рис. 238, в, г изображено нанесение размеров при расположении их цепочкой. В этом случае при недостатке места для стрелок допускается заменять их засечками, наносимыми под углом 45° к размерным линиям (рис. 238, в), или четко наносимыми точками (рис. 238, г).

При недостатке места для стрелок из-за близко расположенной контурной или выносной линии последние допускается прерывать

(рис. 237, в).

На строительных чертежах взамен стрелок во всех случаях допускается применять засечки на пересечении размерных и выносных линий, при этом размерные линии должны выступать за крайние выносные лиции на 1—3 мм.

Размерные числа

В разделе «Основные требования» было указано, в каких единицах наносят на чертежах размерные числа линейных и угловых размеров.

Размерные числа наносят над размерной линией, параллельно ей

и возможно ближе к середине (см. рис. 229).

При нанесении размера диаметра внутри окружности размерные числа смещают относительно середины размерных линий (см.

рис. 230, а, б).

При нанесении нескольких параллельных или концентричных размерных линий на небольшом расстоянии друг от друга следует избегать расположения размерных чисел одного против другого (рис. 239, a, δ). Подобное расположение размерных чисел, показаиное на рисунке, принято называть расположением «в шахматном порядке».

Размериые числа линейных размеров при различных наклонах размерных линий располагают, как показано на рис. 239, θ , e, 240, a.

При расположении размерной линии линейного размера в пределах угла, выделенного штриховкой (рис. 240, а), соответствующие размерные числа следует износить на полке линии-выноски (рис. 239, г). Угловые размеры наносят так, как показано на рис. 240, б, в. В зоне, расположенной выше горизонтальной осевой линии, размерные числа помещают над размерной линией со стороны ее выпуклости; в зоне, расположенной ниже горизонтальной осевой линии, — со стороны вогнутости размерной линии.

Рис. 239

Не рекомендуется наносить размерные числа в зоне заштрихованного угла 30° . В случае необходимости размерные числа в пределах этой зоны указывают на горизонтальных полках линий-выносок.

Для углов малых размеров при недостатке места размерные числа помещают на полках линий-выносок в пределах любой зоны (рис. 240, в).

На строительных чертежах допускается линейные и угловые размерные числа и надписи наносить без полок линий-выносок.

Если при нанесении размерного числа недостаточно места над размерной линией, то размеры ианосят так, как показано на рис. 241, т. е. размерные числа проставляют впе границы размера и по возможности с правой стороны или снизу от изображения.

Если размеры элемента настолько малы, что недостаточно места для нанесения размерных стрелок, то стрелки наносят с внешней стороны контура и размеры проставляют так, как показано на рис. 242.

Способ нанесения размерного числа при различных положениях размерных линий на чертеже, т. е. проставление размера на продолжении размерной линии, на полке линии-выноски и т. п., определяется удобством чтения.

Рис. 240

Рис. 241

Размерные числа и предельные отклонения не допускается разделять или пересекать какими бы то ни было линиями на чертеже. Не допускается разрывать линию контура для ианесения размерного числа и наносить размерные числа в местах пересечения размерных, осевых или центровых линий.

Рис. 242

В местах нанесения размерного числа осевые, центровые линии и линии штриховки прерывают (рис. 243, α , δ).

рекомендуется концентрировать в одном месте, располагая их на том

Размеры, относящиеся к одному и тому же конструктивному элементу (например, размеры паза, выступа, канавки, прилива и пр.),

изображении, на котором геометрическая форма данного элемента $\frac{55}{5}$ $\frac{55}{5}$

Рис. 243

наиболее полно раскрывается. На рис. 232 элементами изображения деталей являются паз, отверстие и гнездо с резьбой. Из рисунка видно, как целесообразно нанести размеры для этих элементов.

Размеры радиусов и диаметров

Если поверхность детали ограничена частью окружности, то на чертеже напосят или размер радиуса, или размер диаметра.

Если дуга окружности, изображающая поверхность вращения детали, имеет в натуре угол больше 180°, то на чертеже всегда наносят диаметр. Для дуги окружности с углом, меньшим или равным 180°,

наносят радиус или диаметр в зависимости от того, как эта поверхность получается на производстве и насколько ясно характеризует ее тот или иной размер. Например, на рис. 244, а, б изображены детали, имеющие раднус дуги, меньший 180° и обрабатываемые с помощью

писковой фрезы. В этом случае обязательно указывают значение диаметра фрезы, а не радиус скругления.

При нанесении размера радиуса перед размерным числом помещают прописную букву А. Размерную линию оканчивают одной размерной стрелкой, указывающей на дугу окружности.

Если центр дуги не находится на пересечении центровых линий, то его допускается указывать пересечением штрихов (рис. 245, а).

Центр дуги отмечают пересечением центровых или выносных линий во всех случаях, когда необходимо указывать размеры, определяющие положение пентра луги.

Если при большой величине радиуса центр дуги не может быть указан в пределах чертежа, но необходимо показать для координирования его положение, то допускается в этом случае размерную линию проводить с изломом под углом 90°.

Размерное число наносят на отрезке, заканчивающемся размерной стрелкой (рис. 246, в).

Если не требуется указывать размеры, опредсляющие положение центра дуги окружности, то размерную лицию радиуса попускается не доводить до центра и смещать относительно центра (рис. 245, б).

При проведении нескольких радиусов из одного центра размерные линии любых двух радиусов не располагают на одной прямой

(рис. 246, г).

Если элемент или деталь имеют закругления концов, равные половине ширины (толщины), то рекомендуется наносить размеры ширины элемента и значение радиуса (рис. 245, в). Обосновывают это тем, что ширина элемента и раднус обрабатываются, как правило, разными инструментами и имеют различные величины допусков размеров.

Размеры радиусов небольших наружных скруглений наносят так, как показано на рис. 246, а, а внутренних скруглений — на рис. 246, б.

Способ нанесения определяется удобством чтения чертежа.

Рекомендуется располагать стрелку с внешней стороны при размерах радиуса на чертеже менее 6 мм. Размерная линия радиуса должна быть направлена к центру дуги, и ее наклон к вертикали или к горизонтали принимается равным примерно 45 или 30°.

Если радичсы скруглений, сгибов и т. п. на всем чертеже одинаковы или какой-либо радиус является преобладающим, то вместо нанесения размеров этих радиусов непосредственно на изображении рекомендуется в техцических требованиях делать запись типа: «Радиусы скруглений 5 мм», «Внутренние радиусы сгибов 10 мм», «Не-

указанные радиусы 8 мм» и т. л.

При указании размера диаметра (во всех случаях) перед размерным числом наносят знак «Ø». Общая высота этого знака должна быть равна высоте размерных чисел. Наклонная черта пересекает знак под углом примерно 75°. На рис. 241 и 242 приведены различные случаи нанесения диаметров окружности. Для малых значений диаметров окружности порядка 6—12 мм стрелки располагают с внутренией стороны контура окружности, а числовое значение диаметра указывают на продолжении размерной линии, на полочке или на размерной линии, проведенной параллельно одному из диаметров окружности (рис. 241 и 242). Для значений диаметров менее 5 мм стрелки размещают с внешней стороны контура окружности. На рис. 247, а, б

показано, что размеры диаметра окружности рекомендуется наносить не на той проекции, где цилиндрический элемент проецируется в окружность. Эти размеры более понятны и лучше читаются на другой проекции. Однако для группы отверстий в плоских деталях (см. рис. 260), а иногда и по необходимости (ограниченность места и т. п.) размеры наносят и на проекциях с окружностями.

Перед размерным числом диаметра (радиуса) сферы также наносят знак \emptyset (R) без надписи «Сфера» (рис. 248, a, δ). Допускается слово «Сфера» наносить в случаях, когда на чертеже трудно отличить сферу от других поверхностей. В этих случаях запись делают по типу:

«Сфера Ø 24», «Сфера *R* 16» и т. д.

Размеры конусности н уклона

Многие машиностроительные детали имеют конические поверхности. Детали, соприкасающиеся между собой по общей конической поверхности, образуют сопряженную пару.

Рис. 249

На конических поверхностях проставляют размер конусности (рис. 249, a).

При нанесении размеров конических элементов детали может

быть принят один из следующих вариантов:

а) указывают большой или малый диаметр конуса, конусность

илн угол при вершине и длину (рис. 250, a);

б) указывают расстояние от базы до выбранной плоскости поперечного сечения, диаметр конуса в этом сечении, конусность или угол при вершине и размеры, определяющие длину (рис. 250, 6).

в) указывают два диаметра конуса и длину (рис. 250, θ).

Выбор варианта определяется конструктивными требованиями

и условиями изготовления детали.

Так рекомендуется наносить размеры малого диаметра в отверстии, выходящем иаружу обоими основаниями, и размер большого диаметра на стержне. Основанием для этого является то, что в первом случае коническая поверхность получается на производстве обработкой «в тело» исходного цилиндрического отверстия, а во втором — обработкой в «тело» исходного цилиндрического стержня.

На рис. 249, б, в, г изображены некоторые рациональные способы нанесения размеров на конических поверхностях, определяемые усло-

виями обработки и контроля изделия.

По ГОСТу 2.307—68 перед размерным числом, характеризующим конусность, наносят знак «▷ », острый угол которого должен быть

направлен в сторону вершины конуса (рис. 251, a, δ , e, e). Численная величина уклона записывается в виде отношения или в процентах. Перед размерным числом, определяющим уклон, наносят знак « \angle », острый угол которого должен быть направлен в сторону уклона (рис. 251, ∂ , e). Полка линии-выноски, на которой проставляют значение уклона, должна быть параллельна линии, по отношению к которой рассчитывают его значение.

Незначительную конусность или уклон рекомендуется изображать с некоторым отклонением от масштаба в сторону увеличения.

На строительных чертежах допускается применять другие знаки уклонов, предусмотренные соответствующими документами.

Размеры фасок. Зенкование

Фаска есть коническое притупление угла между цилиндрической поверхностью детали и торцовой плоскостью.

Если фаска выполнена под углом 45° , то размер ее указывают в виде произведения высоты конуса фаски на величину угла между образующей конуса и осью детали (рис. 252, a, ∂).

Фаски с углами, отличными от 45°, указывают по общим правилам напесения размеров, т. е. линейным и угловым размерами (рис. 252, б) или двумя линейными размерами (рис. 252, е).

Размеры фасок на конических поверхностях деталей для избежания пеясности рекомендуется ставить по примеру, приведенному на рис. 252, в, т. е. раздельно указывать значение угла и высоту фаски.

Puc. 252

Размеры нескольких одинаковых фасок, как правило, наносят только 1 раз с указанием на полке липии-выноски количества фасок (рис. 256, 6).

Зенкование это расточка в цилиндрических отверстиях конического углубления под головку винта или под заклепку (рис. 253, a и δ). На рис. 252, г. 253 показаны различные способы нанесения раз-

меров раззенкованных отверстий.

Другие условиые знаки и надписи

Размеры квадрата обозначают знаком « 🗆 », который напосят перед размерным числом стороны квадрата (рис. 254, а).

На рис. 254, б показан другой способ нанесения размера квадрата.

Для указания на монтажных чертежах отметки высоты и глубины от уровня, принимаемого за нулевой, применяют специальный знак « 🗸 », над которым на полке наносят размерное число, соответствующее расстоянию от нулевого уровня до показанного элемента конструкции. Этот знак выполняют в виде равностороннего треугольника (рис. 255, а). Если нулевой уровень паходится вне поля чертежа, то делают запись о том, что принято в качестве нулевого уровня.

На строительных чертежах отметки уровней указывают в метрах. При изображении детали в одной проекции размер ее толщины или длины наносят так, как показано на рис. 255, б и в; S — толшина детали, а l — ее длина.

Нанесение размеров нескольких одинаковых элементов детали и симметричных элементов

Вместо многократного повторения размеров одинаковых элементов (например, отверстий, пазов, проточек и т. п.) рекомендуется наносить размеры одного элемента с указанием на первом месте количества этих элементов (рис. 256, а). Допускается количество элементов указывать под полкой линии-выноски (рис. 256, б).

При нанесении размеров элементов, расположенных равномерно по окружности изделия (например, отверстий), вместо угловых размеров, определяющих взаимное расположение элементов, указывают только их количество (рис. 256, θ).

На рис. 256, в дан размер (∅ 50) диаметра общей окружности, по которой расположены отверстия, количество и диаметр отверстия. Размеры между радиальными осями ясны из чертежа без записи цифр (45°).

Однако если требуется дать пределы допустимых отклонений, то размер между радиальными осями записывают, как показано на рис. 257, а. Подобный порядок применяется и к одинаковым выступам

(рис. 256, г).

К одинаковым отверстиям, расположенным под равными углами друг к другу, могут быть предъявлены требования строгого расположения относительно других отверстий или иных элементов детали. На рис. 257, б и в вертикальная ось, проходящая через середину продолговатого отверстия и полукруглого углубления, определяет базу, относительно которой нанесены размеры расположения радиальных осей отверстий. На рис. 257 приведены два приема записи размеров углов от базы: на рис. 257, б для каждого угла дана отдельная размерная линия с двумя стрелками, а на рис. 257, в для тех же углов дана общая размерная линия с нарастающими числовыми величинами углов.

При нанесении размеров, определяющих расстояния между равномерно расположенными одинаковыми элементами изделия (например, отверстиями), рекомендуется вместо размерных цепей наносить размер

Рис. 256

между соседними элементами и размер между крайними элементами в виде произведения количества промежутков между элементами на размер промежутка (рис. 258, a, b, a).

При большом количестве размеров, нанесенных от общей базы, допускается наносить линейные и угловые размеры, как показано на рис. 259, а и б, при этом проводят общую размерную линию от отметки «0» и размерные числа наносят в направлении выносных линий у их концов.

При большом количестве однотипных элементов изделия, неравномерно расположенных на поверхности, допускается координатный способ их нанесения с указанием размерных чисел в сводной таблице (рис. 259, в). Это способствует разгрузке чертежа от излишних линий и размеров. В таблице могут быть даны и значения предельных отклонений, и знаки шероховатости отдельных отверстий.

Если на чертеже показано несколько групп близких по размерам отверстий, то рекомендуется отмечать одинаковые отверстия одним из условных знаков, приведенных на рис. 260, а. Допускается применять и другие условные знаки. Отверстия обозначают условными знаками на том изображении, на котором указаны размеры, определяющие положение этих отверстий.

При обозначении отверстий условными знаками допускается количество и их размеры указывать в таблице (рис. 260, б).

На строительных чертежах допускается одинаковые группы отверстий обводить сплошной тонкой линией с поясняющей надписью.

Размеры двух симметрично расположенных элементов изделий (кроме отверстий) наносят 1 раз без указания их количества, группируя, как правило, в одном месте все размеры (рис. 261, а, б).

Количество одинаковых отверстий всегда указывают полностью,

а их размеры — 1 раз.

Одинаковые элементы, расположенные в разных частях изделия (например, отверстия), рассматриваются как один элемент, если между ними нет промежутка (рис. 262, а) или если эти элементы соединены тонкими сплошными линиями (рис. 262, б). При отсутствии этих условий указывают полное количество элементов (рис. 262, в).

Рис. 259

Рис. 260

Рис. 261

Если одинаковые элементы изделия (например, отверстия) расположены на разных поверхностях и показаны на разных изображениях, то количество этих элементов записывают отдельно для каждой поверхности. На рис. 262, *а* отдельно записано количество отверстий без резьбы и с резьбой на видах спереди и сверху, несмотря на то, что диа-

метр этих отверстий (\varnothing $10A_5$) одина-

Допускается повторять размеры одинаковых элементов изделия или их групп (в том числе отверстий), лежащих на одной поверхности, только в том случае, когда они значительно удалены друг от друга и не увязаны между собой размерами (рис. 262, ∂).

На рис. 263 показано, как записывать размеры отверстий в том случае, если отсутствует изображение отверстия в разрезе (сечении) вдоль оси. Обратите внимание на то, что вначале в этой условной записи даются размеры самого отверстия (диаметр, глубина), а затем, если необходимо, размеры конической или цилиндрической раззенковки. Подобная условная запись часто встречается на рабочих чертежах деталей.

НАНЕСЕНИЕ ПРЕДЕЛЬНЫХ ОТКЛОНЕНИЙ РАЗМЕРОВ

Предельные отклонения размеров указывают непосредственно после номинальных размеров.

Существуют три способа нанесения предельных отклонений линейных размеров:

первый способ — условными обозначениями полей допусков и посадок согласно стандартам на допуски и посадки общего применения без ссылки на номер стандарта, например: \emptyset 18A; \emptyset 15 X_3 ;

вто рой способ — числовыми величинами в мм, соответствующими стандартным предельным отклонениям, например: $12^{-0.02}_{-0.07}$; 6 ± 0.24 ; mpemuŭ cnocoo — условными обозначениями предельных откло-

иений с указанием справа в скобках их числовых величин, например, $12X_3 \begin{pmatrix} -0.02 \\ -0.07 \end{pmatrix}$.

Способ указания предельных отклонений зависит от вида производства. Наиболее часто применяется первый способ обозначения, в особенности на заводах при сернином изготовлении изледия и при хорощей организации мерительного хозяйства. При инливилуальном и опытном производстве, когда при изготовлении изделий пользуются универсальным мерительным инструментом, целесообразно предельные отклонения размеров наносить по второму способу. Третий способ нанесения предельных отклонений применяется при опытном производстве, для сокращения времени на переоформление чертежей и в случаях, предусмотренных ГОСТом 2.307-68, о которых речь пойдет

Буквенные обозначения предельных отклонений меньше затемняют

чертежи, чем цифровые, и проще при проверке чертежей.

При буквенном условном обозначении предельных отклонений высота букв должна быть равна высоте размерных чисел на чертеже, а высота индексов при буквенных обозначениях несколько меньше, $\frac{2}{3}$ высоты размерных чисел, но ие менее 2,5 мм (рис. 264, a, δ , s, ϵ).

При указанин предельных отклонений цифрами последние пишут высотой, равной примерно $\frac{2}{3}$ высоты размерных чисел. Верхнее предельное отклонение размера пишется над нижним (рнс. $264, \partial, \infty$).

Предельные отклонения, указываемые числовыми величинами, выраженными десятнчной дробью, записывают до последней значащей цифры включительно, выравнивая количество знаков в верхнем и нижнем отклоненни добавлением нулей, например: $10^{+0.24}_{-0.20}$; $35^{+0.032}_{+0.100}$. Отклонение, равное нулю, не указывают. В этом случае плюсовое

отклонение наносят на месте верхнего, а минусовое — на месте нижнего предельного отклонения (рис. 264, β , u).

При симметричном расположенин поля допуска абсолютную величину отклонений указывают 1 раз со знаками ±; при этом высота цифр, определяющих отклонения, должна быть равна высоте шрифта номинального размера, например, 60 ± 0.2 (рис. 264, e).

Если для участков поверхности с одини номинальным размером назначают разные предельные отклонения, то границу между ними наносят сплошной тонкой линией, а номинальный размер указывают с соответствующими предельными отклонениями для каждого участка отдельно (рис. 265, а).

Предельные отклонения угловых размеров указывают только числовыми величинами (в градусах, минутах, секундах) (рис. 264, к) или текстовой записью без применения условных обозначений.

На рис. 266 показано несколько вариантов нанесения предельных отклонений размеров для деталей конической формы.

Третий способ нанесения предельных отклонений, т. е. условными обозначениями и числовыми значениями, обязателен в следующих

а) при назначении предельных отклонений (установленных стандартами на допуски и посадки) размеров, не включенных в ряды нормальных линейных размеров по ГОСТу 6636-69, например, 41.5A (+0.0270):

б) при назначении предельных отклонений, установленных стандартами на определенные виды нзделий и их элементы, например, посадки подшинников, шпонок и т. д.

(рис. 265, б); в) при назначении предельных отклонений размеров уступов с несимметричным полем допуска

г) при назначении предельных отклонений отверстий в системе

вала (рис. 265, г). Предельные отклонения размеров деталей, изображенных на чертеже в сборе, указывают одним из следующих способов:

а) в виде дроби, в числителе которой указывают условное обозначение поля допуска отверстия (охватывающей детали), а в знаменателе условное обозначение поля допуска вала (охватываемой детали) —

б) в виде дроби, в числителе которой указывают числовые величины предельных отклонений отверстия, а в знаменателе — числовые величины предельных отклонений вала (рис. 267, б);

в) в виде записи, в которой указывают предельные отклонения только одной из сопрягаемых деталей. В этом случае необходимо пояснить, к какой детали относятся эти отклонения (рис. 267, θ).

Предельные отклонения размеров относительно низкой точности, многократно повторяющихся на чертеже, на самом изображении не наносят, а в технических требованиях делают запись, типа: «Неука-

200360,043

занные предельные отклонения размеров: отверстий — но A_7 , валов— по B_7 , остальных — по CM_7 » или «Неуказанные предельные отклонения размеров: диаметров — по A_5 , B_5 ; остальных — по CM_5 ».

Особенности нанесения предельных отклоиений размеров для

некоторых деталей и их элементов:

1. Если требуется указать только один предельный размер (второй ограничен в сторону увеличения или уменьшения каким-либо условнем или конструктивными особенностями), то вместо номинального размера со вторым предельным отклонением указывают предель-

2. Если необходимо ограничить колебания размера одинаковых элементов одной детали в пределах части поля допуска (рис. 268, а) или необходимо ограничить величину накопленной погрешности расстояния между повторяющимися элементами (рис. 268, б), то эти данные указывают в технических требованиях.

 Допускается на сборочных чертежах указывать предельные размеры для зазоров, натягов, мертвых ходов и т. п., например, «Осе-

вое смещение кулачка выдержать в пределах 0,6—1,4 мм».
4. Предельные отклонения расположения осей отверстий можно

указывать двумя способами:

а) предельным смещением осей от номинального расположения в соответствии с требованиями ГОСТа 2.308—68;

б) предельными отклонениями размеров, координирующих оси (рис. 268, s, e, ∂). Расстояние оси отверстия от заданной поверхности или расстояние между осями отверстий всегда имеет симметричное отклонение \pm .

Если предельные отклонения для нескольких отверстий, расположенных на одной оси, не одинаковы, то следует ианосить размеры для каждого элемента в отдельности (рис. 269, а); можно рекомендовать при необходимости дополиить их указаниями о том, к каким элементам эти размеры относятся (рис. 269, б, в).

5. Если необходимо с высокой точностью изготовить деталь из легко деформируемого материала (войлока, резины и т. п.), то непо-

средственно проконтролировать размеры такой детали практически невозможно. В таких случаях при простановке размера на чертеже детали указывают «инстр.», например, $\varnothing 40^{+0.1}$ инстр., т. е. контроль производится косвенно, путем указания точности выполнения инструмента (пресс-формы и т. п.). В технических требованиях делают запись: «Размеры с припиской «инстр.» даны для инструмента».

Рис. 268

допуски и посадки основные определения

(no FOCTy 7713-62)

В соединении двух деталей, входящих одна в другую, различают охватывающую и охватываемую поверхности соединения. Соединение может быть цилиндрическим или плоским в зависимости от характера охватывающей и охватываемой поверхностей. У цилиндрических соединений охватывающая поверхность носит общее название «отверстие», а охватываемая — «вал». Эти названня условно применным и для нецилиндрических поверхностей.

Выполняя рабочни чертеж детали, конструктор в первую очередь проставляет номинальные размеры. Номинальным называется основной размер, определяемый расчетом, исходя из функционального назна-

чения детали, и служащий началом отсчета отклонений.

Номинальным размером соединения является общий размер для отверстня н вала, т. е. для деталей, составляющих соединение.

В производстве номинальные размеры абсолютно точно не могут быть выполнены; действительные размеры детали всегда отличаются от номинального в большую или меньшую сторону. Поэтому различают три категорин размеров: номинальные (расчетные), выбираемые в соответствии с ГОСТом 6636—69, действительные и предельные размеры.

Действительным называется размер, полученный в результате

измерения готовой детали с допустимой степенью погрешности.

Предельными называются два граннчных значения размера, между которыми должен находнться действительный размер. Большее из этих значений называется наибольшим предельным размером, меньшее — наименьшим предельным размером (рис. 270).

Действительным отклонением размера называется алгебраическая разность между действительным значением размера и его номинальным значением. Отклонение может быть положительным и отри-

цательным.

Если действительный размер больше номинального, то отклонение является положительным, если меньше номинального, то отрицательным.

В связи с тем, что существуют наибольший и наименьший предельные размеры, вводится понятне о верхнем и нижнем предельных отклонениях. Верхиим предельным отклонением называется алгебраическая разность между наибольшим предельным размером и номинальным, а иижним предельным отклонением — алгебраическая разность между наименьшим предельным размером и номинальным.

Рассмотрим пример. Номинальный размер вала равен \varnothing 50 мм; наибольший предельный размер, заданный конструктором, — \varnothing 50,02 мм, а наименьший — \varnothing 49,5 мм; действительный размер изго-

товленной деталн равен Ø 49,8 мм. В этом случае:

верхнее предельное отклонение 50,02-50=0,02 мм; нижнее предельное отклонение 49,5-50=-0,5 мм; действительное отклонение размера 49,8-50=-0,2 мм.

Введем понятие о допусках.

Допуском размера называется разпость между наибольшим и наименьшим предельными размерами. В нашем примере величина допуска составляет 50.02 - 49.5 = 0.52 мм.

Допуск размера может быть подсчитан н как алгебраическая разность между верхним н нижним предельными отклоненнями. В нашем

примере 0.02 - (-0.5) = 0.52 мм.

Нулевой линией называется линия, соответствующая номинальному размеру, от которой откладываются отклонения размеров при графическом изображении допусков и посадок (рис. 270). Положительные отклонения откладываются вправо от нулевой линни, отрицательные — влево.

Полем допуска называется интервал значений размеров, ограниченный предельными размерами; оно определяется величнной допуска

и его расположением относительно номинального размера. На схеме (рис. 270) поле допуска изображается заштрихованной зоной между линиями, соответствующими верхнему и нижнему предельным отклонениям.

Верхняя граница поля допуска соответствует нанбольшему предельному размеру, нижняя граница— наименьшему предельному размеру.

На рис. 271, а, б дано графическое истолкование поля допуска для

различных случаев предельных отклонений размеров.

В зависимости от характера требуемого сопряжения деталей предельные отклонения размеров могут иметь положительные или стрицательные значения. В частном случае одно из отклонеций может развияться нулю.

Если оба отклонения являются положительными или отрицательными, то деталь, нмеющая действительный размер, равный номинальному, должна быть забракована, так как такой действительный размер будет находиться вне поля допуска. Проверка допусков осуществляется с помощью предельных калибров.

Сборку двух деталей можно осуществить с зазором (одна деталь свободно входит в другую) или с натягом (для соединения деталей необходимо затратить усилие). Характер соединения двух деталей, определяемый величиной получающихся в нем зазоров или натягов, называется посадкой.

Посадка характеризует большую или меньшую свободу относительного перемещения соединяемых деталей или степень сопротивления

их взаимному смещению.

Зазором называется положительная разность между размерами отверстия и вала (размер отверстия больше размера вала).

Рис. 271

Натягом называется положительная разность между размерамн вала и отверстия до сборки деталей (размер вала больше размера отверстия).

В необходимых случаях зазор можно выразить как отрицательный

натяг, а натяг — как отрицательный зазор.

Посалки подразделяются на три группы:

1. Посадки с натягом: горячая ($\Gamma \rho$.), прессовая 3-я ($\Pi \rho 3$), прессовая 2-я ($\Pi \rho 2$), прессовая 1-я ($\Pi \rho I$), прессовая ($\Pi \rho$), легкопрессовая (ΠA). Для этих посадок диаметр отверстий меньше диаметра вала, что обеспечивает соответствующий натяг соединения. Для легкопрессовой посадки наименьший натяг равен нулю.

2. Переходные посадки: глухая (Γ), тугая (T), напряженная (H) и плотная (Π). Для этих посадок диаметр отверстия может быть меньше,

больше или равен диаметру вала,

3. Посадки с зазором: скользящая (C), движения (\mathcal{A}) , ходовая (X), легкоходовая (\mathcal{A}) , широкоходовая (\mathcal{U}) .

Для этих посадок диаметр отверстия больше диаметра вала, что обеспечивает в соединении зазор между деталями. Для скользящей

посалки наименьший зазор равен нулю.

На рис. 271 показано расположение полей допусков для посадок с натягом, зазором и переходных.

Применяют две системы посадок: систему отверстия и систему вала. Система отверстия характеризуется тем, что при определенном номинальном размере и заданном классе точности предельные отклонения отверстия постоянны, а различные посадки достигаются за счет изменения предельных отклонений вала. Наименьший предельный размер отверстия равен номинальному.

Система вала характеризуется тем, что при определенном номинальном размере и заданном классе точности предельные отклонения вала остаются постоянными, а различные посадки достигаются за счет изменения предельных отклонений отверстия. Наибольший предельный

размер вала равен номинальному.

Минимально необходимый класс чистаты поверхности детали

Рис. 272

Предельные отклонения размеров в системе отверстия и системе вала для различных посадок и классов точности установлены государственными стандартами. Каждая из систем посадок выполняется по различным классам точности, обозначенным индексами 1, 2, 2а, 3, 3а, 5, 5, 7, 8 и др. Классы расположены в порядке убывания точности, т. е. самый высокий класс точности первый. Чем ниже класс точности для данной посадки, тем больший зазор для подвижных соединений или ватяг для неподвижных посадок. Для второго класса точности, как жанболее распространенного, указывают лишь буквенное обозначение воскажи, без индекса 2.

Буквой A условно обозначают поля допусков отверстий, а бук-

₩.№ В — поля допусков вала.

Размер отверстия и значение поля допуска в системе отверстия размерают на чертеже значением номинального диаметра, буквой A, стаков после размерного числа, и индексом класса точности (кроме забрада, например, \emptyset 50A, \emptyset 38A3 и т. д.

Размер вала и значение поля допуска в системе отверстия указывают значением номинального размера, условным обозначением посадки и классом точности (кроме второго), например, \emptyset 45X, \emptyset 60 Π p1 $_3$ и т. д. Величины предельных отклонений для даниого диаметра отверстия можно определить по таблицам стандартов на допуски. Нижнее отклонение отверстия для всех посадок в системе отверстия равно нулю, а верхнее отклонение берется с плюсом.

Размер и значение поля допуска вала в системе вала указывают на чертеже значением номинального размера, буквой B и индексом

класса точности, например, \varnothing 50 B_1 , \varnothing 45B и т. л.

Размер отверстия в системе вала указывают значением номинального размера, условным обозначением посадки и классом точности, например, \emptyset 65 J_3 .

Величины предельных отклонений берут при необходимости из таблиц стандартов. В системе вала верхнее отклонение вала для всех посадок всегда равно нулю, а нижнее отклонение берется с минусом.

Допуски и классы чистоты взаимосвязаны. Для сопрягаемых поверхностей минимально необходимый класс чистоты должен соответствовать назначенным допускам. На диаграмме (рис. 272) можно ориентировочно определить необходимый класс чистоты поверхности. Например, для размера $\varnothing 40X_3$ предельные отклонения по таблице стандартов составляют —32 и —100 мкм, следовательно, допуск равен —32 — (—100) = 68 мкм. Из диаграммы видно, что шероховатость поверхности может быть $\bigtriangledown 4$.

В приложении даны сводные таблицы посадок и обозначений полей

допусков отверстий и валов (табл. 185-188).

УКАЗАНИЕ НА ЧЕРТЕЖАХ ПРЕДЕЛЬНЫХ ОТКЛОНЕНИЙ ФОРМЫ И РАСПОЛОЖЕНИЯ ПОВЕРХНОСТЕЙ

(по ГОСТу 2.308-68)

Рабочий чертеж должен содержать все данные, характеризующие требуемую точность изготовления детали. Точность изготовления отдельных элементов детали определяется не только отклонениями размеров, но и отклонениями формы и расположения их поверхностей.

Основные определения и предельные отклонения формы и распо-

ложения поверхностей даны в ГОСТе 10356—63.

Отклонение формы есть несоответствие между формой реальной поверхности или реального профиля, получаемых при обработке, и формой геометрической поверхности или геометрического профиля, заданных чертежом.

К отклонениям формы плоских поверхностей относятся неплоскостность (отклонение от плоскостности) и непрямолинейность (откло-

нение от прямолинейности).

Неплоскостность — наибольшее расстояние точек реальной поверхности до прилегающей плоскости. Неплоскостность шаброванных поверхностей чаще всего контролируют с помощью поверочных плит по методу пятен «на краску».

Непрямолниейность — наибольшее расстояние от точек реального профиля до прилегающей прямой. Непрямолииейность поверхностей проверяют с помощью лекальных линеек по методу световой щели

«на просвет».

К отклонениям формы цилиндрических поверхностей относятся нецилиндричность (отклонение от цилиндричиости), некруглость (отклонение от круглости) и отклонение профиля продольного сечения.

Нецилиндричность — наибольшее расстояние от точек реальной поверхности до прилегающего цилиндра в направлении, параллельном оси цилиндра. Нецилиндричность определяется полуразностью наибольших и наименьших диаметров поверхностн в различных сечениях и направлениях.

Некруглость — наибольшее расстояние от точек реальной поверхности до прилегающего цилиндра в направлении, перпендикуляриом к оси цилиндра. Некруглость контролируется на специальных при-

борах — макропрофилографах.

Отклонение профиля продольного сечения— наибольшее расстояние от точек реального профиля до соответствующей стороны прилегающего профиля. Выявляется это отклонение путем записи профилограммы противоположных профилей продольного сечения.

Таблица 11 Условное обозначение отклонения формы поверхности (по ГОСТу 2.308—68)

Наимено	Знак	
краткое	полиое	Unak
Неплоскост- ность	Отклонение от пло- скостности	
Непрямолиней- ность	Отклонение от прямо- линейности	
Нецилиндрич- ность	Отклонение от цилин- дричности	M
Некруглость	Отклонение от круг- лости	\bigcirc
-	Отклонение профиля продольного сечения (относится к цилиндрической поверхности)	

В табл. 11 указаны знаки, применяемые для условного обозначения отклонений формы поверхности. Кроме отклонения формы различают отклонения в расположении поверхностей.

Под отклонением расположения понимается отклонение от номинального расположения рассматриваемой поверхности, ее оси или плоскости симметрии относительно баз или от номинального взаимного расположения поверхностей. **Базой** называется совокупность поверхностей, линий и точек, по отношению к которым определяется расположение рассматриваемой поверхности. Если базы не указаны, имеется в виду взаимное расположение поверхностей.

ОТКЛОНЕНИЯ РАСПОЛОЖЕНИЯ ПОВЕРХНОСТЕЙ

1. Непараллельность (отклонение от параллельности). Контроль непараллельности плоскостей осуществляется с помощью поверочной плиты, на которую деталь устанавливают базовой поверхностью, и измерительной головки, перемещающейся параллельно плоскости плиты.

2. Неперпендикулярность (отклонение от перпендикулярности). Контроль неперпендикулярности осуществляется с помощью уголь-

ников и индикаторных устройств,

3. **Несоосность** (отклонение от соосности) и **несимметричность** (отклонение от симметричности). Несоосность и несимметричность контролируются с помощью проходных ступенчатых калибров (пробок или втулок).

4. Радиальное биение. Контроль радиального биения осущест-

вляется с помощью измерительной головки.

5. Торцовое биение. Также контролируется измерительной головкой.

6. Непересечение осей. Контроль непересечения осей отверстий

осуществляется с помощью индикаторного приспособления.

7. Смещение осей от иоминального расположения. Определяется наибольшим расстоянием между действительным и номинальным расположением оси (или плоскости симметрии) на всей длине / рассматриваемой поверхности. В табл. 12 приведены знаки, применяемые для условного обозначения отклонения расположения поверхностей.

Допуски на расположение поверхностей могут быть зависимыми

и независимыми.

Зависимым называется допуск расположения, величина которого зависит не только от заданных предельных отклонений расположения, но и от действительных отклонений размеров рассматриваемых поверхностей (диаметров цилиндрических отверстий и валов, ширины призматических пазов и выступов и т. п.). При зависимых допусках должны задаваться предельные отклонения расположения, соответствующие наименьшим предельным размерам охватывающих поверхностей (отверстий) и иаибольшим предельным размерам охватываемых поверхностей (валов).

Зависимые допуски расположения назначаются для деталей, которые сопрягаются одновременно по двум или нескольким поверх-

иостям.

Независимым называется допуск расположения, величина которого определяется только заданным предельным отклонением расположения и не зависит от действительных отклонений размеров рассматриваемых поверхностей.

Рассмотрим правила нанесения на чертежах условных обозначений предельных отклонений формы и расположения поверхностей.

Условное обозначение предельных отклонений формы и расположения поверхностей указывают в прямоугольных рамках, состоящих из двух или трех частей (рис. 273). В первой части рамки помещают условный знак отклонения по табл. 11 или 12, во второй — величину предельного отклонения в миллиметрах и в третьей — буквенное

Условное обозначение отклонения расположения поверхности (по ГОСТу 2.308—68)

Наимено	Знак	
краткое	полное	SHAR
Непараллель- ность	Отклонение от парал- лельности	//
Неперпендику- лярность	Отклонение от перпен- дикулярности	
Несоосность	Отклонение от соосно- сти	and the second
	Торцовое биение	4
	Радиальное биение	
Непересечение осей	Отклонение от пересе- чения осей	\times
Несимметрич- ность	Отклонение от симме- тричности	•
	Смещение осей от но- минального расположе- ния	

обозначение базы или другой поверхности, относительно которой определяется отклонение расположения. Если баз несколько, то вписывают все их обозначения; если базы нет или она не обозначена буквой и не требуется указывать другие поверхности, рамка состоит из двух частей.

Линии рамки и линии, делящие ее на части,— сплошные тонкие. Размер шрифта букв, цифр и знаков, вписываемых в рамки, должен быть равен размеру шрифта размершых чисел на данном чертеже. Высота рамки превышает размер шрифта на 2—3 мм. Общие габариты рамки зависят от надписей. Как правило, рамку на чертеже располагают горизонтально, параллельно основной надписи. При недостатке места допускается располагать ее вертикально.

На рис. 273 даны различные случаи записи значений предельных

отклонений.

Запись на рис. 273, а означает, что отклонение от прямолинейности на величину 0,1 мм относится ко всей длине поверхности детали.

Запись на рис. 273, б означает, что отклонение от прямолинейности на величину 0,1 мм относится к любому участку поверхности длиной 100 мм. На рис. 273, в значение отклонения (0,1 мм) дано для участка площади детали величиной 200×100 мм.

Если необходимо назначить предельные отклонения формы или расположения одновременно на всей длине (или площади) поверхности и на заданной длине (или площади), то рамку делят на две части и запись

Рис. 273

выполняют по примеру, приведенному на рис. 273, г. Читается эта запись так: «Отклонение от прямолинейности по всей поверхности детали должно быть не более 0,16 мм и не более 0,1 мм на любом участке длиной 100 мм».

Рамку с данными о предельных отклонениях формы или расположения соединяют с элементом, к которому относится предельное отклоиение, прямой или ломаной тонкой сплошной линией, заканчивающейся стрелкой.

Рис. 274

Если предельное отклонение относится к поверхности или ее профилю, рамку соединяют с контурной линией поверхности или с ее продолжением (рис. 274, а, б). Если предельное отклонение относится к оси или к плоскости симметрии, то соединительная линия должна быть продолжением размерной линии (рис. 274, в). В случае недостатка места допускается стрелку размерной линии совмещать со стрелкой соединительной линии (рис. 274, в). Когда отклонение относится к общей оси или плоскости симметрии и из чертежа ясно, для каких поверх-

ностей данная ось является общей, рамку соединяют непосредственно с осью (рис. 274, ∂).

Направление отрезка соединительной линии, заканчивающегося стрелкой, должно отвечать направлению измерения отклонения.

Если какая-либо поверхность принята за базу, по отношению к которой задается значение предельного отклонения, то рамка соединяется тонкой линией с этой поверхностью и у базы линия заканчивается

зачерненным треугольником (рис. 275). Треугольник, обозначающий базу, должен быть равносторонним с высотой, приблизительно равной размеру шрифта размерных чисел.

Правила соединения рамки с базой те же, что и для элементов, к которым относится предельное отклонение. На рис. 275, α показаи случай, когда базой служит поверхность детали, на рис. 275, б — ось или плоскость симметрии, а на рис. 275, α — общая ось или общая плоскость симметрии.

В том случае, когда базой является ось центровых отверстий, рядом с обозначением базовой осн делают надпись «Ось центрсв» (рис. 275, г).

Если нет необходимости выделять одну из поверхностей как базу, треугольник заменяют стрелкой, т. е. обе соединительные линии,

идущие от рамки, оканчиваются стрелками (рис. 276).

Если соединение рамки с базой или с другой поверхностью, к которой относится отклонение, затруднено или затемняет чертеж, то соответствующую поверхность обозначают прописной буквой. Эту букву вписывают в квадратную рамку, которую соединяют с обозначаемой поверхностью детали линией, оканчивающейся стрелкой или зачерненным треугольником, если поверхность служит базой (рис. 277, *a*, *б*). Эту же букву вписывают в третью часть рамки с данными о предельных отклонениях расположения.

ī ·	- donuqu 12
•	Указание предельных отклонений на чертежах
Наименование отклонения	условным обозначением текстом в технических требованиях
1. Отклонение от плоскост- ности	Неплоскостность поверхн. А не более 0,05 мм Отклонение поверхностей А от общей прилегающей плоскости не более 0,1 мм
2. Отклонение от прямо- линейности	Непрямолинейность образую- щей поверхн. А не более 0.1 мм на длине 300 мм Непрямолинейность образую- щей конуса не более 0,01 мм
3. Отклонение от цилин- дричности	Нецилиндричность поверхн. А не более 0,01 мм

Если предельные отклонения формы или расположения на отдельных участках поверхности должны быть различны, то эти участки разделяют тонкой линней с нанесением соответствующих размеров и величин предельных отклонений (рис. 278, a).

Зависимые допуски расположения поверхностей обозначают условным знаком (м), который помещают во второй части рамки после предельного отклонения (рис. 278, б). Если не указан вид допуска расположения, его считают независимым.

Указание о зависнмых допусках расположения допускается делать записью в технических требованиях, например, «Все предельные отклонения от соосности и симметричности зависимые».

Рис. 278

Если завненмые допуски расположення составляют большинство, то незавнеимые допуски обозначают знаком (§), помещаемым в рамке после предельного отклонення (рис. 278, в), а в технических требованиях делают запись, например, «Все предельные отклонення от соосности и симметричности зависимые, кроме обозначенных знаком (§)».

При указании предельных отклонений на смещение осей от номинального расположения линейные и угловые размеры, определяющие номинальное расположение осей, указывают на чертежах без предельных отклонений и обязательно заключают в прямоугольные рамки (рис. 278, г, д).

Если предельные отклонения формы или расположения поверхностей указывают не условными обозначениями, а текстом в технических требованиях, то текст должен содержать следующее:

а) наименование отклонения (предпочтительно краткое);

б) указание поверхности (нли другого элемента), для когорой задается предельное отклонение (для этого используют конструктивное наименование элемента или его буквенное обозначение);

в) значение предельного отклонения в миллиметрах.

При указании предельного отклонения расположения поверхностей дополнительно указывают наименование базы. Примеры указания (графического и в записи) предельных отклонений формы и расположения поверхностей даны в табл. 13.

шероховатость поверхности

Под шероховатостью поверхности понимается совокупность микронеровностей, образующих рельеф поверхности и рассматриваемых в пределах участка, длина l которого выбирается в зависимости от характера поверхности (рис. 279). Участок l называется базовой длиной.

В качестве критериев шероховатости поверхности ГОСТ 2789—59 * устанавливает два параметра: 1) среднее арифметическое отклонение

профиля R_a , 2) высоту неровностей R_z .

Под средним арифметическим отклонением профиля R_a понимается среднее значение расстояний (y_1, y_2, \ldots, y_n) точек измеренного профиля до его средней линии (рис. 279):

$$R_a = \frac{y_1 + y_2 + \dots + y_n}{n}$$
 или $R_a \approx \frac{\sum\limits_{1}^{n} (y)}{n}$.

Расстояние до средней линии суммируется без учета алгебранческого знака.

Средияя линия делит измеряемый профиль таким образом, что в пределах базовой длины сумма квадратов расстояний (y_1, y_2, \ldots, y_n) точек профиля до этой линии минимальная. Средняя линия служит базой для определения числовых значений шероховатости.

Под высотой неровностей R_2 понимается среднее расстояние между находящимися в пределах базовой длины l пятью высшими точками выступов и пятью низшими точками впадин, измеренное от линии, параллельной средней линии (рис. 279):

$$R_z = \frac{(h_1 + h_3 + \cdots + h_9) - (h_2 + h_4 + \cdots + h_{10})}{5}$$

ГОСТ 2789—59 устанавливает 14 классов чистоты поверхности.

В табл. 14 приведены максимальные числовые значения R_2 и R_0 при базовых длинах l для различных классов чистоты поверхности.

Для классов 6—12 основной является шкала R_a , а для классов 1—5, 13 и 14— шкала R_z . Классы чистоты поверхности от 6 до 14-го дополнительно подразделяются на разряды чистоты, приведенные в табл. 14. Пользоваться разрядами следует лишь тогда, когда по условиям производства требуется большая дифференция шероховатости товерхности, чем это предусмотрено шкалой классов чистоты.

Шероховатость поверхности играет большую роль в работе сопряженных деталей. Она влияет на трение и износ трущихся поверхностей,

чатрев деталей, долговечность работы наделня и др.

Выбор класса чистоты поверхности производится в соответствии с условиями работы сопряження, экономическими факторами, техническими требованиями к эксплуатации механизма и пр.

В табл. 15 приведены классы чистоты поверхностей, получаемые для литых деталей, в табл. 16 — для деталей, обрабатываемых давлением, а в табл. 17 — для деталей, обрабатываемых резапием.

Рекомендуемые классы чистоты исходя из эксплуатационных требований приведены в табл. 18.

^{*} С 1 января 1975 г. вводится в действие ГОСТ 2789—73

²²⁵

Шероховатость поверхности литых заготовок деталей

	•		
Вид обработки	Материал	Классы чис ности по ГО	тоты поверх- ЭСТу 2789—59
Mary Profile Andrews		возможные	оптимальные
Литье в песчаные формы (в землю)	Черные метал- лы Цветные спла- вы		4001
Литье в кокиль	Черные метал- лы Цветные спла- вы	∇3—(∇5) ∇4—(∇6)	∇3
Литье по выплав- ляемым моделям	Черные метал- лы Цветные спла- вы	\times 4-(\(nbar 7\) \times 4-(\(nbar 7\) \times 4-(\(nbar 7\) \times 4-(\(nbar 7\))	√5
Литье в оболоч- ковые формы	Черные метал- лы Цветные спла- вы		▽ 4
Литье под давле- нием	Цинковые, ма- гниевые и алюми- ниевые сплавы	∇5—(∇8)	▽ 5
Центробежное литье		∇3 (∇6)	∇4

Таблица 14 Числовые значения величин шероховатости R_a и R_z и базовые длины (l) (no FOCTy 2789-59)

	Наи	больши	значен ватост	ия вели и в мкм	ичии ше	poxo-	
Класс чистоты поверхности		R_a		R_z			Базовая длииа <i>l</i>
			Разр	ояды			В ММ
	a	б	В	a	б	В	
1 2 3	80 40 20		_	320 160 80	_	_	8
4 5	10 5	_	_	40 20	_	-	2,5
6 7 8	2,5 1,25 0,63	2 1,0 0,5	1,6 0,8 0,4	10 6,3 3,2	8 5,0 2,5	4,0 2,0	0,8
9 10 11 12	0,32 0,16 0,08 0,04	0,25 0,125 0,063 0,032	0,20 0,10 0,05 0,025	1,6 0,8 0,4 0,2	1,25 0,63 0,32 0,16	1,0 0,50 0,25 0,125	0,25
13 14	0,02 0,01	0,016 0,008	0,012 0,006	0,1 0,05	0,08 0,04	0,063 0,032	0,08

Шероховатость поверхностей деталей, обрабатываемых давлением

Горячая ковка в штампах Горячая вырубка и пробивка Горячая объемная штамповка: без калибровки то же с электронагреванием с плоскостной холодной калибровкой с объемной холодной калибровкой Холодная объемная штамповка: чеканка осадка высадка объемная формовка калибровка выдавливание (прямой способ) Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы) то же, но глубокая вытяжка Холодная штамповка в вырубных, пробивных и зачистных штампах:	
Горячая вырубка и пробивка Горячая объемная штамповка: без калибровки то же с электронагреванием с плоскостной холодной калибровкой с объемной холодной калибровкой Холодная объемная штамповка: чеканка осадка высадка объемная формовка калибровка выдавливание (прямой способ) Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы) то же, но глубокая вытяжка Холодная штамповка в вырубных, пробивных и зачистных штампах:	
Горячая объемная штамповка: без калибровки то же с электронагреванием с плоскостной холодной калибровкой с объемной холодной калибровкой Холодная объемная штамповка: чеканка осадка высадка объемная формовка калибровка выдавливание (прямой способ) Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы) то же, но глубокая вытяжка Холодная штамповка в вырубных, пробивных и зачистных штампах:	$ \begin{array}{c} $
без калибровки то же с электронагреванием с плоскостной холодной калибровкой с объемной холодной калибровкой Холодная объемная штамповка: чеканка осадка высадка объемная формовка калибровка выдавливание (прямой способ) Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы) то же, но глубокая вытяжка Холодная штамповка в вырубных, пробивных и зачистных штампах:	
с плоскостной холодной калибровкой с объемной холодной калибровкой	
с объемной холодной калибровкой	∇6-∇9 ∇6-∇9 ∇8-∇9
Холодная объемная штамповка: чеканка осадка высадка объемная формовка калибровка выдавливание (прямой способ) Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы) то же, но глубокая вытяжка Холодная штамповка в вырубных, пробивных и зачистных штампах:	∇6—∇9 ∇8—∇9
Холодная объемная штамповка: чеканка осадка высадка объемная формовка калибровка выдавливание (прямой способ) Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы) то же, но глубокая вытяжка Холодная штамповка в вырубных, пробивных и зачистных штампах:	
осадка	
высадка	——————————————————————————————————————
объемная формовка	
калибровка	⊽5 ▽6
выдавливание (прямой способ)	∇6∇7
Холодная штамповка в вытяжных штампах: вытяжка полых деталей простых форм (корпусы, стаканы)	∇8—∇9
вытяжка полых деталей простых форм (корпусы, стаканы)	▽ 7−▽8
пусы, стаканы)	
Холодная штамповка в вырубных, пробивных и зачистных штампах:	▽ 6—▽8
зачистных штампах:	∇6-∇8
контурные размеры при вырубке плоских	
деталей	∇5—∇6
контурные размеры при пробивке	∇5—∇6
то же при зачистке	∇6—∇8
то же при зачистке и калибровке	∇6—∇8
Круглый холодный прокат (калиброванный)	▽ 6— ▽ 9
Прокат труб	▽7 –▽8
Прокат листовой	
Прокат ленты	abla 6- abla 9

Шероховатость поверхности при различных видах обработки деталей резаиием

— ▽4 — ▽3 — ▽3 — ▽3 — ▽3 — ▽6 — ▽6 — ▽6 — ▽6 — ▽8	латунь, бронза	легкие сплавы □ 1 — □ 4 □ 2 — □ 3 □ 1 — □ 3 □ 2 — □ 3 □ 5 — □ 6 □ 4 — □ 6 □ 3 — □ 4 □ □ 6
$ \begin{array}{c c} -\nabla 3 \\ -\nabla 3 \\ -\nabla 3 \\ -\nabla 6 \\ -\nabla 6 \end{array} $	$ \begin{array}{c} $	$ \begin{array}{c c} $
$ \begin{array}{c c} -\nabla 3 \\ -\nabla 3 \\ -\nabla 3 \\ -\nabla 6 \\ -\nabla 6 \end{array} $	$ \begin{array}{c} $	$ \begin{array}{c c} $
$ \begin{array}{c c} -\nabla 3 \\ -\nabla 3 \\ -\nabla 6 \\ -\nabla 6 \end{array} $ $ -\nabla 4 \\ -\nabla 6 $	$ \begin{array}{c} $	$ \begin{array}{c c} $
- ▽6	$\nabla 4 - \nabla 5$	abla 3- abla 4
- ▽6	$\nabla 4 - \nabla 5$	\(\nabla_5^3 - \nabla_6^4\)
V 0	$\nabla 8$	▽5—▽6 ▽7
$-\nabla 3$ $-\nabla 6$	abla 2- abla 3	∇2—∇3 ∇4—∇6
$ \begin{array}{c c} -\nabla 4 \\ -\nabla 6 \\ 77 \end{array} $	∇4—∇5 ∇6 ∇7	▽3-▽4 ▽5-▽6 -
- ☆6	▽4− ▽5 ▽5−▽8 ▽8−▽9	∇4-∇5 ∇5-∇6 ∇7-
	,	
	abla 7-	∇6 ∇7
	abla 1 - abla 3	$ abla 1-\nabla 3 \\ abla 4-\nabla 5 $
	$ \begin{array}{c} $	$ \begin{array}{c cccc} $

Day of the Co	Классы чистоты по ГОСТу 2789—59 для материалов			
Вид обработки	сталь	латунь, бронза	легкне сплавы	
чистовое	∇6-∇7 ∇8-∇9	∇6—∇7 ∇8—∇9	∇6∇7 ∇8∇9	
обдирочное получистовое	$\begin{array}{c c} \bigcirc 1 - \bigcirc 3 \\ \bigcirc 4 - \bigcirc 5 \\ \bigcirc 6 \\ \bigcirc 7 - \bigcirc 8 \\ \bigcirc 7 - \bigcirc 9 \end{array}$	$ \begin{array}{c} $	$ \begin{array}{c} $	
Сверление отверстий диа- метром:				
до 15 мм	∇4-∇5 ∇3-∇4 ∇3-∇4	abla 5— $ abla 6abla 4$ — $ abla 5abla 3$ — $ abla 4$	∇4-∇5 ∇4-∇5 ∇3-∇4	
Зенкерованне:				
черновое чистовое	$ abla 3-\nabla 4 \\ abla 5-\nabla 6$	abla 3- abla 4	$ abla 3-\nabla 4 \\ abla 5-\nabla 6$	
Растачивание:				
черновое	$ \begin{array}{c} $	$ \begin{array}{c} $	$ \begin{array}{c} $	
Развертывание:	V	V. VO	V. VO	
получистовое	∇4∇5 ∇6∇7 ∇8∇9	∇4-∇6 ∇7-∇8 ∇9-∇10	∇4-∇5 ∇6-∇7 ∇8	
Протягивание:				
получистовое чистовое	▽5 ▽6-▽8 ▽9-▽10	- 	_ _ _	
Шабреине:				
грубое	▽5-▽7 ▽8-▽11 ▽3-▽7	▽5▽7 ▽8▽11 ▽3▽7	▽5—▽7 − ▽3—▽7	

Вид обработки		для материало	Ту 2789—59 эв
	сталь	латунь, бронза	легкие сплавы
Шлифование круглое:			
получистовое чистовое тонкое	▽5▽6 ▽7▽8 ▽9▽10	▽5▽6• ▽7▽8 -	▽5▽6 ▽7▽8
Шлифование плоское:		(
получистовое чистовое	$ \begin{array}{c} $		
Прошивание:			
чистовое тонкое	abla 7- abla 9	\ \times 7 - \times 9 \\ \times 7 - \times 12	\ \times 7-\times 9 \\ \times 7-\times 12 \\
Притирка:			
чистовая	∇6-∇9 ∇7-∇11	_	
обычное	$ abla 7-\nabla 10 \\ abla 11-\nabla 12$	▽7-▽10 -	
Доводка:			
грубая	$\begin{array}{c} $	∇9 ∇10—∇11 ∇12	_ _ _
отделочная (зеркаль- ная)	▽13▽14		_
Нарезание резьбы:			
плашкой-метчиком резцом, гребенкой фрезой	∇4—∇6 ∇5—∇6 ∇5—∇6	∇4—∇6 ∇5—∇6 . ∇5—∇6	▽5—▽6 — —
накатывание роли- ками шлифование	∇7—∇8 ∇6—∇7	∇7—∇8 ∇6—∇7	
Обработка зубчатых ко- лес:			
строгание фрезерование шлифование	∇5—∇6 ∇6—∇7 ∇8—∇9		, <u> </u>
шевингование	▽7 ▽8 ▽9 ▽11		-

Рекомендуемые классы чистоты поверхности

Класс чистоты поверх- ности	Обозиа- чение	Обрабатываемые поверхности
5	▽ 5	Нерабочие поверхности зубчатых колес. Внутренняя поверхность юбки поршня. Внутренняя нерабочая поверхность втулки
6	▽ 6	Торцовые поверхности, служащие опорой для ступиц зубчатых колес. Боковая поверхность зубьев больших модулей долбленых и строганых колес. Наружная поверхность зубчатого венца. Внутренняя поверхность корпуса под подшиники качения
7	♦ 7	Нерабочие поверхности бронзовых колес. Опорная плоскость крышки блока. Опорная шаброванная плоскость контрольной инструментальной линейки. Шлифованный пруток для шпилек
8	∇8	Сопрягаемые поверхностн бропзовых колес. Нерабочие шейки коленчатого и распредели- тельного валов. Гнезда под вкладыши коленчатого вала. Цилиндрическая поверхность силовых шпи- лек. Рабочие поверхности ходовых винтов. Поверхности валов под подшипники качения
9	▽ 9	Наружная поверхность днища поршня. Отверстия поршневых бобышек под палец. Поверхность полок шатунов. Рабочие шейки передаточных валиков. Рабочие поверхности центров. Поверхности валов под подшипники качения классов В, А и С
10	▽10	Рабочие шейки коленчатого вала быстроходного двигателя. Рабочие шейки распределительного вала. Рабочая плоскость клапана. Наружная поверхность юбки поршня. Поверхность лопастей крыльчатки нагнетателя

Класс чистоты поверх- ности	Обозна- чение	Обрабатываемые поверхности •
11	. ▽11	Ведущий шток клапана. Наружная поверхность поршневого пальца. Зеркало цилиндрической гильзы. Шарики и ролики подшипников качения. Рабочие шейки прецизионных быстроходных станков
12	∇12	Шарики и ролики высокоскоростных ответственных передач. Измерительные поверхности предельных калибров для 4 и 5-го классов точности. Рабочие поверхности деталей измерительных приборов в подвижных сочленениях средней точности
13	▽13	Измерительные поверхности приборов и калибров высокой точности (1, 2 и 3-го классов). Рабочие поверхности деталей в подвижных сочленениях измерительных приборов высокой точности
14	√14	Измерительные поверхности плиток. Измерительные поверхности измерительных приборов весьма высокой точности. Измерительные поверхности плиток высоких классов. Поверхности исключительно ответственных точнейших измерительных приборов

обозначение шероховатости поверхности (по ГОСТу 2.309—68) *

Для обозначения шероховатости поверхности на чертежах стандарт устанавливает следующие знаки:

а) знак равностороннего треугольника (♥), рядом с которым указывают класс или класс и разряд чистоты поверхности. Классы чистоты обозначают арабскими цифрами, а разряды — строчными буквами «а», «б» и «в» (рис. 280, г). Классы и разряды чистоты поверхности для металлов, пластмасс и других материалов устанавливает ГОСТ 2789—59, а для изделий из древесины — ГОСТ 7016—68

^{*} С 1 января 1975 г. вводится в действие ГОСТ 2.309—73.

(в последнем случае перед классом ставят букву «д», например, $\nabla \pi 5$):

б) знак \bigvee с указанием высоты неровностей R_z в мкм (например, $\stackrel{\text{50}}{\text{50}}$), если шероховатость поверхности грубее 1-го класса чистоты, т. е. превышает 320 мкм (рис. 280, θ);

в) знак ♥, рекомендуемый для обозначения тех поверхностей детали, которые выполняются по данному чертежу, но по конструктивным или технологическим соображениям не регламентируется их шероховатость. В случае необходимости дополнительные данные, характеризующие эту поверхность, приводят в технических требованиях;

г) знак \circ для поверхностей, не выполняемых по данному чертежу, т. е. сохраняющихся в состоянии поставки и не подвергающихся дополнительной обработке (рис. 280, б). Поверхность с этим знаком читается так: «Шероховатость поверхности, обозначенной знаком \circ должна удовлетворять требованиям, установленным соответствующими стандартами или техническими условиями». Ссылка на эти документы дается в виде указания сортамента материала в графе 3 основной надписи чертежа.

Кроме указанных знаков для нанесения дополнительных данных применяют знак $\sqrt{}$. На рис. 280, ∂ дан пример применения этого знака.

Рассмотрим правила начертания знаков, обозначающих шерохо-

ватость поверхности.

Высота *h* равностороннего треугольника принимается приблизительно равной высоте размерных чисел на том же чертеже (рис. 280, *a*). Цифры п буквы, указывающие класс или класс и разряд чистоты поверхности, должны быть одинаковой высоты со знаком *∨* и не должны касаться липип контура поверхности (рис. 280, *e*). Вершина треугольника должна касаться обрабатываемой поверхности.

Форма и размеры знака ∞ должны соответствовать указанным на рис. 280, δ . Высота этого знака должна быть равна высоте размерных чисел. Размеры знаков \bigvee , \bigvee и \bigvee выполняют в соответствии с рис. 280, ϵ . Высота H для знаков равна приблизительно 1,5 высоты размерных чисел, а высота цифр, характеризующих неровность поверхности, приблизительно равна $^{2}/_{3}h$; цифры должны быть нанесены на расстоянии $a=0,6\div0,8$ мм. Знаки шероховатости выполняют линией, равной половине толщины сплошной основной линии, принятой для данного чер тежа.

Размеры знаков шероховатости на одном и том же чертеже должны быть одинаковыми.

Некоторые из знаков выносят в правый верхний угол чертежа (рнс. 281). Размеры и толщина линий этих знаков должны быть приблизительно в 1,5 раза больше знаков, нанесенных на изображении.

Размеры знака в правом верхнем углу, взятого в скобки, должны

быть такие же, как и знаков, нанесенных на изображении.

На рис. 281 указаны расстояния от верхних знаков до линин рамки чертежа.

Способы обработки поверхности на чертеже не указывают. Исключением является тот случай, когда способ обработки единственный, гарантирующий требуемую шероховатость поверхности. Пример подобной записи дан на рис. 280, ∂ .

Рис. 281

Числовые значения шероховатости поверхности ограничивают только наибольшую величину параметров R_a или R_z , например, запись $\nabla 9$ означает, что шероховатость поверхности должна быть менее 0.32 мкм.

Если по условиям производства требуется ограничить для поверхности не только максимальную, но и минимальную величину шероховатости, то в обозначении указывают два класса чистоты или два класса и разряды. Например, запись $\nabla 9\dots 10$ означает, что шероховатость поверхности должна быть по R_a не менее 0,16 и не более 0,32 мкм. Запись $\nabla 96\dots 96$ означает, что R_a должно быть не менее 0,2 и не более 0,25 мкм; запись $\nabla д6\dots д7$ означает, что значение шероховатости для древесины по ГОСТу 7016—68 должно имсть $R_{z\, \rm max}$ от 60 до 200 мкм.

ПРАВИЛА НАНЕСЕНИЯ ОБОЗНАЧЕНИЙ ШЕРОХОВАТОСТИ ПОВЕРХНОСТИ НА ЧЕРТЕЖАХ

Обозначение шероховатости поверхности на изображении детали проставляют на линнях видимого контура, на выносных линиях или на полках линий-выносок. Допускается при недостатке места знаки шероховатости располагать на размерных линиях или разрывать выносную линию.

На линиях невидимого контура допускается наносить обозначение пероховатости только в тех случаях, когда от этих линий указывают

размер элемента детали.

Знаки шероховатости проставляют по возможности ближе к размерной линии, определяющей размер данного элемента поверхности.

Если все поверхности детали должны иметь одну и ту же шероковатость, то соответствующее общее обозначение наносят в правом верхнем углу. В этом случае на изображении детали знаков шероховатости не наносят (рис. 281, a).

Если поверхности детали имеют различную шероховатость, то

обозначение наносят на каждой из них.

Рис. 282

Если одинаковой должна быть шероховатость не всех поверхностей детали, а части их, то в правом верхнем углу чертежа наносят обозначение шероховатости, преобладающей по количеству поверхностей, и в скобках ставят знак ▽ (рис. 281, 6). Знак ▽ в скобках озна-

чает, что все остальные поверхности детали, кроме обозначенных на изображении знаками ∇ , \checkmark , \checkmark или \circ , должны иметь значение шероховатости, указанное перед скобкой (рис. 281, 6, 282).

Рис. 283

Рис. 284

Если часть поверхностей должна быть сохранена в состоянии поставки или шероховатость части поверхностей не регламентируется, то в правом верхнем углу перед знаком (∇) наносят знак ∞ (рис. 282) или Θ' (рис. 283).

Обозначение шероховатости поверхностей, указанное в технических требованиях на поле чертежа, не дублируют на изображении.

Обозначение шероховатости каждой поверхности указывают только 1 раз независимо от количества изображений; наносить знаки шероховатости рекомендуется на тех изображениях, на которых проставлены размеры соответствующих элементов детали.

Обозначение шероховатости повторяющихся элементов детали, например отверстий, пазов, зубьев и пр., следует наносить 1 раз (см. рис. 281, δ).

При изображении детали с разрывом обозначение шероховатости наносят только на одной части детали, по возможности ближе к месту

указания размера (рис. 284).

Для ряда поверхностей, находящихся в одной плоскости и имеющих одинаковую шероховатость, обозначение рекомендуется проставлять только 1 раз на выносной линии, соединяющей эти поверхности.

Если на отдельных участках детали шероховатость одной и той же поверхности должна быть различной, то эти участки разграничивают

тонкой сплошной линией с нанесением соответствующего размера и обозначения шероховато-

Рис. 285

Рис. 286

сти (рис. 285, а). Через зопу штриховки границу между поверхностями с различной шероховатостью не проводят (рис. 285, б).

Если шероховатость поверхностей контура детали должна быть одинаковой, то обозначение наносят 1 раз с надписью на полке «По контуру» (рис. 286, а, б). Полки линий-выносок являются продолжением графического знака, обозначающего шероховатость поверхности. У обозначений шероховатостн поверхностей с плавными переходами надпись «По контуру» не наносят.

Обозначение шероховатости поверхностей, относящихся к одному и тому же элементу детали (канавке, выступу, углублению и т. п.), рекомендуется группировать в одном месте, располагая на том изображении, на котором данный элемент изображен наиболее отчетливо и

проставлены его размеры (см. рис. 281, 6, 282).

Обозначение шероховатости рабочих поверхностей зубьев зубчатых колес, эвольвентных шлицев и т. п., если на чертеже не дается их профиль, условно наносят на линии делительной поверхности (рис. 287, a-e). Обозначение шероховатости впадин и выступов наносят на линиях впадин и выступов зубчатых колес (рис. 287, e).

Обозначение шероховатости поверхности профиля резьбы наносят по общим правилам, если дается изображение профиля (рнс. 288, а),

или условно на выносной линии для обозначения размера резьбы (рис. 288, δ , ϵ), или на размерной линии (рис. 288, δ , ϵ , κ).

На рис. 286, в, 289, а—в показано обозначение шероховатости поверхности при различных наклонах линии контура поверхности.

НАНЕСЕНИЕ НА ЧЕРТЕЖАХ ОБОЗНАЧЕНИЙ ПОКРЫТИЙ, ТЕРМИЧЕСКОЙ И ДРУГИХ ВИДОВ ОБРАБОТКИ

(по ГОСТу 2.310—68)

Стандарт устанавливает правила напесения на чертежах изделий всех отраслей промышленности обозначений покрытий (защитных, декоративных, электроизоляционных, изпосоустойчивых и т. п.), а также показателей свойств материалов, получаемых в результате термической и других видов обработки (химико-термической, наклепа и т. п.).

Рассмотрим характеристику покрытий и те параметры, которые

указывают на чертежах.

ПОКРЫТИЯ МЕТАЛЛИЧЕСКИЕ И НЕМЕТАЛЛИЧЕСКИЕ (НЕОРГАНИЧЕСКИЕ)

(по ГОСТу 9791-68)

Обозначение покрытий записывают в следующем порядке: 1) способ нанесения покрытия; 2) вид покрытия; 3) технологический признак покрытия; 4) толщина покрытия; 5) степень блеска покрытия; 6) вид дополнительной обработки покрытия.

Если нет в том необходимости, то некоторые из этих параметров в обозначении опускают. Рассмотрим каждый из этих параметров

в отдельности.

Способы нанесения покрытий следующие: а) электролитический; б) химический (Хим); в) анодивационный (Ан); г) горячий (Гор); д) диффузионный (Диф); е) металлизационный (Мет); ж) конденсационный (Кон); з) контактный (Конт); и) вжигание (Вж); к) катодное распыление (Кр).

Электролитический способ нанесения покрытий не обозначается. Виды покрытий определяются материалом, идущим на покрытие. Обозначаются материалы сокращенно одной, двумя или тремя буквами, например, покрытия: железное (Ж), медное (М), никелевое (Н), свинповое (С), оловянное (О), хромовое (Х), цинковое (Ц), алюминисвое (А), золотое (Зл), кадмиевое (Кд), кобальтовое (Ко), фосфатное (Фос), окисное (Окс), пассивное (Пас) и т. д.

Покрытие сплавами обозначают соответственно двумя или тремя буквами через тире, например: сплав медь—олово (М—О), сплав медь—олово—цинк (М—О—Ц), сплав медь—цинк (М—Ц), сплав никель—

вольфрам (Н-В) и т. д.

Технологический признак покрытия. Обозначение технологических признаков покрытия: черное (ч), твердое (тв), молочное (мол), пористое (пор), из хромовых электролитов (хром), фосфатное (фос), фторидное (фтор), электроизоляционное (из), эматалевое (эмт).

Толщину покрытня указывают в микронах. Для серебра, меди, никеля, хрома, цинка, кадмия и других металлов и сплавов рекомендуемый ряд толщин покрытия: 1; 3; 6; 9; 12; 15; 18; 21; 24; 30; 36; 42;

48; 60 мкм. В обозначении указывают минимальную толщину покрытия на поверхности. Толщину покрытия 1 мкм и менее в обозначении не указывают. В обозначении многослойных покрытий указывают все металлы, образующие покрытие, в порядке нанесеиия слоев, а также указывают послойно и толщину покрытия.

Степень блеска покрытия. При необходимости указывают степень

блеска покрытия: матовое (м), блестящее (б) и зеркальное (зк).

Вид дополнительной обработки покрытия. К дополнительной обработке покрытия относят: а) фосфатирование (фос), хроматирование (хр), оксидирование (окс), пленка КПЭЦ (КПЭЦ), оплавление (опл), пропитка (прп), наполнение маслом (прм), покрытие лакокрасочное (лкп) и др.

Все обозначения отделяются друг от друга точками, за исключением материала, толщины и технологического признака покрытия, которые

точкой друг от друга не отделяются.

Примеры условного обозначения металлических покрытий.

а) покрытия электрические:

Ц12. хр — цинковое, толщиной 12 мкм, хроматированное;

Цч15 — цинковое черное толщиной 15 мкм;

Н18. м. — никелевое толщиной 18 мкм матовое;

М30.Н18.Х.б. — хромовое толщиной менее 1 мкм блестящее, с подслоем меди, нанесенной электролитическим способом, толщиной 30 мкм и никеля толщиной 18 мкм;

Хмол 9 — хромовое молочное толщиной 9 мкм;

б) покрытня химические:

Хим. Пас. прм — пассивное с дополнительным промасливанием; Хим. Окс./эмаль ПХВ-14 — окисное с дополнительным лакокрасочным покрытием;

в) аиодизациоиное покрытие:

Ан. Окс. хр — окисное с хроматированием;

Ан. Окс. тв — окисное твердое и т. д.

покрытия лакокрасочные

(по ГОСТу 9894-61)

Лакокрасочные покрытия осуществляются масляной краской,

эмалью, лаком, а также грунтовкой и шпаклевкой.

В условном обозначении лакокрасочных покрытий указывают: 1) основной материал покрытия (по ГОСТу 9825—61); 2) внешний вид (класс) покрытия; 3) условия эксплуатации (группа покрытия).

Материал покрытия. Условное обозначение материалов лакокрасочных покрытий дано в ГОСТе 9825—61, например, КФ — канифоль, ЯН — янтарь плавленый, ШЛ — шеллак, КП — копалы, БТ — битумы, ПЭ — полиэфиры, ФП — фторопласты, Эм — эмаль и т. д.

Внешний вид (класс) покрытия. По внешнему виду различают четыре класса покрытий — I, II, III и IV. I класс — поверхность ровная, гладкая, однотонная. Не допускаются видимые дефекты поверхности; II класс — поверхность ровная, гладкая, однотонная или с характерным рисунком. Допускаются отдельные, малозаметные соринки, риски, штрихи, следы зачистки; III класс — поверхность однотонная, гладкая или с характерным рисунком. Допускаются отдельные заметные соринки, риски, штрихи, следы зачистки, неровности; IV класс — поверхность однотонная или с характерным рисун-

ком. Допускаются неровности, связанные с состоянием окрашиваемой поверхности.

По степени блеска лакокрасочные покрытия подразделяются на глянцевые, полуглянцевые и матовые. Степень блеска характеризует

материал покрытия.

Условия эксплуатации (группа покрытия). По условиям эксплуатации покрытия делятся на 8 групп: 1) покрытия стойкие внутри помещений (П); 2) атмосферостойкие (А); 3) химически стойкие: к воздействию атмосферы, содержащей агрессивные газы и пар (X), к воздействию кислот (X K), к воздействию шелочей (ХЩ); 4) водостойкие: к воздействию пресной воды или ее наров (В), к воздействию морской воды (ВМ); 5) термостойкие (Т); 6) маслостойкие (М); 7) бензостойкие (Б) и 8) электроизоляционные (Э).

Группы букв и цифр обозначения покрытия разделяются точками.

Примеры обозначения лакокрасочных покрытий.

Эм.НЦ-25, синий. Ц. П — окраска синей нитроэмалыо Эм.НЦ-25

по II классу, для эксплуатации изделия внутри помещения;

Эм. XC-710, серый. Лак XC-76. II. XK— окраска серой эмалью XC-710, с последующей лакировкой лаком XC-76 по II классу, для эксплуатации изделия при воздействии кислот;

Гр. ФЛ-013.1V. А — покрытие фенольноформальдегидным [грунтом ФЛ-013, по IV классу, для хранения в атмосферных условнях.

правила нанесения обозначений покрытий на чертежах (по ГОСТу 2.310—68)

Обозначение покрытий или все данные, необходимые для их вы-

полнения, указывают в технических требованиях чертежа.

Если нокрытие наносится на все поверхности изделия, то на самом

изображенин никаких указаний не делают, а в технических требованиях записывают условное обозначение покрытия, например, «Покрутие Ц.12.6».

Если покрытню подвергается только часть поверхностей изделия, то их обозначают определенной буквой и пишут: «Покрытие поверхностей $A\dots$ » (рис. 290, a) или «Покрытие наружных поверхностей...»

При нанесении различных покрытий на несколько поверхностей одного и того же 'изделия их обозначают разными буквами и запись выполняют по типу: «Покрытие поверхностей $A\dots$, поверхности $B\dots$ »

(рис. 290, б).

Если на поверхность A наносят один вид покрытия (рис. 290, θ), а на все остальные поверхности другой, либо поверхность A оставляют без покрытия, то в записи указывают: «Покрытие поверхности $A\dots$, остальных...» или «Покрытие..., кроме поверхности A».

Если покрытие наносят на поверхность сложной конфигурации или на часть поверхности, которую нельзя однозначно определить, то такие поверхности обводят штрих-пунктирной утолщенной линией на расстоянии 0.8-1 мм от контурной линии, обозначают их буквой и, если необходимо, проставляют размеры, определяющие положение и форму этих поверхностей, и в записи указывают: «Покрытие поверхности A...» (рис. 290, ϵ , δ).

На рис. 290, е, ж показано оформление изображения участка

определенной формы, подвергающейся покрытию.

Для покрытий с большим количеством технических требований и с особыми правилами и методами их нанесения и контроля разрабатываются технические условия $(T\mathcal{Y})$, а на чертеже делают ссылку: «Покрытие по $T\mathcal{Y}...$ ».

правила нанесения показателей свойств материала (по ГОСТу 2.310—68)

Условные обозначения термической и других видов обработки стандартами не установлены. Поэтому на чертежах деталей, как правило, указывают только показатели свойств материалов, которые следует получить в результате обработки, например, твердость (HRC, HRB,

HRA, HB, HV), предел прочности (σ_B) , предел упругости (σ_V) , ударная вязкость (a_H) и т. п.

Несколько подробнее остановимся на показателях твердости

материала.

Твердость по Роквеллу (ГОСТ 9013—59) измеряется в условных единицах по трем шкалам А, В и С. Принятые обозначения для твердости по Роквеллу и пределы измерения по разным шкалам следующие:

Обозн	Обозначения		
шкалы	чисел твердости	цах твер- дости по Роквеллу <i>HR</i>	
B C A	HRB HRC HRA	25—100 20—67 70—85	

Пример обозначения: *HRB* 90 . . . 96 — твердость по Роквеллу по шкале *B* должна быгь в пределах 90--96 условных единиц.

Твердость по Бринеллю (ГОСТ 9012—59) измеряется в условных единицах в пределах от 8 до 450 единиц. При измерении твердости шариком диаметром D=10 мм под нагрузкой P=3000 кгс с выдержкой t=10с число твердости по Бринеллю сопровождается символом HB, например, HB 400.

При других условиях измерения обозначение HB дополняется индексом, указывающим условия измерения в следующем порядке: диаметр шарика, нагрузка и продолжительность выдержки. Например, HB 5/250/30—200 означает число твердости по Бринеллю (200) при испытании шариком D=5 мм, под нагрузкой P=250 кгс, приложенной в течение t=30 с.

Твердость по Виккерсу (ГОСТ 2999—59) измеряется в условных единицах в пределах от 8 до 1000 единиц. Число твердости сопровождается символом HV. Это обозначение дополняется видексом, указывающим величину нагрузки P и продолжительность ее приложения, например, HV 10/30—500 означает число твердости (500), полученное под нагрузкой P=10 кгс, приложенной в течение 30 с.

Так как одинаковые свойства материалов можно получить разными способами, то вид обработки, как правило, на чертеже не указывают. Допускается указывать на чертеже те виды обработки, которые являются единственными, гарантирующими требуемые свойства материала и долговечности изделия, а также виды обработки, результаты которых не подвергаются контролю, например отжиг.

В этих случаях вид и способ обработки указывают на чертеже полным наименованием или сокращенным обозначением, принятыми в технической литературе. Примеры подобных записей даны на рис. 291, а, б, в.

Если термической обработке подвергается поверхностный слой детали, то глубину обработанного слоя указывают буквой h, рядом с которой указывают предельные значения глубины «от...до», например: h 0,8...1,2.

Аналогично в виде предельных значений указывают и показатели свойств материала, например, HRC 50 . . . 55. Объясняется это тем, что трудно добиться и нецелесообразно устанавливать твердые номинальные значения глубины обработки, твердости материала и других показателей. Практику вполне обеспечивают определенные предельные значения этих показателей.

Если все изделие подвергается одному и тому же виду обработки, то в технических требованиях делают запись по примеру: «HRC 40 . . . 45» или «Цементировать h 0,7 . . . 0,9; HRC 58 . . . 62», или «Отжечь» и т. п.

Если большую часть поверхиости изделия подвергают одному виду обработки, а остальные поверхности — другому виду или предохраняют от нее, то в технических требованиях делают запись по типу: «HRC 40 . . . 45, кроме поверхности A» (рис. 291, z) или «HRC 30 . . . 35, кроме места, обозначенного особо» (рис. 291, \bar{z}).

Если обработке подвергаются отдельные участки изделия, то показатели свойств материала и, при необходимости, способ получения этих свойств указывают на полках линий-выносок, а участки изделия, которые должны быть обработаны, отмечают штрих-пунктирной утолщенной линией, проводимой на расстоянии 0,8...1 мм от контура с указанием размеров, определяющих обрабатываемые поверхности (рис. 292, а, б).

Допускается не проставлять размеры обрабатываемой поверхности,

если они ясны из чертежа (рис. 292, в).

Поверхности изделия, подвергаемые обработке, отмечают штрихпунктирной линией на той проекции, на которой они ясно определены (рис. 292, г). Если точно определить поверхности на одной проекции невозможно, допускается отмечать их и на других проекциях, но надпись с показателями свойств материала напосят только 1 раз (рис. 293, а).

Если симметричные участки или поверхности детали подвергаются одинаковой обработке, то отмечают утолщенной штрих-пунктирной линией все участки, но показатели свойств материалов указывают 1 раз (рис. 292, в). При наличии на изделии участков поверхности с различной обработкой показатели свойств материалов указывают

отдельно для каждого участка (рис. 292, а).

В случае необходимости указывают место испытания твердости материала.

Торцовые поверхности участков детали с термической обработкой не готмечают на чертеже утолщенной штрих-пунктирной линией

(рис. 292, а, б).

В отличие от обозначений покрытия показатели свойств материалов, как правило, наносят на полках линий-выносок. Исключение составляют те случаи, когда поверхности, подвергаемые обработке, можно однозначно определить термином или техническим понятием (например, рабочая часть или хвостовик режущего инструмента, рабочие поверхности зубьев зубчатого колеса, шлицы и др.) или обозначить эти поверхности буквой. В этих случаях штрих-пунктирную утолщенную линию не проводят и показатели свойств материала записывают в технических требованиях, например: «Хвостовик h 0,8 . . . 1; HRC 48 . . . 52» или «HRC 46 . . . 48, кроме поверхности A» (рис. 293,6).

ПРАВИЛА НАНЕСЕНИЯ НА ЧЕРТЕЖАХ НАДПИСЕЙ, ТЕХНИЧЕСКИХ ТРЕБОВАНИЙ И ТАБЛИЦ

(no FOCTy 2.316—68)

Стандарт устанавливает правила нанесения надписей, технических требований и таблиц на чертежи изделий всех отраслей промышленности.

Кроме изображения предмета с размерами и предельными отклонениями чертеж может содержать:

а) текстовую часть, состоящую из технических требований и (или) технических характеристик изделия;

б) надписи с обозначением изображений или отдельных элементов изделия:

в) таблицы с различными параметрами, техническими требованиями контрольными комплексами и т л

ниями, контрольными комплексами и т. д.

Текстовая часть, надписи и таблицы, нанесенные на чертеже, предназначены для дополнения графических изображений. Они должны быть краткими, точными, не допускать двойного толкования и должны содержать только те даиные, которые невозможно или нецелесообразно выразить графически или условными обозночениями.

Сокращения слов в надписях допускаются лишь общепринятые. Ниже приведены рекомендуемые сокращения для наиболее употреби-

тельных слов, встречающиеся в текстовой части чертежа.

Перечень допускаемых сокращений слов

Текст, таблицы, надписи изображений или элементов деталей располагают на чертеже, как правило, параллельно основной надписи. Рассмотрим в отдельности правила выполнения надписей, техни-

ческих требований и др.

Надписи, относящиеся к изображениям или отдельным элементам изделия. Для того чтобы не загромождать чертеж различными надписями, создать условия для механизированного выполнения чертежей, допускается около изображений на полках линий-выносок наносить краткие надписи, относящиеся непосредственно к изображению предмета, например, указание о количестве конструктивных элементов (отверстий, пазов, канавок, зубьев и т. п.), указание лицевой стороны, показатели свойств материала, направление проката или волокон, указание о термообработке и др.

Содержание надписей не должно дублироваться в таблицах либо

в других текстовых надписях на чертеже.

Полки линнй-выносок располагают параллельно основной надписи чертежа. Линию-выноску оканчивают: а) точкой, если она пересекает контур изображения и не отводится от какой-либо линии (рис. 294, а);

б) стрелкой, если линия-выноска отводится от линии видимого или невидимого контуров, изображенных соответственно основной или штриховой линпей (рис. 294, г); в) ничем не оканчивается, если линия-выноска отводится от всех других линий (осевых, утолщенных, штрихпунктирных, сплошных тонких) — рис. 294, г.

Для указания швов сварных соединений, как исключение, линия-

выноска оканчивается полустрелкой.

Линии-выноски для нанесения поясняющих надписей не должны затемнять чертеж, не должны быть параллельными линиям штриховки (если линия-выноска проходит по заштрихованной зоне), не должны пересекаться между собой и, по возможности, не должны пересекать изображения других составных частей изделия и размерных линий.

Для обеспечения этих требований допускается выполнять линии выноски с одним изломом (рис. 294, г). Если одинаковые надписи необходимо выполнить на нескольких полках, допускается сводить линиивыноски в одну точку и заканчивать одной полкой и соответственно ограничиваться одной надписыо (рис. 294, д).

Надписи должны быть краткими и содержать не более двух строк: одну располагают над полкой, другую — под ней (рис. 294, б). Проводить две и более полок от одной линии-выноски разрешается только для нанесения номеров позиций. Количество полочек в этом случае определяется числом составных частей изделия, которые объединяет данная линия-выноска.

Осиовиая надпись на чертежах выполняется в соответствии с ГОСТами 2.104—68 и 2.109—73. Более подробно этот вопрос рассма-

тривается на с. 124.

Технические требования. Текстовую часть (технические требования, техническую характеристику) помещают на поле чертежа над основной надписью. Между текстовой частью и основной надписью не допускается помещать изображения, таблицы и т. п.

На листах формата более 11 допускается размещение текста в две и более колонки. Ширина колонки должна быть не более 185 мм.

На чертеже оставляют место для продолжения таблицы изме-

нений.

Пункты технических требований должны иметь сквозную нумерацию. Каждый пункт начинается е краеной строки. Не допускается подчеркивать отдельные пункты технических требований или другие надниси на чертежах, за исключением тех случаев, где подчеркивание устанавливается соответствующими стандартами.

Если чертеж выполняется на иескольких листах, то технические

требования помещают только на первом листе.

Технические требования группируют и излагают в следующей последовательности:

1. Требования, необходимые для изготовления изделия:

а) требования, предъявляемые к материалу, из которого изготовляется деталь, к свойствам материала готовой детали, и указание материалов-заменителей (твердость материала, влажность, гигроскопичность, электрические и магнитные свойства и т. п.);

б) требования к качеству поверхностей, их отделке и покрытию; в) размеры и указания о предельных отклонениях размеров,

формы и расположения поверхиостей;

г) наличие зазоров и специальные требования к расположению

отдельных элементов конструкции;

д) требования, предъявляемые к иастройке и регулировке изделия:

е) другие требования к качеству изделия, например, бесшум-

иость, самоторможение, виброустойчивость и т. п.

- 2. Требования к приему, испытанию, транспортированию и хранению изделия: а) указание о маркировании и клеймении изделия; б) правила упаковки, транспортирования и хранения; в) условия и методы испытания готовой продукции; г) особые условия эксплуатации
- 3. Ссылки на другие документы, содержащие технические требования, распространяющиеся на данное изделие, но не приведенные иа чертеже.

Если объем записей на чертеже очень велик или соответствующие технические требования распространяются на ряд деталей и изделий, то они могут быть оформлены в виде отдельного технического документа или в виде технических условий. На этот документ делается есылка на чертеже.

Техиические требования излагают в повелигельной форме, при этом глагол, характеризующий основное требование, рекомендуется

етавить в предложении на первом месте.

Техническая характеристика. Кроме технических требований на чертеже, в случае необходимости, дается техническая характеристика изделия. Ее размещают отдельно от технических требований на свободном поле чертежа с самостоятельной нумерацией пунктов под заголовком «Техническая характеристика». В этом случае над техническими требованиями также помещают заголовок. Оба заголовка не подчеркивают. В техническую характеристику включают параметры, характеризующие изделне, например, мощность, производительность, екорость и др. При выполнении чертежа на нескольких листах техническую характеристику помещают на первом листе.

Таблицы параметров. Для зубчатых колес, пружин, шлицевых валов и др. согласно стандартам ЕСКД на чертежах помещают таблицы

параметров. Место расположения этих таблиц и их содержание полностью регламентируются соответствующими стандартами.

Все иные таблицы размещают на свободном месте поля чертежа справа от изображения или ниже его. Таблицы, помещенные на чертеже, нумеруют в пределах чертежа при наличин ссылок на них в технических требованиях. Над габлицей, справа, ставят слово «Таблица» с порядковым номером (без знака «№»). Если на чертеже только одна таблица, то ее не нумеруют и слово «Таблица» не пишут. Правила построения таблиц и их заполнения даны в ГОСТе 2.105-68.

Привелем примеры некоторых текстовых указаний на чертежах; рекомендуемая запись текста на чертежах указана в скобках:

- а) указания о радиусах скругления повторяющихся элементов детали («Неуказанные радиусы . . . мм», «Радиусы скругления, кроме указанных, ... мм»);
 - б) указания о термообработке (h 0,7...0,9; HRC 40...45);
 - в) указания о покрытиях (Покрытие Кд. 21хр);
- г) указания о предельных отклонениях размеров тех элементов, для которых эти отклонения не указаны рядом с размерами («Неуказанные предельные отклонения размеров: отверстий — по A_7 , валов по B_7 , остальных — по CM_7 »);
- д) указания на групповых чертежах для деталей, являющихся зеркальным отражением одна другой (записывают над изображением и полчеркивают) — («АНГВ.859 291.051 — изображено» «АНГВ.859 291.051-01 — зеркальное отражение»), и другие записи.

Оформление надписей на чертежах. Для обозначения на чертеже изображений (видов, разрезов, сечений), поверхностей, размеров и других элементов изделия применяют прописные буквы русского алфавита, за исключением букв Й, О, Х, Ь, Ъ, Ы.

Буквенные обозначения присваивают в алфавитном порядке, без повторения и, как правило, без пропусков, независимо от количества листов чертежа. Предпочтительно обозначать сначала изображения.

В случае недостатка букв применяют цифровую индексацию, например, «Вид А»; Вид A_1 »; «Вид A_2 »; «Б—Б»; « B_1 — B_1 » и т. д. Буквенные обозначения подчеркивают. Если обозначения наносят машинным способом, то их разрешается не подчеркивать.

Для обозначения выносных элементов на видах, разрезах и сече-

ииях применяют римские инфры.

Надписи, буквенные и цифровые обозначения, относящиеся к видам, разрезам, сечениям и выносным элементам, располагают нараллельно основной надписи чертежа над соответствующим изображением и подчеркивают одной тонкой линией.

248

Если отыскание на чертеже дополнительных изображений (сечеинй, разрезов, дополнительных видов, выносных элементов) загрудпено вследствие большой насыщенности чертежа или выполнения его на двух и более листах, то к обозначению дополнительного изображения добавляется обозначение зоны или номер листа, на котором эти изображения помещены (рис. 295).

В этих случаях над дополнительными изображениями около их обозначений указывают обозначения зон или номера листов, на которых они отмечены. Надписи, указывающие, где отмечены дополнительпые изображения, напосят в одну строку с обозначением этих изображений и не подчеркивают (рис. 296). Масштаб изображения, отличающийся от указанного в основной надписи чертежа, помещают непосредственно под обозначением соответствующего изображения (рис. 296).

УКАЗАНИЯ НА ЧЕРТЕЖАХ О МАРКИРОВАНИИ И КЛЕЙМЕНИИ ИЗДЕЛИЙ

(no FOCTy 2.314-68)

Стандарт устанавливает правила нанесения на чертежи указаний о маркировании и клеймении изделий всех отраслей промышленности. Маркирование — это нанесение на изделие знаков, характеризующих изделие. Маркировка — совокупность знаков, характеризу-

ющих изделие, например, обозначение, шифр, номер партии (серии), порядковый номер, дата изготовления, товарный знак предприятияизготовителя, марка материала, группа селективности, монтажные или транспортные знаки и т. п.

Клеймение — это нанесение на изделие знаков, удостоверяющих его качество. Клеймо — знак, удостоверяющий качество изделия. К знакам клеймения относятся клейма технического контролера или приемщика-заказчика, номера плавки, номера партии, клеймо термообработки и др.

Указания о маркировании и клеймении помещают в технических требованиях чертежа и начинают словами: «Маркировать. . .» или «Клеймить. . .». Если на изделии необходимо предусмотреть определенное место, размеры и способ нанесения клейма, то указание о клеймении

выполняют непосредственно на изображении изделия.

Место нанесения маркировки или клейма отмечают точкой и соединяют ее линией-выноской со знаком маркирования или клеймения. Эти знаки располагают за контуром изображения изделия. Знак маркирования — окружность диаметром 10 . . . 15 мм (рис. 297, а), а знак клеймения — равносторонний треугольник высотой 10...15 мм (рис. 297, б). Знаки выполняют сплошными основными линиями. Внутри знака помещают номер пункта технических требований, в котором приведены указания о маркировании и клеймении.

Если маркированию или клеймению подлежит определенная часть изделия, например, головка болта, торец вала и т. п., то знаки маркирования или клеймения на чертеже не наносят, а наименование соответствующего элемента записывают в технических требованиях.

Если на чертеже необходимо ограничить место нанесения маркировки или клейма, то соответствующий участок поверхности обводят тонкой сплошной линией (рис. 297, в), указывают размеры этого участка и, если необходимо, изображают маркировку или клеймо, наносимые на изделие.

В тех случаях, когда указания о маркировании и клеймении приводят в технических условиях на изделие, на чертеже делают запись типа: «Маркировать по ТУ...».

В случаях, когда маркировка на самом изделии нецелесообразна или невозможна по конструктивным соображениям (например, на трубках, проволоке, тросах, на мелких деталях типа шайб, контактов и т. п.), ее выполняют на специальных бирках, прикрепляемых к изделию. В технических требованиях в этих случаях делают запись: «Маркировать. . . на бирке» или «Клеймить. . . на бирке».

По стандарту указания о маркировании и клеймении должны определять:

- а) содержание маркировки и клейма;
- б) место нанесения;
- в) способ нанесения (при необходимости);
- г) размер шрифта (при необходимости).
- С пелью сокращения объема надписей допускается указания о содержании и способе нанесения маркировки и клейма давать в виде условных буквенных обозначений.

Содержание маркировки указывают следующими буквенными обозначениями:

- а) товарный знак, наименование предприятия-изготовителя Т;
- б) индекс изделия Ш;
- в) обозначение изделия по основному конструкторскому документу — Ч:
 - г) заводской номер изделия Н;
 - д) марка материала М;
 - e) номер плавки Π :
 - ж) технические данные Х:
 - группа селективности С:
 - и) знаки полярности, направления вращения 3;

к) дата изготовления — Д;

л) цена изделия — Ц.

Содержание клейма указывают буквенными обозначениями: а) испытание (контроль): механическое, гидравлическое, электрическое, на твердость и др. — И; б) окончательная приемка — К.

Способы нанесения маркировки или клейма указывают буквенными

обозначениями:

а) ударный — у;

б) гравированием — г; в) травлением — т;

г) краской — к:

д) литьем или давлением - л.

Если маркировка или клеймо могут быть нанесены любым способом, то способ нанесения не указывают. Обозначения и способы нанесения маркировки указывают на наклонном участке линии-выиоски.

Примеры иаиесения маркировки и клеймения изделий. На рис. 297, а дан пример обозначения маркировки и клеймения изделия. Заводской номер изделия нанесен ударным способом («Ну»), а клеймо окончательной приемки нанесено краской («Кк»). В пункте 3 технических требований приведены все данные о маркировании и клеймении.

На рис. 297, ∂ дан пример маркировки заводского изделия. Марка материала нанесена краской (Мк), обозначение изделия (Чл), заводской номер (Нл) и товарный знак (Тл) иаиесены литейным способом. На чертеже указаны размеры тех мест, где ианесены знаки маркировки. В технических требованиях делают запись по типу: «Маркировать по ТУ... шрифтом... ГОСТ...» (если маркировка выполняется одним шрифтом). В том случае, когда шрифт разный, то запись делают так: «Маркировать по ТУ..., Чл-шрифтом... ГОСТ..., Нл-шрифтом... ГОСТ...» и т. д.

Γ лава IV

РАЗЪЕМНЫЕ СОЕДИНЕНИЯ

РЕЗЬБЫ

Широкое распространение в машиностроении получили разъемные резьбовые соединения. Эти соединения обладают такими достоинствами, как универсальность, высокая надежность, способность воспринимать большие нагрузки, сравнительно малые размеры и малый вес конструктивного элемента, простота изготовления и ряд других факторов.

При всем разнообразии резьбовые соединения могут быть отне-

сены к одному из двух следующих типов:

а) соединения, осуществляемые непосредственным свинчиванием соединяемых деталей, без применения специальных соединительных частей;

 б) соединения, осуществляемые с помощью специальных соединительных деталей, таких как болты, винты, шпильки, фитинги и пр. Основным элементом всех резьбовых соединений является резьба.

Резьбы классифицируются по нескольким признакам:

1. В зависимости от формы профиля резьбы различают треугольного, трапецеидального, круглого, прямоугольного и других профилей.

2. В зависимости от формы поверхиости, на которой нарезаны

резьбы, они разделяются на цилиндрические и конические.

3. В зависимости от расположения на поверхности резьбы разде-

ляются на внешние и впутренние.

- 4. По эксплуатационному назначению резьбы подразделяются на крепежные (метрические, дюймовые); крепежно-уплотнительные (трубная, конические); ходовые (трапецеидальная, упорная) специальные и др.
- 5. В зависимости от направления винтовой поверхности резьбы подразделяются на правые и левые.

6. По числу заходов резьбы подразделяются на однозаходные и многозаходные (двухэаходные, трехзаходные и т. д.).

Рассмотрим определения резьбы и ее основных параметров по

ΓΟCTy 11708—66.

Цилиндрическая резьба — образована на цилиндрической поверхности.

Коническая резьбз — образована на конической поверхности.

Наружная резьба — образована на наружной цилиндрической или конической поверхности.

Внутренияя резьба — образована на внутренней цилиндрической

или конической поверхности.

Правая резьба — образована контуром, вращающимся по часовой стрелке и перемещающимся вдоль оси в направлении от наблюдателя.

Левая резьба — образована контуром, вращающимся против часовой стрелки и перемещающимся вдоль оси в направлении от наблюдател я.

Однозаходная резьба — образована одной винтовой ниткой.

Миогоза ходиая резьба — образована несколькими винтовыми интками.

На рис. 298 изображен профиль резьбы и обозначены основные его параметры.

Вершина профиля

Боковые стороны

профиля

Впадина

профиля

Ось резьбы

Рис. 299

Рассмотрим определения параметров и элементов профиля резьбы. Ось резьбы — прямая, относительно которой происходит винтовое

движение плоского профиля, образующего резьбу (рис. 298).

Профиль резьбы — контур сечения резьбы в плоскости, проходящей через ее ось (рис. 298, 299).

Боковые стороиы профиля— прямолинейные участки профиля, прииадлежащие винтовым поверхиостям (рис. 299)

Вершииа и впадииа профиля— участки профиля, соединяющие боковые стороны выступа и канавки (рис. 299).

Угол профиля α — угол между боковыми сторонами профиля (рис. 298).

Каждую резьбу характеризуют три диаметра: наружный d_1 и средний d_2 (рис. 298).

Наружиый диаметр резьбы d — диаметр воображаемого цилиидра, описанного вокруг вершин наружной резьбы или впадин внутренией резьбы (рис. 298).

Виутрениий диаметр резьбы d_1 — диаметр воображаемого цилиндра, вписанного во впадины наружной резьбы или в вершины внутренией резьбы (рис. 298).

Шаг резьбы S — расстояние между соседними одноименными боковыми сторонами профиля в направлении, параллельном оси резьбы (рис. 298).

Рис. 300

Рис. 301

Ход резьбы t — расстояние между ближайшими однойменными боковыми сторонами профиля, принадлежащими одной и той же винтовой поверхности, в направлении, параллельном оси резьбы. Ход резьбы есть величина отнесительного осевого перемещения винта (гайки) за один оборот. В однозаходной резьбе ход равен шагу (t=S), в многозаходной — произведению шага S на число заходов n (t=nS).

Для резьбы характерны также три параметра, характеризующие высоту профиля.

Высота исходиого профиля *H* — высота остроугольного профиля. полученного продолжением боковых сторон профиля до взаимного их пересечения (рис. 298, 299).

Высота профиля h_1 — расстояние между вершиной и впадиной профиля в направлении, перпендикулярном к оси резьбы (рис. 298, 299).

Рабочая высота профиля h— высота соприкосновения сторон профиля наружиой и внутренней резьбы в направлении, перпеидикулярном к оси резьбы (рис. 298).

Сбег резьбы — участок неполного профиля в зоне перехода резьбы к гладкой части детали (рис. 300).

Длина резьбы l — длина участка, на котором резьба имеет полный профиль (рис. 300). Допускается указывать отдельно длину сбега

 (l_1) и общую длину резьбы со сбегом (L).

Угол подъема резьбы ψ — угол, образованный касательной к винтовой линии в точке, лежащей на среднем диаметре резьбы, и плоскостью, перпендикулярной к оси резьбы. Угол подъема резьбы опрелеляется зависимостью

 $\operatorname{tg} \psi = \frac{t}{\pi d_2} = \frac{nS}{\pi d_2}.$

Следует отметить некоторые особенности определения параметров

конической резьбы.

Шаг конической резьбы S — проекция на ось резьбы отрезка, соединяющего соседние вершины остроугольного профиля резьбы

(рис. 301).

Основная плоскость — расчетное сечение, расположениое на заданном расстоянии от базы конуса. Расстояние от базы до основной плоскости задается в таблицах на конические резьбы. Все три диаметра резьбы — d, d_1 и d_2 измеряются в основной плоскости (рнс. 301).

СТАНДАРТИЗОВАННЫЕ РЕЗЬБЫ

Остановимся на краткой характеристике основных типов стандар-

тизованных резьб.

1. Резьба метрическая с крупным и мелким шагами (табл. 51, 52). Метрические резьбы стандартизованы для $d=1\div600$ мм и $S=0,2\div6$ мм и характеризуются углом профиля $\alpha=60^\circ$ (профиль—равносторонний треугольник), теоретической высотой профиля H=0,86603S, рабочей высотой h=0,54125S. Основной особенностью этого профиля является то, что срез по внутреннему диаметру гайки равен $\frac{H}{4}$, а по наружному диаметру болта — $\frac{H}{8}$. Срез или закругле-

иие по внутреннему диаметру резьбы болта на расстоянии $\frac{H}{6}=0.144S$ от вершины теоретического профиля резьбы является исходным при

выборе резьбонарезающего инструмента.

По профилю метрические резьбы с мелким шагом подобны метрической резьбе с крупным шагом, по для одних и тех же диаметров они имеют уменьшенные значения шагов, а следовательно, и других размеров профиля. Так, например, для d=36 мм шаг крупной резьбы

S=4 мм, а шаги мелких резьб 3; 2; 1,5 и 1 мм.

Метрическую резьбу с мелким шагом рекомендуется применять при тонкостеиных деталях и малой длине свинчивания. Кроме того, благодаря уменьшению угла ф подъема винтовой линии соединения с резьбой с мелким шагом лучше работают при сотрясениях и ударных нагрузках (уменьшается опасность самоотвинчивания). Для резьбы диаметром 70 мм и более стандартом предусмотрены только мелкие метрические резьбы.

На метрические резьбы установлены следующие стандарты:

а) ГОСТ 8724—58 — метрическая резьба для диаметров от 1 до 600 мм. Диаметры и шаги (табл. 51). При выборе диаметров резьб по этому стандарту следует предночесть первый ряд второму, а второй — третьему;

 б) ГОСТ 9150—59 — резьба метрическая для диаметров от 1 до 600 мм. Основные размеры (табл. 52);

в) ГОСТ 16093—70 — резьба метрическая для диаметров от 1 до

600 мм. Допуски;

г) ГОСТ 9000-59 — резьба метрическая для диаметров от 0,25

до 0,9 мм. Профиль, размеры и допуски;

д) ГОСТ 4608—65 — резьба метрическая с натягами. Допуски. Стандарт распространяется на метрические резьбы с крупными и мелкими шагами для диаметров от 5 до 48 мм, предназначенные для образования резьбовых соединений с натягами по среднему диаметру;

е) ГОСТ 11709—71 — резьба метрическая для диаметров от 1 до 180 мм на деталях из пластмасс. Профиль, основные размеры и допуски;

ж) ГОСТ 16967—71 — резьба метрическая для приборостроения. Основные размеры. Стандарт устанавливает диаметры, шаги и другие основные размеры метрических резьб для диаметров от 3,5 до 400 мм, допускаемые к применснию в приборостроительной промышлениюсти в том случае, когда диаметры и шаги резьб по ГОСТу 8724—58 не могут удовлетворить конструктивным требованиям.

гОСТ 17722—72 — резьба метрическая для приборостроения.
 Допуски. Стандарт является дополнением к ГОСТу 16093—70 по до-

пускам.

2. Резьба трубная цилиндрическая (табл. 53), ГОСТ 6357—73. Резьба стандартизована для днаметров от $^{1}/_{8}$ до 6" прн числе инток на 1" от 28 до 11. Профиль трубной резьбы — равнобедренный треугольник с углом при вершине 55°. Вершины и впадины резьбы срезаны на высоту $\frac{H}{6}$, от вершин теоретического профиля резьбы и скруглены.

Рабочая высота профиля h=0.6403S. Между впадинами резьбы трубы и муфты отсутствует завор. Характерным для этой резьбы является несовпаденне поминального диаметра в дюймах, которым обозначается резьба, с ее действительным наружным диаметром.

Исторически сложилось так, что номинальный диаметр трубной

резьбы условно отнесен к внутрениему диаметру трубы.

- 3. Резьба трубная коническая (табл. 54), ГОСТ 6211—69. Применяется для резьбовых соединений топливных, масляных, водяных и воздушных трубопроводов машии и станков. Нарезается на конусе с малым углом конусности ($\phi=1^{\circ}$ 47 $^{\prime}$ 24 $^{\prime\prime}$). В основной плоскости размеры трубной конической и трубной цилиндрической резьб совпадают. Стандартизована эта резьба для диаметров от 1 8 до 6 7 при числе ниток на 1 7 от 28 до 1 1.
- 4. Резьба коническая дюймовая с углом профиля 60° , ГОСТ 6111-52 (табл. 55). В отличие от трубной конической резьбы она имеет угол профиля 60° . Применяется для диаметров от $^1/_{16}$ до 2'' при числе ниток на 1'' от 27 до $11^1/_2$.
- 5. Резьба коническая вентилей и горловин баллонов для газов и калнбры к ней, ГОСТ 9909—70. Резьба имеет угол профиля 55° и применяется для вентилей и горловин баллонов для газов по ГОСТу 949—57.
- 6. Резьба трапецендальная одноходовая, ГОСТ 9484—60 (табл. 56, 57). Стандартизована для диаметров от 10 до 640 мм с шагами от 2 до 48 мм. Основиые параметры трапецендальной резьбы: H=1,866S; $h_1=0,5S+z;\,h=0,5S$. Радиальный зазор в резьбе изменяется в пределах 0,25—1 мм. Для каждого диаметра резьбы стандарт предусматри-

вает, как правило, гри различных шага. Допуски для трапецеидальной резьбы для диаметров от 10 до 300 мм даны в ГОСТе 9562-60.

7. Резьба упорная, ГОСТ 10177-62 (табл. 58, 59). Стандартизована для диаметров от 10 до 600 мм с шагами от 2 до 24 мм. Для каждого диаметра резьбы предусмотрены, как правило, три различных шага. Резьба имеет несимметричный профиль и предназначена для ходовых винтов с большой односторонней нагрузкой (прессы, нажимные устройства вальцов, винтовые механизмы подъемных кранов и т. п.). Параметры этой резьбы: H=1,5878S; $h_1=0,8677S$. Допуски на упорную резьбу даны в этом же стандарте.

8. Резьба круглая для санитарно-технической арматуры, ГОСТ 13536—68. Угол профиля этой резьбы равен 30°, вершины и впадины вакруглены. Параметры этой резьбы: H = 1,86603S; h = 0.5S; r =

= 0.23851S; R = 0.25597S; $r_1 = 0.22105S$.

Вследствие больших радиусов закруглений круглые резьбы имеют уменьшенную концентрацию напряжений и применяются при значительных переменных и ударных нагрузках, а также при необходимости частого завинчивания и отвинчивания в условиях воздействия агрессивной среды.

УСЛОВНОЕ ИЗОБРАЖЕНИЕ РЕЗЬБЫ НА ЧЕРТЕЖАХ

На чертежах принято резьбу изображать условно, согласно ГОСТу 13536-68. Характер условного изображения одинаков для всех видов стандартизованных резьб.

Изображение резьбы на стержне (наружная резьба)

Резьбу на стержне изображают сплошными основными линиями по наружному днаметру и сплошными тонкими линиями — по внутрепнему диаметру. На изображениях, полученных проецированием на илоскость, параллельную оси стержня, сплошную тонкую линию по внутреннему диаметру резьбы проводят на всю длину резьбы без сбега, а на видах, полученных проецированием на плоскость, перпендикулярную к оси стержня, по внутреннему диаметру резьбы проводят дугу, приблизительно равную $^{3}/_{4}$ окружности и разомкнутую в любом месте (рис. 302, α).

Границу резьбы наносят в конце полного профиля резьбы (до начала сбега), проводят ее до линии наружного диаметра резьбы и изображают сплошной основной линией (рис. 302, а).

Сбег резьбы, если необходимо, изображают сплошной тонкой прямой наклонной линией, как показано на рис. 302, а. Недовод резьбы величина ненарезанной части детали между концом сбега резьбы и упорной поверхностью (рис. 303, *a*). Недовод зависит от шага резьбы; для наружной резьбы он не больше двух шагов, а для внутренней ие более трех шагов.

Рис. 303

Недорез резьбы — длина участка детали, состоящая из недовода и сбега при нарезанни резьбы в упор (рис. 303, а). Недорез зависит от шага резьбы и определяется по ГОСТу 10549—63. Допускается изображать недорез резьбы, как показано на рис. 303, б.

Если на конце стержня имеется фаска, то линия внутреннего диаметра резьбы должна пересекать границу фаски. В проекции на плоскость, перпендикулярную к оси стержня, фаску, не имеющую специального коиструктивного назначения, не изображают (рис. 302, а).

Размер длины резьбы указывают, как правило, без сбега (рис. 302, б). При необходимости размеры длины резьбы указывают со сбе-

том (рис. 302, в) или отдельно величину сбега (рис. 302, г).

На рис. 303, в показано изображение резьбы на конической детали. Основную плоскость конической резьбы на стержне при необходимости указывают тонкой сплошной линией (рис. 303, ϵ) (l_2 — расстояние от торца до основной плоскости).

Изображение резьбы в отверстни (внутренняя резьба)

Резьбу в отверстии при вычерчивании в разрезе или сечении изображают сплошными основными линиями по внутреннему диаметру резьбы ж сплошными тонкими — по наружному (рис. 304, a). На разрезах, вараллельных оси отверстия, сплошную тонкую линию по наружному жиаметру резьбы проводят на всю длину резьбы без сбега, а на изображеннях, полученных проецированием на плоскость, перпендикуляр-

a)

Рис. 306

ную к оси отверстия, дугу проводят только на $^{3}/_{4}$ длины окружности, размыкая ее в любом месте (рис. 304, a). Штриховку в разрезах и сечениях доводят до сплошных основных линий, соответствующих внутреннему диаметру резьбы в отверстии.

Резьбу, показываемую как невидимую, изображают штриховыми линиями одной толщины по наружиому и виутреннему диаметрам

(рис. 304, б).

Если резьба в отверстии нарезана не иа полную глубину, то границу резьбы изображают сплошной основной линией, проводя ее до иачала сбега (рис. 304, a).

Рис. 307

Глухое отверстие с резьбой называется гнездом. Конечная часть гнезда имеет коническую фаску с углом при вершиие примерно 120° (рис. 304, ϵ).

На рис. 304, в показано изображение педореза резьбы в отверстии при нарезании в упор. Допускается изображать иедорез резьбы, как показано на рис. 304, в.

На рис. 305, а показан предпочтительный способ нанесения длины

резьбы в отверстии, а на рис. 305, б — допустимый.

На чертежах, по которым резьбу не выполняют, например на сборочных, конец глухого резьбового отверстия допускается изображать, как показано на рис. 305, в, даже при наличии разности между глубиной отверстия под резьбу и длиной резьбы. На рис. 305, в показано изображение резьбы в отверстиях деталей, изготовленных из пластмассы.

На рис. 306 показано изображение отверстий с конической резьбой. При виде со стороны большего основания конуса изображают внутренжий и наружный диаметры резьбы большего основания и внутренний диаметр резьбы меньшего основания. При виде со стороны меньшего основания конуса изображают только наружный и внутренний диаметры резьбы меньшего основания.

Резьбу с нестандартным профилем показывают одним из способов, изображенных на рис. 307, а-в со всеми необходимыми размерами и предельными отклонениями. Кроме этого, на чертеже указывают дополнительные данные о числе заходов, о левом направлении резьбы и т. п. с добавлением слова «Резьба».

Изображение соединения деталей с резьбой

На разрезах резьбового соединения в изображении на плоскость, параллельную его оси, в отверстии показывают только ту часть резьбы, которая не закрыта резьбой стержня. Сплошные линии, соответствующие наружному диаметру резьбы на стержне, переходят в тонкие

сплошные линии, соответствующие наружному диаметру резьбы в отверстий, а сплошные линии внутреннего диаметра резьбы стержня в сплошные линии внутреннего диаметра резьбы отверстия (рис. 308, a, δ).

На рис. 308, в показано изображение резьбового соединения в раз-

УСЛОВНОЕ ОБОЗНАЧЕНИЕ РЕЗЬБЫ НА ЧЕРТЕЖАХ

Резьбу на чертежах обозначают условно по соответствующим стандартам на размеры и предельные отклонения резьб. Как правило, обозначение резьбы относят к ее наружному диаметру (рис. 309), проставляя значение над размерной линией, на ее продолжении или на полке (рис. 309, a-e).

Обозначение трубной цилиндрической и конических резьб относят

не к диаметру, а к контуру резьбы (рис. 310).

Остановимся на законах обозначения отдельных типов резьб. Для резьб, по которым стандартизовано несколько полей допусков, классов точности, обозначение должно содержать: а) условное обозначение типа резьбы; б) номинальный диаметр резьбы; в) условное обозначение поля допуска или класса точности.

Метрическая резьба (ГОСТ 9150—59). Условное обозначение метрической резьбы с крунным шагом состоит из буквы «М», диаметра и указания поля допуска, например, M24-6g, M24-6H и т. д.

Для резьб метрических с мелкими шагами дополнительно указывают значение шага резьбы, например, $M24 \times 2 - 6g$, $M24 \times 2 - 6H$

(рис. 309).

Если на чертеже изображено резьбовое соединение, то посадки резьбовых деталей обозначают дробью, в числителе которой указывают обозначение поля допуска гайки, т. е. внутренней резьбы, а в знамена-

теле — обозначение поля допуска болта, т. е. наружной резьбы, например, M12-6H/6g, $M24\times2-6H/6g$.

Резьба метрическая с натягом (ГОСТ 4608—65) предназначена для шпилек из сталей, сопрягаемых с резьбовыми отверстиями (гнездами) в деталях из стали, титановых сплавов, чугуна и других материалов. Устанавливаются следующие посадки с натягами:

$$\frac{A_0}{T_0}$$
; $\frac{A_02}{T_02}$; $\frac{A_03}{T_04}$; $\frac{A_12}{T_12}$.

Обозначение на чертежах резьбы с натягами производится в соответствии с ГОСТом 8724—58 с добавлением условного обозначения посадки или поля допуска резьбовой детали, согласно ГОСТу 4608-65. например:

 $M14 \frac{A_0 2}{T_1 2}$ — обозначение резьбового соединения;

 $M14 \mathring{A}_{0}2$ — обозначение резьбы гнезда (рис. 309, e); $M14T_0^2$ — обозначение резьбы шпильки (рис. 309, ∂).

Резьба трубная цилиндрическая (ГОСТ 6357-73). Условное обозначение состоит из сокращенного слова «Труб», размера резьбы в дюймах и указания класса точности. Для трубной цилиндрической резьбы устанавливаются два класса точности — А и В. Пример условного обозначения: Триб. 2" кл. А (рис. 310, а).

Резьба трапецеидальная (ГОСТ 9484—60*). Условное обозначение состоит из сокращенного слова «Трап», диаметра, шага резьбы и указания класса точности по ГОСТу 9562-60. Установлены следующие классы точности: а) для гайки 1, 2 и 3-й классы точности (кл. 1, кл. 2, кл. 3); б) для винта (посадки в системе отверстия):

скользящая посадка 1-го класса точности (кл. 1): посадка движения 2-го класса точности (кл. 2); посадка движения 3-го класса точности (кл. 3); ходовая посадка 3-го класса точности (кл. 3X).

Примеры условного обозначения трапецеидальной резьбы: Трап 36×6 кл. 1; Tpan 36×6 кл. 2 (puc. 309, u); Tpan 36×6 кл. 3X. Пример условного обозначения резьбового соединения:

Toan 36×6 kg. $2/\kappa g$. 3

Резьба упорная (ГОСТ 10177—62). Условное обозначение состоит из букв «Уп», диаметра, шага резьбы и указания класса точности. Для гайки установлен один класс точности, для винта — 1 и 2-й классы точности (кл. 1 и кл. 2). Например, $yn. 80 \times 16$ кл. 1; $yn. 80 \times 16$ кл. 2.

Резьба коническая дюймовая с углом профиля 60° (ГОСТ 6111—52). Условное обозначение состоит из буквы «К», значения размера резьбы в дюймах и номера стандарта, например:

$$K^{3}/_{4}$$
" ΓOCT 6111—52 (puc. 310, 6).

Резьба коническая трубная (ГОСТ 6211—69). Примеры условного обозначения конической трубной резьбы: коническая трубная резьбы 3/4

$$K_{mpu6} \, ^{3}/_{4}$$
" $\Gamma OCT \, 6211-69$ (pHc. 310, 2),

укороченная коническая трубная резьба 3/4"

$$K_{mpy6}$$
 $^{3}/_{4}$ " укор. ГОСТ 6211—69,

укороченная коническая резьба повышенной точности 3/4"

$$^{+}$$
 K_{mpy6} $^{3}/_{4}$ " пов. точн. ГОСТ 6211—69.

Обозначение стандартизованных резьб ограниченного применения должно содержать условное обозначение резьбы, ее номинальные размеры и номер стандарта.

Резьба коническая вентилей и горловин баллонов для газов (ГОСТ 9909—70) диаметром резьбы D = 20.16 мм:

К20 ГАЗ ГОСТ 9909—70.

Резьба круглая для санитарно-технической арматуры (ГОСТ 13536—68) диаметром d = 12 мм, шагом S = 2.54 мм:

Kp 12×2,54 ΓΟCT 13536-68.

Резьба круглая для цоколей и патронов электрических ламп (Γ OCT 6042—71):

Ц 10 ГОСТ 6042—71 и т. л.

Левая резьба обозначается сокращенно «лев», например:

M24 кл. 2 лев.: Трап 22×2 кл. 1 лев.

Обозиачение многозаходных резьб. Условное обозначение дается в виде произведения числа заходов на шаг резьбы, например:

Tpan 90 imes (3 imes 12) лев — резьба трапецеидальная трехходовая левая с диаметром 90 мм и шагом 12 мм (3×12 — значение хода резьбы). Допускается также давать указание о количестве заходов резьбы

надписью, присоединяя ее к обозначению резьбы или нанося возле вычерчиваемого профиля (см. рис. 307, a, δ).

Специальной называется резьба, имеющая стандартный профиль, но нестандартный шаг или днаметр. В условном обозначении специальной резьбы добавляется сокращенное слово «Сп» и указывают числовые значения предельных отклонений для среднего диаметра резьбы, на-

пример: Сп. $M14 \times 1,25$; $\frac{13,1888}{13,118}$; Сп. $Tpan 50 \times 5$; $\frac{47,448}{46,935}$.

допуски на метрические резьбы (FOCT 16093-70)

С 1 января 1973 г. взамен ГОСТа 9253—59 и ГОСТа 10191—62 введен ГОСТ 16093-70 «Резьба метрическая для диаметров от 1 до 600 мм. Допуски».

Взамен классов точности, обозначение поля допуска днаметра резьбы состоит из цифры, показывающей степень точности, и буквы,

обозначающей основное отклонение.

Для наружного диаметра резьбы болта установлена 4, 6 и 8-я степени точности, а для среднего диаметра — 4, 6, 7 и 8-я. Соответственно для внутреннего днаметра гайки — 5, 6 и 7-я степени точности, а для среднего диаметра — 4, 5, 6 и 7-я.

Ряды основных отклонений, установленные стандартом:

для резьбы болтов — h, g, e, d;

для резьбы гаек — H, G.

В обозначении поля допуска на первом месте указывают значение для среднего диаметра резьбы, на втором — поле допуска наружного диаметра болта или внутреннего диаметра гайки, например, для болта — 7h6h, для гайкн — 5H6H.

Если поля допусков по среднему диаметру резьбы совпадают со значениями по диаметру, проходящему через вершину резьбы, то ставят в обозначении лишь одно значение, например, 6h; 6H.

В зависимости от класса точности изготовления резьбы (точный, средний, грубый) установлены соответствующие величины полей допусков (табл. 19).

^{*} С 1 января 1975 г. вводится в действие ГОСТ 9483-73.

Таблица 19 Поля допусков резьбы в зависимости от класса точности

Классы точ-	′ Поля допусков резьбы			
ности	болтов	гаек		
Точный	4 <i>h</i>	4 <i>H</i> 5 <i>H</i>		
Средний	6h; 6g ; 6e; 6d	$5H6H$; $\overline{ 6H }$; $6G$		
Грубый	8h; 8g	$\overline{ 7H }; 7G$		

Значения полей допусков, заключенные в рамки, рекомендованы для предпочтительного применения. Допускаются любые сочетания полей допусков резьбы болтов и гаек. Числовые значения предельных отклонений для различных полей допусков в зависимости от шага резьбы даны в ГОСТе 16093—70. Замену допусков резьб в ранее разработанной технической документации рекомендуется производить в соответствии с данными, приведенными в табл. 20.

Таблица 20 Соответствие между полями допусков и классами точности резьбы

	Болт		Гайка			
Класс точно по ранее дей станда	ствовавшим	Поле допуска резьбы по ГОСТу 16093—70	Класс точнос по ранее дейс станда	Поле допуска резьбы по ГОСТу 16093—70		
ГОСТ 9253—59	кл. 1 кл. 2 кл. 2а кл. 3	4 <i>h</i> 6 <i>g</i> 6 <i>g</i> 8 <i>g</i>	ГОСТ 9253—59	кл. 1 кл. 2 кл. 2а кл. 3	4 <i>H</i> 5 <i>H</i> 6 <i>H</i> 6 <i>H</i> 7 <i>H</i>	
ГОСТ 10191—62	кл. 2аД кл. 3Л	6g 6e	ГОСТ 10191—62	кл. 3Х	6 <i>G</i>	

конструктивные элементы резьбы

При выполнении рабочих чертежей деталей с резьбой необходимо указывать конструктивные элементы резьбы. К ним относятся сбеги, проточки, фаски, недоводы и недорезы. Данные по конструктивным элементам приведены в ГОСТе 10549—63 (см. приложение, табл. 60—64).

Сбег резьбы получается при выходе из металла резьбонарезающего инструмента и представляет участок неполноценного профиля резьбы (рис. 311, a, δ). Длина l_1 участка сбега зависит от угла α заборной части резьбонарезающего инструмента. В ГОСТе 10549—63 приведены

данные величины сбега и других конструктивных элементов для резьб различных типов (метрической, трубной цилиндрической и конической).

 \dot{C} некоторым приближением условно можно принять для метрической резьбы, что величина сбега для инструмента с углом $\alpha=30^{\circ}$ составляет:

для наружной резьбы — $l_1 = 1.1S$; для внутренней резьбы — $l_3 = 2.7S$.

Недорез резьбы дается в стандарте как функция от шага резьбы. Приближенно можно принять для метрической резьбы значение недореза:

для наружной резьбы — $l_2 = 2.2S$; для внутренней резьбы — $l_4 = 4S$.

Проточка — кольцевой желобок на стержне или кольцевая выточка в отверстии, технологически необходимая для выхода резьбонарезающего инструмента. Размеры нормальных проточек унифициро-

ваны по ГОСТу 10549—63. Проточки бывают: типа I (нормальные и узкие — рис. 312, a, θ) и типа II (упрочнениые — рис. 312, δ , ϵ).

Для нормальных проточек в наружной метрической резьбе можно

условно принять (рис. 312, a, δ):

для типа I - b = 2.2S; $d_3 = d - 1.5S$; r = 0.6S; $r_1 = 0.3S$;

для типа II — b = 2.8S; $d_3 = d - 1.5S$; r = 1.5S.

Размеры внутренних проточек несколько больше (рис. 312, *в*, *г*), и соотношения для них следующие:

для типа $1-b=4S;\ d_4=d+0.5S;\ r=S;\ r_1=0.5S;$ для типа $II-b_1=4S;\ d_4=d+0.5S;\ r=2S.$

 Φ аска — скошенная кромка стержня или отверстия. Условно можно принять, что высота фаски равна шагу резьбы — c=S (рис. 311, 6).

КРЕПЕЖНЫЕ РЕЗЬБОВЫЕ ДЕТАЛИ (БОЛТЫ, ВИНТЫ, ГАЙКИ, ШПИЛЬКИ)

ТЕХНИЧЕСКИЕ ТРЕБОВАНИЯ НА КРЕПЕЖНЫЕ ДЕТАЛИ

С 1 июля 1971 г. введен в действие пересмотренный стандарт (ГОСТ 1759—70) на болты, винты, шпильки и гайки (технические требоваиия). Стаидарт устанавливает механические свойства на крепежные детали, виды и условное обозначение покрытий для них, допускаемые отклонения от геометрической формы и дефекты внешнего вида, методы испытаний, маркировку и упаковку деталей.

В приложении (см. табл. 65—72) приведены механические свойства

крепежных деталей.

Рассмотрим основное содержание ГОСТа 1759-70.

Для характеристнки механических свойств болтов, внитов и шпилек из углеродистых и легированных сталей при нормальной температуре установлено 12 классов прочности, а именно: 3.6; 4.6; 4.8; 5.6;

5.8; 6.6; 6.8; 6.9; 8.8; 10.9; 12.9 и 14.9 (см. табл. 65).

Класс прочности обозначен двумя числами, первое из которых, умноженное на 10, определяет величину минимального временного сопротивления в кгс/мм²; второе число, умноженное на 10, определяет отношение предела текучести к времениому сопротивлению в процентах; произведение чисел определяет величииу предела текучести в кгс/мм². Например, для класса прочности 5.8 временное сопротивление $\sigma_{\rm B}$ равно 50 кгс/мм², предел текучести $\sigma_{\rm T}$ равен 40 кгс/мм² (т. е. $5\times 8=40$), и отношение предела текучести к временному сопротивлению составляет 80% ($8\times 10=80$).

Для каждого класса прочности ГОСТ рекомендует определенные марки стали, а в табл. 71 указаны также технологические процессы, рекомендуемые для изготовления болтов, винтов и шпилек в зависимости

от класса прочности и применяемых марок стали.

Для гаек из углеродистых и легированных сталей при нормальной температуре установлено 7 классов прочности, а именно: 4; 5; 6; 8; 10; 12 и 14 (габл. 66). Класс прочности обозначен числом, которое при умножении па 10 дает величину напряжения σ_F от испытательной нагрузки в кгс/мм², например, для класса прочности 8 напряжение от испытательной нагрузки составляет 80 кгс/мм².

Механические свойства болтов, винтов, шпилек и гаек, изготовленных из коррозионностойких, жаростойких, жаропрочных и теплоустойчивых сталей, а также рекомендуемые марки стали должны соответ-

ствовать указанным в табл. 67. Для деталей, выполненных из указанных материалов, механическая характеристика выражена группами 21, 22, 23, 24, 25 и 26.

Механические свойства болтов, винтов, шпилек и гаек, изготовленных из цветных сплавов, а также рекомендуемые марки материала должны соответствовать указанным в табл. 69.

Механические свойства выражены группами 31, 32, 33, 34

и 35.

ГОСТ 1759—70 устанавливает новую классификацию и условное обозначение покрытий для крепежных деталей. Эти данные приведены в табл. 21.

ГОСТ 1759—70 устанавливает, какие параметры должны быть указаиы в условном обозначении крепежиых деталей.

В условном обозначении болтов, винтов и шпилек из углеродистых сталей классов прочности 3.6-6.9, гаек из углеродистых сталей классов прочности 4-8 и изделий из цветных сплавов указывают: 1) наименование детали; 2) вид исполнения (исполнение 1 не указывают); 3) диаметр резьбы: 4) величину шага резьбы (только для метрической резьбы с мелким шагом); 5) поле допуска резьбы по ГОСТу 16093-70 (поля допуска 8g и 7H не указывают); 6) длину стержня детали (для гаек этот пункт опускают); 7) класс прочности или группу; 8) вариант применення спокойной стали; 9) обозначение вида покрытия; 10) толщину покрытия; 11) номер размериого стандарта.

При обозначении изделия, изготовленного из автоматной стали, после числа, обозначающего класс прочности, указывают букву А.

Примеры обозначений будут приведены при рассмотрении отдельных типов крепежных деталей.

В условном обозначении болтов, винтов и шпилек клас-

сов прочности 8.8, 10.9, 12.9, 14.9 и гаек классов прочности 10, 12, 14, изделий из коррозионностойких, жаростойких, жаропрочных и теплоустойчивых сталей, а также изделий, материал и покрытие которых не предусмотрены ГОСТом 1759—70, указывают те же показатели, только вместо указания о применении спокойной стали полностыо обозначают марку применяемой стали или сплава.

Таблица 21 Виды и условиые

обозначения покрытий

Обо- значе- ние	Вид покрытий			
00	Без покрытия			
01	Цинковое с хромати-			
01	рованнем			
02	Кадмиевое с хромати-			
02	рованием			
03	Никелевое. Много-			
	слойное медь-никель			
04	Многослойное — медь			
	никель-хром			
05	Окисное			
06	Фосфатное с промас-			
	ливанием			
07	Оловянное			
08	Медное			
09	Цинковое			
10	Окисное анодизацион-			
j	ное с хроматированием			
11	Пассивное			
12	Серебряное			

Выбор вида покрытия для определенного материала производится по ГОСТу 14623—69, а выбор толщины покрытия— по ГОСТу 9791—68.

Tаблица 22 Марки материалов для нзготовления болтов, шпилек н гаек с диаметром резьбы свыше 48 мм

	*		(по ГОСТу	181267	2)		
•	Наименование материала	Условное обо- значение мате- риала	Марка мате- риала	№ стандарта	Временное со- противление о _в в кгс/мм²	Твердость по Бринел ю <i>НВ</i>	Условное обо- значение марки материала (груп- па)
					,	не менее	
			Ст Зсп Ст Зки	ΓΟCT 380—71	38 37	90	02
			20	ГОСТ	42	110	T

1050 - 60

Углеро- дистые	0	25Л—11	FOCT 977—65	45	124	. 04
стали		35 45 35	ГОСТ 1050—60	54 61 80	140 170 225 (в зака- ленном состоя- нии)	05 06 07
Легиро-	1	35X	LOCI	95	197	11
ванные стали	The state of the s	40 X H	4543—71	100	217	11
Корро- зионно- стойкне		X18H9T X18H10T	ΓΟCT 5632—72	52		21
стали		1X17H2	0002-72	70		23
Жаро- стойкие и жаро- прочные	2	25Х1МФ	ГОСТ 10500—63	90		25

Примечания: 1. Для изготовления изделий из материалов групп 02, 04, 05 и 06 допускается применение автоматиой стали.

2. Для изготовления гаек из материалов групп 02, 04, 05 и 06 допускается применять фосфористую сталь.

Толщина многослойного покрытия в условном обозначении указывается суммарной для всех компонентов, например, покрытие M3H3X1 обозначается — 047.

Технические требования на болты, шпильки и гайки с диаметром резьбы свыше 48 мм даны в ГОСТе 18126—72. Марки материалов и их условные обозначения должны соответствовать указанным в табл. 22. При изготовлении изделий из стали групп 04, 11 и 21 должна быть указана марка стали. Изделия могут иметь следующие виды покрытий: а) без покрытия (00); б) цинковое с хроматированием (01); в) кадмиевое с хроматированием (02); г) окисное (05); д) фосфатное с промасливанием (06).

В условном обозначении болтов, шпилек и гаек диаметром резьбы свыше 48 мм указывают: 1) наименование; 2) точность изготовления (указывают только повышенную точность буквой «П»); 3) исполнение (исполнение 1 не указывают); 4) диаметр резьбы; 5) мелкий шаг резьбы; 6) обозначение поля допуска диаметра резьбы (допуски 8g для болтов и шпилек и 7H для гаек не указывают); 7) длину болта или шпильки; 8) обозначение группы материала; 9) вариант применения спокойной стали; 10) обозначение вида покрытия; 11) толщину покрытия; 12) номер размерного стандарта.

При обозначении изделия, изготовленного из автоматной стали, после числа, обозначающего группу материала, указывают букву A.

Если изделие изготовлено из материалов групп 21, 23, 25, а также из материалов и покрытий, не предусмотренных этим стандартом, то в условном обозначении вместо группы материала и указания о применении спокойной стали записывают марку материала. Вид покрытия в этих случаях обозначают по ГОСТу 9791—68.

БОЛТЫ

Болт — цилиндрический стержень с головкой на одном конце и с резьбой на другом.

Выпускаемые промышленностью болты различают: 1) по форме и размерам головок; 2) по форме стержня; 3) по шагу резьбы; 4) по ха-

рактеру исполнения; 5) точности изготовления.

В зависимости от назначения и условий работы болты выполняют с шестигранными (рис. 313, 314), полукруглыми (рис. 315, a, b, b) и с потайными головками (рис. 315, a, b). Шестигранные головки болтов выполняют нормальной, уменьшенной высоты и уменьшенной высоты с направляющим подголовком (рис. 314, a). Вариантом исполчения шестигранных головок является наличие небольшого цилиндрического пояска, размеры которого указаны на рис. 314, a, b.

Болты с полукруглыми и потайными головками изготовляют с усом (рис. 315, 6, e), с подголовком и усом (рис. 315, a) и с квадратным подголовком (рис. 315, e, a). Головки болтов могут быть нормальных

и увеличенных размеров (рис. 315, 6, в).

Болты с шестигранными головками изготовляют нормальной, повышенной и грубой точности, отличающиеся классом чистоты поверхности резьбы, цилиндрического стержня и опорной плоскости головки. На рис. 313, a, 314, a показаны классы чистоты для болтов нормальной точности изготовления, на рис. 313, δ — повышенной, а на рис. 314, δ — грубой.

Болты с полукруглыми и потайными головками изготовляют грубой точности. В табл. 82—91 указаны классы чистоты поверхностей этих болтов. Болты выполняют с метрической резьбой с крупным и мел-

стали

исполнение 1 с×45° ким шагом, причем для каждого диаметра резьбы предусмотрен стандартом лишь один мелкий шаг. Резьба может быть выполнена способом нарезки или накатки. Размеры резьбы берутся по ГОСТу 9150—59, а допуски резьбы — по ГОСТу 16093—70. Для болтов нормальной и повышенной точности изготовления поле допуска резьбы принимают ба и 8g (поле допуска 4g по соглашению между изготовителем и потребителем). Болты грубой точности изготовляются только с крупной метрической резьбой с полем допуска 8g.

Болты с шестигранными головками нормальной и повышенной точности изготовления имеют от трех до пяти исполнений (см. рис. 313).

Болты с шестигранной головкой грубой точности изготовления имеют два исполнения: исполнение 1 — без отверстия под шплинт, и исполнение 2 — с цилиндрическим углублением (зенковкой) в головке.

Болты с полукруглой и потайной головками имеют также два исполнения: исполнение 1, при котором диаметр ненарезанной части стержня меньше диаметра резьбы (рис. 315), и исполнение 2, когда оба эти диаметра одинаковы. Размеры болтов даны в приложении в табл. 73—91.

Примеры условных обозначений болтов с шестигранными голов-

ками. Болт с шестигранной головкой (нормальной точности) диаметром резьбы 12 мм, длиной 60 мм, класса прочности 5.8, исполнения 1, с крупным шагом резьбы с полем допуска 8g без покрытия:

Болт M12×60.58 ГОСТ 7798—70.

То же, класса прочности 10.9 из стали 40X, исполнения 2, с мелким шагом резьбы 1,25 мм, с полем допуска 6g, с покрытием 01 толщиной 6 мкм:

Болт 2 M12×1,25.6g×60.109.40X.016 ГОСТ 7798-70.

Болт с шестигранной уменьшенной головкой (повышенной точности), исполнения 2, диаметром резьбы d=56 мм, с мелким шагом резьбы S=4 мм с полем допуска 6g, длиной l=300 мм, из материала группы 21, с покрытием 01 толщиной 9 мкм:

Болт П2M56×4.6g×300.21.019 ГОСТ 18125—72.

Примеры условных обозначений болтов с полукруглыми и потайными головками.

Болт с увеличенной полукруглой головкой н квадратным подголовком (грубой точности), диаметр резьбы 12 мм, длина болта 60 мм, класс прочности 3.6, без покрытия:

Болт M12×60.36 ГОСТ 7802—72.

То же, исполнения 2, диаметром резьбы 12 мм, длиной 60 мм, класса прочности 4.6, с покрытием 01 толщиной 9 мкм:

Болт 2M12×60.46.019 ГОСТ 7802-72.

ГАЙКИ

Гайка — деталь, нмеющая отверстие с резьбой для навинчивания на болт или на шпильку. Гайкн различают: а) по форме поверхности; б) по характеру исполнения; в) по характеру резьбы; г) по точности изготовления.

По форме поверхности гайки выполняют: шестигранными (рис. 316), шестигранными прорезными (рис. 317, a), корончатыми (рис. 317, b), круглыми (рис. 317, a), барашковыми (рис. 317, a) и др. По высоте шестигранные гайки различают нормальной высоты (рис. 316, a), низкне (рис. 316, a), высокие и особо высокие (рис. 316, a). Кроме того, гайки выпускают и с уменьшенным размером «под ключ».

Гайки изготовляют нормальной, повышенной и грубой точности. Степень точности определяет класс чистоты отдельных поверхностей изделия. На рис. 316, δ показаны классы чистоты для гаек нормальной точности нзготовления, на рис. 316, a — повышенной, а на рис. 316, s — грубой.

По типу резьбы различают гайки с метрической резьбой с крупным или с мелким шагом. Поле допуска резьбы для гаек нормальной и повышенной точности изготовления 7H и 6H.

Гайки грубой точности изготовления выпускают только с крупным шагом резьбы с полем допуска 7*H*. Резьбу на гайках нарезают на специальных станках или с помощью метчиков.

Гайки изготовляют трех видов исполнения: 1, 2 и 3 (исполнение 3 предусмотрено только для гаек грубой точности изготовления); исполнение 1 — с двумя коническими фасками (рис. 316, а), исполнение 2 — с одной фаской (рис. 316, б) и исполнение 3 — без фасок и с цилиндрическим выступом с одного торца гайки (рис. 316, в). Выбор типа гайки зависнт от назначения и условий работы. Высокие и особо высокие гайки применяются при значительных осевых усилиях, а также в тех

Рис. 317

случаях, когда в процессе эксплуатации приходится часто демонтировать резьбовое соединение. Низкие гайки применяются при незначительных осевых усилиях.

Для соединений, подверженных переменной нагрузке и вибрациям. употребляются прорезные и корончатые гайки со шплинтами или сбыкновенные гайки со стопорными устройствами различной конструкции.

Гайки-барашки применяются в тех случаях, когда завертывание

требуется производить вручную, без ключа.

Размеры гаек даны в приложении в табл. 105—112.

Примеры условных обозначений гаек.

Гайка шестигранная (нормальной точности) диаметром резьбы 12 мм, класса прочности 5, исполнения 1 (с двумя фасками), с крупным шагом резьбы с полем допуска 7H, без покрытия:

Гайка М12.5 ГОСТ 5915—70.

То же, класса прочности 12 из стали 40Х, исполнения 2, с мелким шагом резьбы 1,25 мм, с полем допуска 6Н, с покрытнем 02 толщиной 6 мкм:

Γ айка $2M12 \times 1,25.6H.12.40X.026$ Γ OCT 5915-70.

Гайка шестигранная (повышенной точности) с уменьшенным размером «под ключ» диаметром резьбы 12 мм, класса прочности 5, с крупным шагом резьбы, с полем допуска 6H, без покрытия:

Гайка М12.6Н.5 ГОСТ 2524-70.

То же, класса прочности 12 из стали 40Х, с мелким шагом резьбы 1,25 мм, с полем допуска 6H, с покрытием 01 толщиной 6 мкм:

Γ айка $M12 \times 1,25.6H.12.40 X.016$ Γ OCT 2524—70.

Гайка шестигранная (нормальной точности) с диаметром резьбы 56 мм, с крупным шагом, с полем допуска 7H, из материала групны 21. с покрытием 01 толщиной 9 мкм:

Гайка М56.21.019 ГОСТ 10605-72.

Вычерчиванне гаек по размерам, взятым из стандартов, производят в случаях составления рабочих чертежей либо в учебной практике. На рис. 318 показано построение гайки с двумя фасками.

Рассмотрим порядок построения шестигранной гайки нормальной

точности по ГОСТу 5915-70 с диаметром резьбы М48 мм:

1. На всех трех видах — спереди, слева и сверху — проводят осевые линии. На виде слева вычерчивают вспомогательную окружность днаметром $D=84.3\,$ мм и вписывают в эту окружность правильный шестиугольник, две стороны которого занимают вертикальное положение. Размер под ключ S получается при этом сам собой, так как величины S и D связаны зависимостью $S=\frac{1,73D}{2}$, вытекающей из геоме-

трии шестиугольника.

2. На видах спереди и сверху проводят параллельные линии, отстоящие друг от друга на расстоянии H = 38 мм: Проводя из вершин шестиугольника линии связи, получают проекции боковых ребер и граней гайки. На виде спереди видимы три грани, и ширина проскции на этом виде равна D, т. е. 84,3 мм. На виде сверху видимы лишь две грани, и ширина проекции равна размеру под ключ, т. е. 75 мм.

3. Вычерчивают торцовые опорные плоскости гайки и определяют диаметр D_1 окружности, ограничивающей торцовые плоскости гайки:

$$D_1 = (0.9 \div 0.95) S;$$

 $D_1 = (0.9 \div 0.95) 75 = 67.5 \div 71.25.$

Принимаем $D_1 = 70$ мм.

На виде слева окружность проецируется в натуральную величину, причем она не касается сторон шестиугольника. На видах спереди и сверху окружность изобразится отрезками 1_2-1_2 и 2_1-2_1 . С помощью

треугольников из точек I_2 , I_2 под углом I_2 0° к вертикали проводят образующие конической фаски. На пересечении этих образующих с ребрами призмы на виде спереди получают наинизшие точки кривых 4_2 и 5_2 , а на пересечении с гранями на виде сверху — наивысшие точки 3_1 . Проводя из полученных точек вертикальные линии связи, получают на всех боковых ребрах призмы проекции точек 4, 5, а на серединах боковых граней — проекции точки 3.

4. Пересечение поверхности конической фаски с гранями гайки происходит по кривым — гиперболам; в практике черчения принято на изображении заменять гиперболы дугами окружностей. Имея по три точки $(4_2, 3_2, 5_2)$ на каждой проекции боковой грани призмы, находят центры O_1 , O_2 , O_3 , из которых циркулем проводят дуги, приближенно заменяющие гиперболы. Например, для определения центра $\mathit{O}_{\mathbf{1}}$ восставляют к середине $\hat{J}_2 - I_2$ перпендикуляр, пересекающий среднюю линию грани в некомой точке O_1 . Аналогично определяют и центры O_2 и O_3 .

5. Заканчивают изображение гайки проведением на виде слева двух окружностей диаметром 48 мм, соответствующей наружному диаметру резьбы, и окружности диаметром $d_1=42,58$ мм, соответствующей внутреннему диаметру резьбы (зиачение внутреннего диаметра взято из ГОСТа 9150—59). На виде спереди выполнен местный разрез, чтобы изобразить резьбу в отверстии и показать входную фаску, растачиваемую под углом 120° .

Аналогично гайке вычерчивают головку болта при его изображении

по размерам стандарта.

шпильки

Шпилька — крепежная деталь для разъемного резьбового соединения, представляющая цилиндрический стержень, с резьбой на обоих концах. Один конец шпильки ввинчивается в одну из соединяемых

Рис. 319

деталей, а иа другой конец устанавливается скрепляемая деталь и навинчивается гайка. Резьбовой конец шпильки длиной l_1 , завинчиваемый в деталь, называется посадочным коицом (рис. 319), а часть шпильки длиной l, на которую устанавливается деталь и навинчивается гайка, — стяжиым концом.

Условные обозначения элементов шпильки, принятые на рис. 319 и в таблицах: d — диаметр резьбы; l — длина шпильки; l_1 — длина ввинчиваемого резьбового конца; l_0 — длина резьбового конца гайку; c — высота фаски; d_1 и d_2 — номинальные диаметры гладкой части шпильки.

Шпильки изготовляются двух типов:

А — с одинаковыми номинальными диаметрами резьбы и глад-кой части:

Б — с номинальными диаметрами резьбы, большими номинального диаметра гладкой части.

В зависимости от длины ввинчиваемого резьбового конца l_1 различают:

а) шпильки с длиной завинчивания $l_1=d$, применяющиеся для резьбовых отверстий в стальных, бронзовых и латунных деталях с достаточной пластичностью (δ_5 не менее 8%) и деталях из титановых сплавов (δ_5 — относительное удлинение пятикратного образца);

б) шпильки с длиной завинчивания $l_1=1,25d$, применяющиеся для резьбовых отверстий в деталях из ковкого и серого чугуна. Допускается применять для резьбовых отверстий в стальных и бронзовых деталях с пониженной пластичностью (δ_5 менее 8%);

в) шпильки с длиной завинчивания $l_1 = 2d$, применяющиеся для резьбовых отверстий в деталях из легких сплавов.

Допускается в обоснованных случаях брать $l_1=1.6d$ вместо $l_1=1.6d$

= 1,25d и l_1 = 2,5d взамен l_1 = 2d. Для шпилек применяют метрическую резьбу с крупным и мелким шагами по ГОСТу 9150—59; поля допусков резьбы 6g и 8g — по ГОСТу 16093—70.

В зависимости от точности изготовления шпильки различают нормальной (рис. 319) и повышенной точности. Для шпилек нормальной точности изготовления класс чистоты резьбы $\nabla 4$, а всех остальных поверхностей — $\nabla 3$; для шпилек повышенной точности — соответственно $\nabla 5$ и $\nabla 4$.

Длина резьбового конца шпильки $l_{m{0}}$ принимается равной 2d+6 мм

(при $l \le 150$ мм), как и для остальных крепежных деталей.

В приложении в табл. 113, 114 даны выдержки из стандартов на

В условном обозначении шпилек на чертежах указывают: 1) слово «Шпилька»; 2) тип шпильки (тип А не указывают); 3) диаметр резьбы; 4) шаг резьбы (указывают только для резьбы с мелким шагом); 5) поле допуска резьбы (допуск 8g не указывают); 6) длину шпильки l; 7) отношение длины ввинчиваемого резьбового конца l_1 к длине резьбового конца под гайку l_0 ; 8) класс прочности; 9) марку стали или сплава (указывают только для шпилек выше 8.8 класса прочности и для изделий из коррозионностойких, жаростойких, жаропрочных и теплоустойчивых сталей); 10) вид покрытия; 11) толщину покрытия; 12) иомер стандарта из шпильки.

Примеры условных обозначений шпилек.

Шпилька нормальной точности, типа A, с диаметром резьбы d=16 мм, крупный шаг резьбы S=2 мм, с полем допуска 8g, длина шпильки l=120 мм, длина резьбового конца $l_0=38$ мм, длина ввинчиваемого конца $l_1=1,25$ d=20 мм, класса прочности 5.8, без покрытия:

Шпилька
$$M16 \times 120 \frac{20}{38}$$
 58 ГОСТ 11765—66.

Шпилька повышенной точности, типа B, с диаметром резьбы d=16 мм, мелкий шаг резьбы S=1,5 мм, с полем допуска B, длина шпильки B 120 мм, длина резьбового конца B 38 мм, длина ввинчиваемого конца B 2 мм, класса прочности B 10.9, из стали марки B 40 км, с покрытием B 10 толщиной B мкм:

Шпилька БМ
$$16 \times 1,5.6$$
g $\times 120 \frac{32}{38}$ 109.40 $\times 1.02$ 9 ГОСТ 11766—66.

Шпилька типа B повышенной точности, с диаметром резьбы d=16 мм, на ввинчиваемом конце мелкий шаг резьбы S=1,5 мм с полем допуска 6g, на другом конце крупный шаг резьбы S=2 мм с зазором, длина шпильки l=120 мм, длина резьбового конца $l_0=38$ мм, длина ввинчиваемого конца $l_1=2d=32$ мм, из материала группы 23, из стали марки $1\times17H2$, без покрытия:

Шпилька
$$БM16 \times \frac{1,5.6g}{2.6e} \times 120\frac{32}{38}$$
 23. $1X17H2$ ГОСТ $11766-66$.

Шпилька повышенной точности для деталей с гладкими отверстиями типа A, с диаметром резьбы d=12 мм, крупный шаг резьбы S=1,75 мм с полем допуска 6g, длина шпильки l=300 мм, длина резьбового конца $l_0=36$ мм, класса прочности 5.8, без покрытия:

Шпилька M12.6g×300.36.58 ГОСТ 11770-66.

ШАЙБЫ

Шайба — деталь, закладываемая под гайку или головку болта (винта) и предназначенная для передачи и распределения усилий на соединяемые детали, а также для их стопорения. Шайбы разделяются на шайбы круглые, пружинные, стопорные, косые и др. Круглые шайбы имеются нескольких видов: шайбы ГОСТ 11371—68, шайбы увеличенные ГОСТ 6958—68, шайбы уменьшенные ГОСТ 10450—68. Они имеют два исполнення: исполненне 1 — без фаски с классом честоты обрабаты

ваемых поверхностей $\bigtriangledown 2$ (рис. 320, a) и исполнение 2 — с фаской и с классом чистоты обрабатываемых поверхностей $\bigtriangledown 3$ (рис. 320, a6). Размеры этих шайб даны в приложении в табл. 115—117.

Марки материалов, из которых изготовляют круглые шайбы, их условные обозначения и условные обозначения покрытий даны в ГОСТе 18123—72 (Технические требования на шайбы) и в табл. 23.

Выбор покрытия производят по ГОСТу 14623—69, а условное обо-

значение покрытия — по ГОСТу 1759—70 (табл. 21).

В условном обозначении круглых шайб указывают: 1) наименование детали; 2) исполнение; 3) диаметр стержня; 4) условное обозначение группы материала; 5) условное обозначение покрытия; 6) толщину покрытия; 7) номер стандарта на размеры, например:

шайба круглая (ГОСТ 11371—68), исполнение 2, диаметр стержня болта 12 мм, из стали 10 (ГОСТ 1050—60), покрытие окисное толщиной

9 мкм:

Шайба 2.12.01.059 ГОСТ 11371—68.

Если шайба изготовлена из материала, не входящего в табл. 23, то вместо условного обозначения группы материала указывают марку стали или сплава и обозначение покрытия дают по ГОСТу 9791—68,

например, *Шайба 2.12. 0X18H12T. Ти 9 ГОСТ 11371—68* (покрытие — титановое).

Исполнение 1, вид покрытия 00 (без покрытия) в обозначении не указывают.

Для шайб круглых увеличенных (ГОСТ 6958—68) и уменьшенных (ГОСТ 10450—68) в обозначение вводят толщину шайбы в том случае, если она является нестандартной, например:

Шайба 2.12×4.01.059 ГОСТ 10450—68.

Шайбы стопорные предназначены для устранения самоотвинчивания круглых шлицевых гаек, шестигранных гаек и болтов с шестигранной головкой. Стопорных шайб имеется несколько видов: шайбы стопорные с лапкой (ГОСТ 13463—68), рис. 321, а, б, шайбы стопорные многолапчатые (ГОСТ 13463—73), рис. 320, д, шайбы стопорные с лапкой уменьшенные (ГОСТ 13464—68), шайбы стопорные с иоском (ГОСТ 13465—68) и др.

Шайбы стопорные с лапкой (ГОСТ 13463—68) имеют два исполне-

ния: исполнение 1 (рис. 321, a) и исполнение 2 (рис. 321, b).

Шайбы стопорные многолапчатые (ГОСТ 11872—73) предназначены для стопорения круглых шлицевых гаек. Размеры их даны в приложении — в табл. 119. Материал и покрытия для стопорных шайб берут по ГОСТу 18123—72 (табл. 23). Условное обозначение этих шайб выполняют по той же схеме, что и круглых шайб.

Пример условиого обозначения: шайба для круглой шлицевой гайки с диаметром резьбы $M64\times 2$, из материала группы 05, покрытие кадмиевое с хроматированием, толщина покрытия 6 мкм:

Шайба 64.05.026 ГОСТ 11872-73.

Шайбы пружиниые (ГОСТ 6402—70) предохраняют гайку от самоотвинчивания при толчках и сотрясениях (рис. 320, г). Пружинные шайбы должны изготовляться из стали марки 65Г по ГОСТу 4543—71, термостойкие пружинные шайбы — из стали марки 3Х13 по ГОСТу 5949—61 или из других сталей с аналогичными физико-механическими показателями. В обоснованных случаях допускается изготовление пружинных шайб из бронзы марки Бр КМц 3-1 по ГОСТу 593—54 или из других цветных сплавов.

Концы шайб должиы иметь плоский срез; кромка, образованная плоскостью среза и опорной поверхностью шайбы, должна быть острой. Покрытие пружинных шайб берут по ГОСТу 1759—70. Технические требования на пружинные шайбы даны в ГОСТе 6402—70. В приложе-

нии в табл. 118 даны размеры пружинных шайб.

Пружинные шайбы разделяются на легкие (Л), нормальные (Н),

тяжелые (Т) и особо тяжелые (ОТ).

В условном обозначении пружинных шайб указывают: 1) слово «Шайба»; 2) диаметр резьбы крепежной детали; 3) тип шайбы (тип «Н» не указывают); 4) марку материала; 5) условное обозначение покрытия; 6) толщину покрытия; 7) номер стандарта.

Примеры условных обозначений пружинных шайб.

Пружинная шайба для болта диаметром 12 мм, легкая, из бронзы марки Бр КМц 3-1, без покрытия:

Шайба 12Л БрКМи3-1 ГОСТ 6402—70.

Пружинная шайба для винта диаметром 12 мм, нормальная, из стали марки 65Г с кадмиевым покрытием толщиной 9 мкм:

Шайба 12 65Г 02 9 ГОСТ 6402—70.

Пружинная шайба для болта диаметром 12 мм, тяжелая, из стали 3X13 с пассивным покрытием:

Шайба 12Т 3Х13 11 ГОСТ 6402-70.

шплинты

Шплинт — пруток или кусок проволоки, пропускаемый сквозь радиальное отверстие гайки, болта, вала и т. п., предназначен для взаимного фиксирования деталей. Шплинты разводные (ГОСТ 397—66) предназначаются для фиксирования болта относительно прорезных и корончатых гаек; после установки шплинта концы его разводят.

Шплинты изготовляют из низкоуглеродистых сталей подгруппы 00 (например, Ст3 по ГОСТу 380—71), из коррозионностойкой стали подтруппы 21 (например, X18H10T по ГОСТу 5632—61), из цветных металлов и сплавов подгруппы 62 (например, Л63 по ГОСТу 15527—70) и др.

Если необходимо, то шплинты применяют с покрытием (пинковым

с хроматированием, кадмиевым с хроматированием и др.).

В условном обозначении шплинта указывают: 1) слово «Шплинт»; 2) условный диаметр шплинта, равный диаметру отверстия d; 3) длину шплинта; 4) подгруппу материала; 5) группу покрытия; 6) номер стандарта.

Примеры условных обозиачений.

Шплинт с условиым диаметром 5 мм, длиной 28 мм, из матернала подгруппы 00, с покрытием по подгруппе 1:

Шплинт $5 \times 28 - 001$ ГОСТ 397 - 66.

Марки материалов и покрытия для шайб (по ГОСТу 18123—72)

		Материалы			:
Вид	Условное обозначение вида	Марка	№ стандарта	Условное обозначение маркн (груп-	Покрытия
		08, 08кп 10, 10кп	ГОСТ 1050—60	01	Без покрытия Цинковое
Углеро-		Ст3 Ст3кп	ГОСТ 380—71	02	с хромати- рованием
дистые стали	0	15		03	Кадмиевое с хромати-
		20	ГОСТ	04	рованием Многослой-
		35	1050—60	05	ноемедь никельхром
		45		06	Окисное
Легиро- ванные стали	1	40Χ 30ΧΓCA	ГОСТ 4543—71	11	Фосфатное с промасли- ванием Цинковое
Нержа- веющие	2	X18H9T X18H10T	ГОСТ 5632—72	21	Без покрытия Медное
стали	1	2X13		22	Пассивное
r		Л63 ЛС59-1		32	Без покрытия Никелевое
Латуни		Л63 антимаг- нитная	ГОСТ 15527—70	33	Многослой- ное—никель— хром Оловянное Пассивное Серебряное
Бронза	3	БрАМц 9-2	ГОСТ 493—54	34	Без покрытия Никелевое
Медь		M3	ГОСТ 859—66	38	Пассивное Серебряное
Алюми-		АМг5	ГОСТ	31	Без покрытия Окисное ано-
сплавы		Д1; Д16	4784—65	35	дизационное с хромати-
		АД1		37	рованием

То же, из материала подгруппы 21, с покрытием по подгруппе 6: $III \, n$ линт $5 \times 28 - 216 \, \Gamma \, OCT \, 397 - 66$.

Размеры шплинтов даны в табл. 129.

винты

По назначению винты для металла разделяются на крепежные

(соединительные) и установочные.

Крепежный винт — деталь, которая служит для разъемного соединения и представляет собой цилиндрический стержень с резьбой для ввинчивания в одну из соединяемых деталей и головкой различной формы. Крепежные винты изображены на рис. 322, 323, а размеры их даны в приложении в табл. 92—95.

Установочный винт — деталь, которая служит для взанмного фиксирования деталей и представляет цилиндрический стержень с резьбой и нажимным концом различной формы. На конце стержня выполнена головка «под ключ» или шлиц для отвертки. Установочные винты изображены на рис. 324, a—a, 325, a—a, a размеры их даны в приложении в табл. 96—104.

Крепежные (соединительные) винты изготовляют с цилиндрической, полукруглой, потайной и полупотайной головками и с цилиндрической головкой и шестигранным углублением «под ключ» (рис. 322).

Установочные винты выпускают с цилиндрической, квадратной и шестигранной головками или без головки со шлицем под отвертку.

Соединительные винты имеют на конце коническую фаску, а установочные винты — конический, цилиндрический, ступенчатый, пло-

ский и закругленный концы.

Соединительные винты с полукруглой, потайной и полупотайной головками изготовляют четырех исполнений. Резьба в винтах исполнения 1 выступает над ненарезанной частью стержня (рис. 322, a, δ), а в винтах исполнения 2 диаметр резьбы и диаметр цилиндрического стержня одинаковые (рис. 322, e). Винты исполнения 3 и 4 вместо обыкновенного шлица в головке имеют крестообразный, выполненный на конус (рис. 323, a, δ).

Винты изготовляют с метрической резьбой с крупным и мелким шагами. Поля допуска резьбы принимают по 6g и 8g (ГОСТ 16093—70).

Шероховатость поверхности винтов соответствует нормальной точности изготовления (\bigtriangledown 3— \bigtriangledown 4).

Рис. 324

Рис. 325

Примеры условных обозначений винтов.

Винт соединительный с полукруглой головкой, исполнения 1, нормальной точности изготовления, с диаметром резьбы d=12 мм, с крупным шагом резьбы и с полем допуска 8g, длиной l=50 мм, класса прочности 5.8, без покрытия:

Винт M12×50.58 ГОСТ 17473-72.

Винт с полукруглой головкой, исполнения 2, нормальной точности, с диаметром резьбы d=12 мм, с мелким шагом резьбы S=1,25 мм и с полем допуска 6g, длиной l=50 мм, класса прочностн 10.9, из стали 40Х, с покрытием 01 толщиной 9 мкм:

Винт 2M12×1,25.6g×50.109.40X.019 ГОСТ 17473-72.

Винт установочный с цилиндрической головкой и засверленным концом, с диаметром резьбы d=10 мм, с крупным шагом и с полем допуска 8g, длиной l=25 мм, класса прочности 5.8, исполнения 1, без покрытия:

Винт M10×25.58 ГОСТ 10977—64.

Винты для дерева разделяются на шурупы и глухари. Шурупами называют соединительные винты с особым профилем резьбы и с головкой под отвертку. Глухарями называют соединительные винты с резьбой особого профиля и с головкой «под ключ».

Шурупы выпускают с полукруглой, потайной, полупотайной и шестигранной головками. Кроме обычного шлица шурупы могут иметь **н** крестообразный шлиц.

КОНСТРУКТИВНОЕ, УПРОЩЕННОЕ И УСЛОВНОЕ ИЗОБРАЖЕНИЯ КРЕПЕЖНЫХ ДЕТАЛЕЙ И СОЕДИНЕНИЙ НА СБОРОЧНЫХ ЧЕРТЕЖАХ

На сборочных конструктивных чертежах болтовые, шпилечные, винтовые и другие соединения принято изображать упрощенно. В этом случае используются коэффициенты, устанавливающие зависимость размера элемента крепежной детали от величины диаметра резьбы.

На сборочных чертежах, на чертежах общих и наружных видов крепежные детали изображают в соответствии с ГОСТом 2.315—68 (табл. 24).

Выбор упрощенного или условного изображения зависит от назначения и масштаба чертежа, т. е. если изображение нзделия выполнено на чертеже в достаточно крупном масштабе, то применяют упрощенный способ; если же диаметры стержней крепежных деталей на чертеже равны 2 мм и менее, то применяют условный способ.

В том и в другом случае размер изображения должен давать полное представление о характере соединения.

Рассмотрим основные типы соединений и их изображение.

1. Соединение деталей болтом (рнс. 326). На рис. 326, а показано конструктивное упрощенное изображение, иа рнс. 326, б — упрощенное изображение по ГОСТу 2.315—68, а на рис. 326, в, г — условное изображение — в разрезе и на виде.

Размеры деталей упрощенного соединения (болта, гайки и шайбы) берутся в зависимостн от диаметра резьбы d по соотношениям, указаииым на рис. 326, ∂ , e, ∞ . Отличие упрощенного от конструктивного изображения заключается в следующем: а) резьбу показывают на всем

Упрощенные и условные изображения крепежных деталей

**	Изображение детали		
Наименование детали	упрощенное	условное	
Болты и винты с шестнгран- ной головкой		`	
Болты с усом		$ \diamond$	
Болты и винты с квадратной головкой	+		
Болты откидные с круглой головкой			
Болты откидные с вилкой		I	
Винты с полупотайной голов- кой			
Винты с полукруглой головкой			
Винты с цнлиндрической головкой			
Винты с цилиндрической головкой и шестигранным углублением «под ключ»		├	
Винты с потайной головкой		-	
Винты с полукруглой голов- кой и крестообразным шлицем			
Шурупы с полукруглой го- ловкой			
Шурупы с потайной головкой			
Шурупы с полупотайной го- ловкой			

	Изображе	нне деталн
Наименованне деталн	упрощенное	условное
Шпильки резьбовые		
Гайки шестиграниые		X �
Гайки шестиграниые прорез- иые и корончатые		X �
Гайки-барашки) 💉	> \$
Штифты цилиидрические и конические	Ф Ф	ф
Нагели	•	•
Шайбы	. 1	
Шайбы пружинные		
Гвозди		⊢•
Шплинты разводные	Ф—< ф	

стержне болта; конец стержня головки болта и гайку изображают без фасок; в) не показывают зазор между стержнем болта и отверстием. Рабочую длину болта l определяют по формуле

$$l = H_1 + H_2 + 1.3d$$

где H_1 и H_2 — толщина скрепляемых деталей;

1,3d — величина, учитывающая высоту гайки, толщину шайбы и запас длины стержня болта.

(Полученное значение l округляют по ГОСТу 6636—69).

2. Соединение деталей шпилькой (рис. 327). На рис. 327, a показано упрощенное конструктивное изображение шпилечного соединения, иа рис. 327, δ — упрощенное изображение по ГОСТу 2.315—68, а на рис. 327, θ , e — условное изображение — в разрезе и иа виде.

Для упрощенного вычерчивания размеры шпильки берутся в зави-

симости от диаметра резьбы d по соотиошениям, указанным на рис. 327, ∂ , а размеры гайки — на рис. 326, e.

Отличие упрощениого изображения соединения от конструктивного заключается в том, что:

а) резьбу показывают на всем стержие шпильки;

б) коицы стержия шпильки и гайки изображаются без фасок;

в) ие указывают зазор между стержием шпильки и отверстием в скрепляемой детали;

Рис. 326

г) граинца резьбы изображается только на посадочном конце; д) не указывается запас резьбы и сверления в нарезаемом гнезде летали.

Длииу шпильки l определяют по формуле

$$l = H_1 + 1,15d$$

где H_1 — толщина скрепляемой детали; 1,15d — величииа, учитывающая высоту гайки и запас длины стержия шпильки.

Рнс. 327

Величииа резьбового коица шпильки, ввинчиваемого в резьбовое отверстие, выбирается равиой d; 1,25d; 2d в зависимости от материала гиезда и его пластичности (см. с. 276).

3. Соединенне деталей винтом (рис. 328). На рис. 328, а показано упрощенное коиструктивное изображение соединения деталей крепеж-

иым винтом с цилиндрической головкой (ГОСТ 1491—72), на рис. 328, 6— упрощенное нзображение по ГОСТу 2.315—68, а на рис. 328, в — условное изображение — в разрезе и на виде (рис. 328, в). Размеры элементов винта берутся в зависимости от диаметра резьбы

d по соотношениям, указанным на рис. 330, а. Отличие упрощенного изображения от конструктивного заключается в следующем: а) не показывают границу резьбы; б) резьбу изображают по всей длине стержня винта; в) не указывают запас резьбы и сверления в нарезаемом гнезде; г) не изображают зазор между стержнем винта и отверстием.

Длину винта определяют по формуле

$$l = (2d + 6) + H_1 - (2 \div 3) S,$$

Рис. 332

где 2d + 6 мм — длина нарезаемой части винта:

 $(2 \div 3) S$ — выход резьбы за уровень скрепляемой детали; H_1 — толщина скрепляемой детали.

На сборочиых чертежах шлицы (под отвертку) на головках винтов вычерчивают под углом 45° относительно рамки чертежа. При упрощенном и условном изображении шлицы вычерчивают утолщенной линией.

На рис. 329, а—г показано изображение винтового соединения, выполнениюе винтом с потайной головкой (ГОСТ 17475—72). Следует обратить винмание на то, что в этом случае в длину винта входит и высота головки.

На рис. 330, a—e, 331 даны условные соотиошения элементов винтов — крепежных и установочных — в зависимости от диаметра резьбы d.

На рис. 332 показано коиструктивное (рис. 332, а), упрощенное (рис. 332, б) и условное (рис. 332, в, г) изображения соединения деталей из дерева с помощью шурупов.

ОФОРМЛЕНИЕ СБОРОЧНЫХ ЧЕРТЕЖЕЙ

Если предмет, изображенный из сборочиом чертеже, имеет ряд одиотипиых соединений, то крепежиые детали, входящие в эти соединения, следует показывать условио или упрощенио в одном-двух местах каждого соединения, а в остальных — центровыми или осевыми линиями (р ис. 333, а)

Если на чертеже имеется несколько групп крепежных деталей, различных по типам и размерам, то вместо нанесения повторяющихся номеров позиций рекомендуется одинаковые крепежные детали обозначать условными знаками, а номер позиции наносить только 1 раз (рис. 333, б).

В строительных чертежах допускается одинаковые группы крепежных деталей обводить сплошной тонкой линией с поясияющей надписью на полке линин-выноски; при этом преобладающие крепежные детали не обводят и не оговаривают в общих указаниях к чертежу.

Шлицы иа головках крепежиых деталей следует изображать одной сплошиой линией (рис. 333, в) на виде спереди — по оси крепежиой де-

тали, на виде сверху — под углом 45° к рамке чертежа.

Если линия шлица, проведениая под углом 45° к рамке чертежа, совпадает с центровой линией или близка по иаправлению к ней, то линию шлица проводят под углом 45° к центровой линии (рис. 333, a).

РЕЗЬБОВЫЕ СОЕДИНЕНИЯ ТРУБ

Трубопровод состоит из труб и соединительных частей. В системах отопления, водо- и газопроводах примеияют стальные иеоциикованные (черные) трубы и оцинкованные по ГОСТу 3262—62.

Трубы изготовляют: обыкиовенные, усиленные и облегченные, с трубной цилиндрической или конической резьбой на концах.

Размеры труб приведены в табл. 154.

Основным параметром для труб и соединительных частей является величина условного прохода. Условный проход примерио развей размеру

виутрениего иоминального диаметра трубы.

В спецификации и в других технических документах трубы обозиачают условно. В условиом обозиачении указывают: 1) слово «Труба»; 2) букву О — для оцинкованиых труб; 3) букву Ц или К в зависимости от характера резьбы — цилиидрическая или коиическая; 4) величийу условного прохода в миллиметрах; 5) иомер стаидарта.

Для труб усилениых в обозначении после слова «Труба» указывают

букву «У», а для облегченных — букву «Л».

Примеры условных обозначений.

Обыкиовенная неоциикованиая стальная труба с цилиидрической резьбой и с условным проходом 20 мм:

Труба Ц 20 ГОСТ 3262—62.

Обозначение той же трубы, оциикованиой с конической резьбой:

Труба О-К 20 ГОСТ 3262-62.

ГОСТ 8732—70 предусматривает изготовление стальных, бесшовиых, горячекатаных труб. Трубы выпускают диаметром от 25 до 820 мм. По длине трубы поставляют:

а) иемериой длины — в пределах от 4 до 12,5 м;

б) мериой длины — в пределах иемериой;

в) длины, кратиой мерной — в пределах иемериой длины с припуском на каждый рез по 5 мм.

Материал труб и технические требования — по ГОСТу 8731—66.

Примеры условных обозначений.

Труба с иаружным диаметром 70 мм, с толщиной стенки 3,5 мм, длиной, кратной 1250 мм, из стали марки 10, с поставкой по группе A ГОСТ 8731—66:

Труба 70×3,5×1250кр—10—А ГОСТ 8732—70.

То же, длиной 6000 мм (мерная длина), из стали марки 10 с поставкой по группе Б ГОСТ 8731—66:

Труба 70×3,5×6000—10—Б ГОСТ 8732—70.

То же, немерной длины, с поставкой по группе Д ГОСТ 8731—66: Tруба $70 \times 3.5 - Д$ Γ ОСТ 8732 - 70.

Фасонные соединительные части изготовляют из стали или из ковкого чугуна. На рис. 334 изображены муфта прямая, угольник и тройник, изготовленные из ковкого чугуна.

Рис. 334

Ковкий чугун применяют марок КЧ 30-6, КЧ 35-10, КЧ 33-8 и др.

по ГОСТу 1215—59.

В табл. 155 даны общие конструктивные размеры соединительных частей (из ковкого чугуна) с цилиндрической резьбой по ГОСТ у 8945—59, т. е. в этой таблице даны толщина стенок, размеры ребер, буртиков, длина резьбы и пр. Поэтому, если необходимо подобрать размер соединительной части, например угольника прямого (ГОСТ 8946—59), то необходимо воспользоваться двумя таблицами 155 и 156.

Соединительные части должны обозначаться в технических документах и следующем порядке: а) сокращенное изименование части; б) знак покрытия (О) — у оцинкованных частей; в) условные проходы $D_{\rm y}$, начиная с наибольшего отверстия в сквозном проходе; г) номер стан-

дарта.

Примеры условных обозначений.

Угольника прямого оцинкованного с D_{v} 40:

Угольник О-40 ГОСТ 8946-59.

Муфты прямой короткой неоцинкованной с $D_{\mathbf{y}}$ 40:

Муфта короткая 40 ГОСТ 8954—59.

Тройннка с двумя переходами неоцинкованного с $D_{y_1}40$; $D_{y_2}25$; $D_{y_3}32$:

Тройник 40×25×32 ГОСТ 8950-59.

На рис. 335 даны примеры вычерчивания трубных соединений ${\bf c}$ помощью короткой муфты (рис. 335, a), угольника (335, δ) и тройника (рис. 335, a).

ШТИФТЫ

Штифтовые соединения получили широкое распространение в промышленности и применяются для фиксирования соединяемых деталей относительно друг друга. Штифты плотно устанавливают в совместно развернутые отверстия обеих деталей.

Штифты представляют собой цилиндрические, конические или фасонные стержни круглого сечення, обработанные соответствующим

образом.

Рис. 336

На рис. 336, а изображены цилиндрические гладкне штнфты сплошного сечения (ГОСТ 3128—70). Штифты удерживаются в отверстиях силой трения, создаваемой при монтаже соединения с натягом, или расклепываннем концов штифта. Стандарт предусматривает изготовление цилиндрических штифтов диаметром от 0,6 до 50 мм и длиной от 2,5 до 280 мм. Штифты изготовляют с предельными отклонениями диаметра d: по $\Pi p2_{2a}$, Γ , H, $C_3=B_3$, $C_4=B_4$. Предельные отклонения длины l штифтов — по B_2 .

Материал для изготовления штифтов — сталь марки 45 по ГОСТу

1050-60 и сталь марки А12 по ГОСТу 1414-54.

Пример условного обозначения цилиндрического штнфта $d=10\varGamma$, l=60 мм:

Штифт 10Г×60 ГОСТ 3128-70.

To see $d = 10C_3$ (B_3), l = 60 mm:

Штифт 10C₃×60 ГОСТ 3128-70.

Размеры цилиндрических штифтов приведены в табл. 125.

На рис. 336, б изображены цилнидрические насеченные штифты с заходными коицами (ГОСТ 12850—67). Штифты изготовляют диаметром от 1,6 до 16 мм и длиной от 6 до 120 мм. Штифты имеют два исполнения: 1 и 2. Диаметры отверстий под штифты выполияются равными номинальным диаметрам d штифтов с предельным отклонением по A_4 .

Пример условного обозначения штифта днаметром 10 мм, длиной 45 мм, из материала подгруппы 02, с покрытнем по группе 5 (исполне-

ние 1):

Штифт 10×45-025 ГОСТ 12850-67.

То же из материала подгруппы 01, без покрытия (0) (исполнение 2): Штифт 2—10×45—010 ГОСТ 12850—67.

На рис. 336, в изображен цилиндрический штифт с засверленными концами (заклепочный) (ГОСТ 10774—64). Штифты изготовляют диаметром от 2 до 25 мм и длиной от 6 до 200 мм. Материал для изготовления — сталь марки 45 по ГОСТу 1050—60, сталь марки A12 по ГОСТу 1414—54, сталь калиброваиная марки 45 по ГОСТу 7417—57, серебрянка по ГОСТу 14955—69.

Предельные отклонения днаметра $d-C_3$, а длины $l-B_7$.

Пример условного обозначения штифта днаметром 8 мм, длиной 45 мм:

Штифт 8×45 ГОСТ 10774—64.

На рис. 336, г нзображен пружинный штифт по ГОСТу 14229—69. Для изготовления пружинных штифтов применяют сталь тонколистовую повышенной точности по ГОСТу 3680—57 марки 65Г.

Пример условного обозначення пружниного штифта диаметром

d = 4 мм, длиной l = 12 мм, без покрытия:

Штифт пружинный 4×12 ГОСТ 14229—69.

То же, с покрытием по группе 1:

Штифт пружинный $4 \times 12 - 1$ ГОСТ 14229-69.

Конические штифты применяют в соединениях с небольшой нагрузкой. На рис. 337, a изображен конический штифт по ГОСТу 3129—70. Штифты имеют конусность 1:50, их изготовляют диаметром от 0,6 до 50 мм и длиной от 4 до 280 мм. Предельные отклонения днаметра a штифтов — C_{3a} или C_4 , а длины l— B_7 . Материал конических штифтов — сталь марки 45 по ГОСТу 1050—60.

Пример условного обозначения конического штифта d=10 мм,

l = 60 MM:

Штифт 10×60 ГОСТ 3129-70.

Размеры конических штифтов приведены в табл. 121.

Штифты конические с внутренней резьбой (ГОСТ 9464—70) (рис. 337, б) изготовляют диаметром от 6 до 60 мм и длиной от 25 до 280 мм. Внутренняя метрическая резьба имеет размер от М4 до М30.

Предельные отклонения длины l штифтов — по B_7 , а диаметра d — по C_{3a} . Матернал для изготовления — сталь марки 45.

Пример условного обозначения конического штифта с внутренней

резьбой d = 10 мм, l = 60 мм:

Штифт 10×60 ГОСТ 9464—70.

Размеры этих штифтов приведены в табл. 122.

На рис. 337, в изображен коннческий штифт с резьбовой цапфой по ГОСТу 9465—70. Штифт состоит из двух частей: конической — длнвой l и цилиндрической резьбовой цапфы с длиной резьбы l_0 . Полная длина штифта L.

Рис. 337

Пример условного обозначения конического штифта с резьбовой цапфой $d=10\,$ мм, $l=40\,$ мм н $L=80\,$ мм:

Штифт $10 \times 40 \times 80$ ГОСТ 9465—70.

Размеры пітифтов приведены в табл. 123.

На рис. 337, г изображен конический разводной штифт по ОСТу 2074.

Пример обозиачення конического разводного штифта диаметром d=10 мм, длиной $l_1=100$ мм:

Штифт конич. разв. 10×100 ОСТ 2074.

В приложении в табл. 121-128 даны размеры штифтов.

шпонки

Шпоики применяют для разъемного соединения деталей при передаче крутящего момеита и осевых усилий, иапример, в соединении вала с зубчатым колесом, шкивом, муфтой, кулачком и подобиыми деталями.

Шпоночные соединения могут быть напряженными и ненапряженвыми. Напряженные соединения создаются клиновыми и тангенциальными шпонками и способны передавать крутящий момент и осевые усилия; ненапряженные соединения создаются призматическими и сегментными шпонками и передают только крутящий момент.

Призматические шпонки разделяются на шпонки обыкновенные и

шпонки направляющие с креплением на валу.

Обыкновениые призматические шпоики применяются для соединений, у которых отсутствует относительное осевое смещение деталей. Шпонки имеют три исполнения: исполнение 1 — со скругленными тордами (рис. 338, а), исполнение 2 — один торец скругленный, а другой — плоский (рис. 338. б) и исполнение 3 — оба боковых торца плоские

рис. 338, в). На боковых ребрах выполнены небольшие фаски или скругления. Боковые узкие грани призматических шпонок являются рабочими (рис. 338). Материалом для изготовления призматических шпонок служит сталь чистотянутая для шпонок по ГОСТу 8787—68. Допускается применение другой стали с временным сопротивлением разрыву ие ниже 60 кгс/мм².

Размеры призматических шпонок даны в ГОСТе 8789—68, а размеры сечений шпонок и пазов для них приведены в ГОСТе 8788—68. В приложении (табл. 134—135) даны выдержки из этих стандартов.

Шпоночные пазы на валу выполняют длиной, равной длине шпонки. Фрезеруют шпоночный паз на валу с помощью пальцевой или дисковой фрезы, а канавку в ступице колеса получают протяжкой или другими технологическими приемами.

В условном обозначении призматических шпонок указывают: а) слово «Шпонка»; б) вид исполнения (исполнение 1 ие указывают); в) размеры сечения шпонки $b \times h \times l$; г) иомер стандарта, иапример: Шпонка исполнения 1 размерами b=18 мм, h=11 мм, l=100 мм:

Шпонка 18×11×100 ГОСТ 8789—68.

То же, исполнения 2:

Шпонка 2—18×11×100 ГОСТ 8789—68.

Предельные отклонения размеров шпонки по ГОСТу 7227—58. Шпонки призматические иаправляющие с креплением на валу имеют также три исполнения: 1, 2 и 3 (рис. 339). Размеры этих шпоиок даны в ГОСТе 8790—68 (см. приложение, табл. 136). Размеры пазов для направляющих шпонок берутся по ГОСТу 8788—68. Крепежные винты для шпонок (с цилиндрической головкой) — по ГОСТу 1491—72.

Пример условного обозначения призматической направляющей шпонки исполнения 2, с размерами b=18 мм, h=11 мм, l=100 мм:

Шпонка 2 — 18×11×100 ГОСТ 8790—68.

Сегментные шпонки по условиям работы аиалогичны призматическим; передача крутящего момента осуществляется боковыми гра-

иями шпонок и пазов. Применяют их только для иеполвижных соединений. Размеры сегментных шпонок и пазов полбирают по ГОСТу 8794-68 и 8795—68 (рис. 340, в). В приложении (табл. 140, 141) даны выдержки из этих стандартов. Сечение сегментных шпонок представляет собой прямоугольник, острые углы которого имеют фаску или притупление. Материалом для изготовления сегментных шпонок служит сталь чистотянутая для шпонок по ГОСТУ 8786-68. Допускается применять другую сталь с временным сопротивлением разрыву ие ииже 60 krc/mm^2 .

В условном обозиачении сегментиых шпоиок указывают: а) слова «Шпонка сегм»; б) размеры сечения плонки $b \times h$; в) номер стаидарта, иапример, сегментная шпонка с размерами b=6 мм, h=10 мм:

Шпонка сегм. 6×10 ГОСТ 8795—68.

Клииовые шпоики делятся на врезные и тангенциальные. Наибольшее применение получили клиновые врезные шпонки. Выполняют их с головкой (ГОСТ 8793—68) или без головки (ГОСТ 8792—68)

(рис. 340, a, δ).

Размеры сечений клиновых шпонок и пазов для них даны в ГОСТе 8791—68. Шпонки клиновые без головок имеют три исполнения: исполнение 1 — со скругленными торцами, исполнение 2 — один торец скругленный, а другой — плоский и исполнение 3 — с плоскими торцами. На боковых ребрах шпонок выполняют фаски или скругления. Рабочими поверхностями клиновых шпонок служат верхняя и нижняя широкие грани, одна из которых выполняется с уклоном 1: 100.

Для установки на валу клиновой шпонки по его образующей фрезеруется шпоночный паз в виде прямоугольной канавки, соответствующей размерам шпонки. На выходе из вала паз имеет скругление радиусом, равным радиусу нарезающей фрезы. Паз на валу для клиновой шпонки выполняют длиной, равной не менее двойной длины шпонки (для того, чтобы шпонку завести в паз и обеспечить ее затяжку).

В ступице колеса паз выполняют на всю длину ступицы и дно паза

должно иметь уклон 1: 100.

Материалом для изготовления шпонок служит чистотянутая сталь по ГОСТу 8787—68. Предельные отклонения размеров шпонок принимаются следующие: ширины b — по B_3 ОСТ 1023, высоты h — по B_4 ОСТ 1024 и длины l — по B_7 ОСТ 1010 и ГОСТ 2689—54.

В приложении (табл. 137—139) приведены размеры клиновых шпо-

нок.

В условном обозначении клиновых шпонок указывают те же параметры, что и для призматических, например:

шпонка клиновая исполнения 1, размерами b=18 мм, h=11 мм, l=100 мм:

Шпонка 18×11×100 ГОСТ 8792-68.

Размеры сечений шпоночных пазов для нормальных тангенциальных шпонок даны в ГОСТе 8796—68.

Глава V

неразъемные соединения

ЗАКЛЕПОЧНЫЕ СОЕДИНЕНИЯ

Область применения заклепочных соединений ограничивается в иастоящее время конструкциями, воспринимающими особо интенсивиые вибрацнонные и ударные нагрузки и изготовленными из несвариваемых материалов или из материалов, не допускающих нагрева при сварке (нарушение термообработки, коробление и др.). Заклепочные соединения применяются также при изготовлении конструкций из легких сплавов в точном машиностроении, радиотехнике, авиации и некоторых других отраслях промышленности.

Основные типы заклепок нормальной точности общего назначения взображены на рис. 341: заклепки с полукруглой головкой (ГОСТ 10299—68) (рис. 341, а), с потайной головкой (ГОСТ 10300—68), с полукруглой низкой головкой (ГОСТ 10302—68) (рис. 341, в), с полукруглой низкой головкой (ГОСТ 10302—68) (рис. 341, в), с кой головкой (ГОСТ 10303—68) (рис. 341, д).

Размеры этих заклепок приведены в табл. 149—153.

Общие технические требовании на заклепки нормальной точности в ГОСТе 10304—70.

На рис. 341 показано услоиное соотношение элементов заклепок эфункции от диаметра d. Изготовляют заклепки из стали различныхтрок и из сплавов цветных металлов, например, стали марок Ct2 и

СтЗ (ГОСТ 14085—68), 10кп, 15кп (ГОСТ 10702—63), 10, 15 (ГОСТ 1050-60), латуни Л63 (ГОСТ 15527-70), меди М3 (ГОСТ 859-66), алюминиевых сплавов Д18, АД1 (ГОСТ 4784-65) и др. Поверхность заклепок может иметь покрытие: цинковое с хроматированием, кадмиевое с хроматированием, окисное, фосфатное, пассивное и др.

В тех случаях, когда нет доступа к зоне размещения замыкающей головки, применяют так называемые взрывные заклепки с полым (на

части длины) стержнем, заполненным взрывчатым веществом.

На рис. 342, а, б показана такая заклепка до и после взрыва, происшедшего в результате подогрева взрывчатого вещества. Для слабонагруженных соединений применяют трубчатые заклепки, например, заклепки-пистоны (рис. 342, в, г).

Pug 142

В условном обозначении заклепок на чертежах указывают: 1) слово «Заклепка»; 2) диаметр; 3) длину, 4) обозначение группы материала (группу 00 не указывают); 5) марку материала (для группы 00 не указывают); 6) группу покрытия; 7) номер стандарта, например:

заклепка диаметром 8 мм, длиной 20 мм, из материала с условным

обозначением группы 00, без покрытия:

Заклепка 8×20 ГОСТ 10299-68.

То же, из материала с условным обозначением группы 38, медь марки МЗ, с покрытием 11 (пассивным):

Заклепка 8×20.38.М3.11 ГОСТ 10299—68.

Марки материалов и их условные обозначения, а также виды, условные обозначения и толщины покрытий должны соответствовать ГОСТу 10304 - 70.

КЛАССИФИКАЦИЯ ЗАКЛЕПОЧНЫХ ШВОВ

Заклепочные швы классифицируют по их назначению и конструк-

тивным особенностям.

По назничению различают: а) прочные швы, применяемые в стальных конструкциях подъемно-транспортных механизмов, в рамах, кронштейнах и т. п.; б) плотные швы, применяемые в резервуарах, газопроводах, и т. п.; в) прочно-плотные швы, применяемые в устройствах, где требуется герметичность и прочность (котлы и др.).

В зависимости от расположения склепываемых листов различают швы внахлестку (рнс. 343, a, b), с одной накладкой (рис. 343, b) и с двумя накладками (рис. 344, а). Первые два типа швов называют односрезными,

а третий - двухсрезным.

Рис. 344

По взаимиому расположению заклепок различают швы однорядные (рис. 343, а, в), двухрядные шахматные и параллельные (рис. 343, б, 344, б), трехрядные и т. п.

Расстояние между заклепками в одиом ряду называется шагом

ваклепочного шва t (рис. 343, 344).

По нормам котлонадзора расчет элементов заклепочного шва может вестись в зависимости от толщины S склепываемых листов. Формулы приведены иа рис. 343, 344.

Отверстия в соединяемых деталях после их разметки могут быть получены либо продавливанием с последующим рассверливанием, либо

Клепку стальными заклепками диаметром до 10 мм и заклепками из цветных металлов производят холодным способом, а горячим способом — стальными заклепками боль-

шего диаметра. Клепку осуществляют вручную с применением пневматических клепальных молотков или на специальных клепальных машинах.

Для обеспечения плотности шва производят его подчеканку.

На чертежах заклепки изображают условно. По ГОСТу 2.313-68 размещение заклепок указывают на чертеже условным знаком «+» (рис. 345).

СВАРНЫЕ СОЕДИНЕНИЯ

В современном машиностроении сварка является основным способом получения неразъемных соединений. Сварные соединения уменьшают трудоемкость изготовления изделий и приводят к экономии металла.

Сваркой называют технологический процесс иеразъемного соединения твердых тел путем их местного сплавления. Свариым швом называют затвердевший после расплавления металл, соединяющий свариваемые детали, а совокупность деталей, соединенных сварным швом, иазывается свариым соединением.

По способу исполнения различают сварку плавлением и сварку

павлением.

Сварку плавлением разделяют на дуговую, электрошлаковую, газовую, газоэлектрическую, электроинолучевую и термитную. Наиболее распространена дуговая сварка. Для расплавления металла используется тепловая энергия электрической дуги, температура которой достигает 6000° С. По степени механизации электродуговая сварка разделяется на ручную, полуавтоматическую и автоматическую.

При полуавтоматической сварке механизируется операция подачи электрода и флюса в зону дуги, а при автоматической сварке — все

операции, связанные с образованием шва.

К сварке давлением относится электрическая контактная сварка, газопрессовая сварка, сварка с нагревом трением, холодиая сварка. Контактная сварка производится на специальных машинах. Основными разновидностями контактной сварки являются: стыковая, точечная, роликовая, рельефная, стыковая оплавлением и стыковая сопротивлением.

По способу взаимного расположения частей свариваемых изделий различают соединения: стыковые, угловые, тавровые и соединения впахлестку. В стыковых соединениях свариваемые части изделий соедиияются торцами, а поверхности одной части детали являются продолжением поверхностей другой части. В угловых соединениях свариваемые части изделий расположены под углом и соединяются по кромкам. В зависимости от конструкции угол между свариваемыми деталями может быть прямой либо отличен от прямого. В тавровых соединениях торец одного изделия соединяется с поверхностью другого, а в соединениях виахлестку поверхности соединяемых частей изделий частично перекрывают друг друга (рис. 346).

Сварные швы классифицируются по следующим признакам: а) по протяженности; б) по положению в пространстве; в) по внешней форме шва; г) по числу проходов; д) по форме подготовленных кромок; е) по характеру выполнения шва

По протяженности различают швы: непрерывные (сплошные), прерывистые и точечные. Как правило, швы выполняются Прерывистый иепрерывными.

Рис. 346

шов состоит из одинаковых по длине заваренных участков с равными промежутками между ними. На рис. 347 изображены прерывистые сварные швы с шахматиым (рис. 347, а) и цепным (рис. 347, б, в)

Рис. 347

расположением свариваемых участков. Длину свариваемого участка прерывистого шва обозначают l, а шаг между участками — t. Точечный шов есть разновидность прерывистого шва; его выполняют с і круглыми или продолговатыми отверстиями под сварку (рис. 347, ϵ).

На рис. 348, a, b изображены швы контактной сварки: многорядный с цепным расположением точек и однорядный роликовый. На чертеже приняты следующие обозначения: s, s_1 — толщина детали; t — шаг точечного шва; c — расстояние между осями рядов точек; d — рассчетный диаметр точки или ширина роликового шва; u — расстояние от края листа: a — ширина нахлестки.

По положению в пространстве швы разделяют на нижние, вертикальные, горизонтальные и потолочные.

По внешней форме сварные швы бывают выпуклые, плоские и вогнутые.

По числу проходов сварные швы разделяются на однопроходные или многопроходные в зависимости от количества проходов сварочной дуги.

По форме подготовки кромок различают: швы без скоса кромок, со скосом одной кромки, со скосом двух кромок, с криволинейным скосом двух кромок, с двумя симметричными скосами одной кромки, с двумя несимметричными скосами одной кромки, с двумя симметричными ско-

Шов односторонний Шов двусторонний

сами двух кромок и др. В табл. 26, 27 приведены основные типы швов сварных соединений для некоторых видов сварки.

По характеру выполнения швы бывают односторонними (односторонний провар) и двусторонними (провар с двух сторон).

На рис. 349, α изображены односторонний и двусторонний сварные швы со скосом одной кромки, а на рис. 349, 6 — угловые швы без скоса кромок впритык.

УСЛОВНЫЕ ИЗОБРАЖЕНИЯ ШВОВ СВАРНЫХ СОЕДИНЕНИЙ

По ГОСТу 2.312—72 швы сварных соединений независимо от способа сварки условно изображают: видимые — сплошной основной линией толщиной s (рис. 350, a, e), невидимые — штриховой (рис. 350, e), видимую одиночную сварную точку — знаком «+», который; выполняют сплошными основными линиями (рис. 350, e, e). Невидимые одиночные точки не изображают.

Рис. 350

От изображения шва или одиночной точки проводят линию-выноску, которая заканчивается односторонней стрелкой (рис. 350). Линию-выноску предпочтительно проводить от изображения видимого шва. Наклон линии-выноски к лннии шва рекомендуется выполнять под углом 30—60°. К линии-выноске присоединяют горизонтальную полку, которая предназначена для простановки условного обозначения шва сварного соединения. В случае необходимости допускается излом линии-выноски.

Конструктивные элементы кромок свариваемых деталей, их размеры, размеры выполняемых сварных швов даны в соответствующих стандартах на отдельные виды сварки. На рис. 351 приведены примеры иекоторых конструктивных элементов швов для ручной электродуговой сварки. Границы шва изображают сплошными основными линиями, а конструктивные элементы кромок в границах шва — сплошными тонкими линиями.

На рис. 351, a изображен элемент стыкового двустороннего шва со скосом двух кромок (C18); на рис. 351, b — угловой шов, двусторонний без скоса кромок (У5); на рис. 351, b — тавровый односторонний шов со скосом одной кромки (Т6) и на рис. 351, b — шов внахлестку без скоса кромок, двусторонний (Н2). Конструктивные элементы кромок и швов

обозначены следующими буквами: $s,\ s_1$ — толщина свариваемых деталей; b — зазор между кромками; α — угол разделки кромок; c — величина притупления; f — ширина разделки; l — ширина шва; g — высота усиления шва; $k,\ k_1$ — катеты шва; B — длина нахлестки.

На изображении сечения многопроходного шва допускается наносить контуры отдельных проходов, обозначая их прописными буквами русского алфавита (рис. 352, a). Если шов нестандартный, то его изображают с указанием размеров всех конструктивных элементов. Пример такого шва дан на рис. 352, δ .

УСЛОВНЫЕ ОБОЗНАЧЕНИЯ ШВОВ СВАРНЫХ СОЕДИНЕНИЙ

На рис. 353 приведена схема структуры условного обозначения стандартного сварного шва или одиночной сварной точки. Рассмотрим более подробио отдельные элементы, входящие в условное обозначение.

1. В случае необходимости простановки вспомогательные знаки — «шов по замкнутой линин» и «шов выполнить при монтаже изделия» — располагают в обозначении первыми на изломе линии-выноски и полки. Вспомогательные знаки — «усиление шва снять», «шов по незамкнутой линии», «наплывы и неровности шва обработать с плавным переходом к основному металлу» — располагают в обозначении на последнем месте.

Обозначение шероховатости механически обработанной поверхности шва наносят на полке или под полкой линии-выноски после условного обозначения шва (рис. 354) или указывают в таблице швов, или приводят в технических требованиях, например, «Шероховатость поверхностей сварных швов ▽3».

Вспомогательные знаки выполняют сплошными тонкими линиями, и высота их должна быть равна высоте цифр, входящих в обозначение шва.

2. Указывают номер стандарта на типы и конструктивные элементы, по которым выполняют данный шов. Наиболее распространено применение следующих стандартов:

ГОСТ 5264-69 - Ручная электродуговая сварка;

ГОСТ 8713—70 — Автоматическая и полуавтоматическая сварка под флюсом;

ГОСТ 15878—70 — Контактная электросварка; ГОСТ 15164—69 — Электрошлаковая сварка;

ГОСТ 14771—69 — Электродуговая сварка в среде защитных газов;

ГОСТ 14776—69 — Электрозаклепочные швы:

ГОСТ 11533—65 — Автоматическая и полуавтоматическая сварка

под флюсом (под острым и тупым углом) и другие стандарты.

3. После указания номера стандарта приводят буквенно-цифровое обозначение шва, взятое из соответствующего стандарта на типы и конструктивные элементы швов сварных соединений. Некоторые данные

Рис. 354

даны в табл. 26, например, стыковой шов со скосом одной кромки, односторонний, ручной электродуговой сварки обозначают «С5», а шов контактной сварки внахлестку, роликовый однорядный обозначают «Н6» и т. д.

- 4. Каждый вид сварки, кроме ручной электродуговой (ГОСТ 5264—69), имеет, как правило, несколько способов исполнения. Способы сварки приведены в стандартах на типы и конструктненые элементы швов и сведены в табл. 28. Способ сварки указывают в условном обозначении после буквенно-цифрового обозначения шва. Стандарт допускает не указывать в условном обозначении способ исполнения сварки. Примеры обозначения способов сварки: Кт контактная точечная (ГОСТ 15878—70); ИН сварка в инертных газах неплавящимся вольфрамовым электродом без присадочного материала (ГОСТ 14771—69); А автоматическая сварка под слоем флюса без применения подкладок, подушек и ручной подварки (ГОСТ 8713—70) и др.
- 5. Знак «Д» и размер катета указывают для угловых, тавровых швов и для соединений внахлестку, выполненных, как правило, без подготовки кромок, для которых стандартами предусмотрено указание катета шва. В табл. 29 выборочно даны некоторые стандарты на сварные соединения с указанием, для каких типов швов проставляют в условном обозначении знак «Д» и размер катета шва. Этот знак выполняют сплошными тонкими линиями высотой, равной высоте цифр.

6. Если шов прерывистый или точечный с цепным расположением, прерывистый или точечный с шахматным расположением, то знаки расположения швов («/», «Z») и другие конструктивные элементы проставляют после знака « \(\(\) » и размера катета. Например, для прерывистых швов записывают размер длины провариваемого участка, знак «/» или «Z» и размер шага; для шва контактной точечной электросварки или для

электрозаклепочного — размер расчетного диаметра точки или электрозаклепки, знак «/» или «/» и размер шага и т. д.

Структура условного обозначения нестандартного шва или одиночной сварной точки приведена на схеме (рис. 356).

В технических требованиях или в таблице швов указывают способ

сварки, которым выполняют нестандартный щов.

Условное обозначение шва наносят на полке линии-выноски, проведенной от изображения шва с лицевой стороны (рис. 354, *a*), и под полкой, если линия-выноска проведена от изображения шва с оборотной стороны (рис. 354, *б*). За лицевую сторону односторониего шва принимают сторону, с которой производят сварку. За лицевую сторону дву-

Рис. 356

стороннего шва с несимметрично подготовленными кромками принимают сторону, с которой производят сварку основного шва. Если же двусторонний шов имеет симметричные кромки, то за лицевую может быть принята любая сторона шва.

Если для шва сварного соединения установлен контрольный комплекс или категория контроля шва, то их обозначение допускается помещать под линией-выноской (рис. 355). В технических требованиях или в таблице швов приводят ссылку на соответствующий нормативно-технический документ.

Сварочные материалы указывают на чертеже в технических требованиях или таблице швов. Допускается сварочные материалы не указывать.

упрощения в обозначении швов СВАРНЫХ СОЕДИНЕНИЙ

1. На чертежах сварных соединений часто встречаются одинаковые швы, т. е. швы одного и того же типа с один ковыми размерами конструктивных элементов в поперечном сечении, имеющие одинаковое условное обозначение. В этом случае у одного из изображенных швов проставляют условное обозначение, а от изображений остальных швов проводят линии-выноски с небольшими полками. Всем одинаковым швам присваивается один и тот же номер, который проставляют на линии-выноске, имеющей полку с нанесенным обозначением шва (рис. 357. а). На всех остальных одинаковых швах на полке проставляют только номер шва (рис. 357, б). Допускается указывать количество швов, например запись «20 № 1» (рис. 357, а) говорит о том, что подобных одинаковых швов на чертеже имеется двадцать.

2. Если все швы на чертеже одинаковы и изображены с одной стороны (лицевой или оборотной), то порядковый номер швам не присваивают и отмечают их только линиями-выносками без полок (рис. 357, 6). кроме шва, на котором наиесено условное обозначение.

3. Если изделие имеет симметричную форму и на чертеже нанесена ось симметрии, допускается отмечать линиями-выносками и обозначать

швы только на одной из симметричных частей изделия.

4. Если изделие имеет одинаковые составные части, привариваемые одинаковыми швами, допускается отмечать линиями-выносками и обозначать швы только на одной из одинаковых изображенных частей изделия.

- 5. Если все швы на данном чертеже выполнены по одному и тому же стандарту, допускается обозначение шва указывать в технических требованиях чертежа (записью по типу: «Сварные швы. . . по. . .») илн в таблице.
- 6. Допускается не отмечать на чертеже швы линиями-выносками, а приводить указання по сварке записью в технических требованиях чертежа, если эта запись однозначно определяет места сварки, типы швов сварных соединений и размеры их конструктивных элементов в поперечном сечении и расположении швов.

примеры условных обозначений СТАИДАРТНЫХ ШВОВ СВАРНЫХ СОЕДИНЕНИЙ

1. Шов стыкового соединения без скоса кромок, двусторониий, вы-

полияемый электродуговой ручной сваркой (рис. 358, а).

2. Шов стыкового соединения с двумя симметричными скосами одной кромки, двусторониий, выполияемый электродуговой ручной сваркой при монтаже изделия. Усилие шва снято с обеих сторон. Шероховатость поверхностей шва с лицевой и с оборотной стороны — $\nabla 5$ (рис. 358, б).

Рис. 358

3. Шов таврового соединения без скоса кромок, односторонний, выполняемый электродуговой ручной сваркой по замкнутому контуру. Катет шва 5 мм (рис. 358, в).

4. Шов углового соединения со скосом одной кромки, двусторонний с предварительным наложением подварочного шва, выполняемый автоматической сваркой под флюсом по замкнутой линии (рис. 358. г).

5. Шов соединения внахлестку, трехрядный с шахматным расположением точек, выполняемый контактной точечной электросваркой. Расчетный диаметр точек 10 мм, шаг между точками 40 мм (рис. 359, а).

Рис. 359

Рис. 360

Рис 361

6. Шов соединения внахлестку, прерывистый, выполняемый контактной роликовой электросваркой. Ширина роликового шва 6 мм. Длина провариваемого участка 50 мм, шаг 100 мм (рис. 359, б).

7. Шов электрозаклепочиый соединения внахлестку, выполняемый аргоно-дуговой сваркой плавящимся электродом. Диаметр электрозаклепки 9 мм, шаг 100 мм. Расположение электрозаклепок — шахматное. Усиление снято. Шероховатость обработанной поверхности $\nabla 4$

(рис. 359, в).

8. Шов таврового соединения без скоса кромок, двусторонний, прерывистый с шахматным расположением, выполняемый электродуговой ручной сваркой в защитных газах неплавящимся металлическим электродом по замкнутой линии. Катет шва 6 мм. Длина провариваемого участка 50 мм, шаг между участками 100 мм (рис. 360, а).

9. Шов стыкового соединения без скоса кромок, односторонний, на остающейся подкладке, выполняемый сваркой изгретым газом с присад-

кой (рис. 360, *б*).

(рис. 360, *в*)

На рис. 361 дан пример условного обозначения нестандартного шва сварного соединения. Это шов соединения без скоса кромок, односторонний, выполняемый ручной электродуговой сваркой при монтаже изделия. В этом случае в технических требованиях делают запись: «Сварка ручная электродуговая».

ШВЫ СВАРНЫХ СОЕДИНЕНИЙ

ручная электродуговая сварка (по ГОСТу 5264—69)

Осиовиые типы и конструктивиые элементы

Стандарт распространяется на швы сварных соединений из углеродистых и низколегированиых сталей, выполняемых ручной электродуговой сваркой металлическим плавящимся электродом во всех пространственных положениях, и устанавливает коиструктивные элементы их основных типов. Стандарт не распространяется на швы сварных соединений труб и швы, выполняемые методом сварки глубокого проплавления.

Основные типы швов сварных соединений должны соответствовать указанным в табл. 26.

СОЕДИНЕНИЯ СВАРНЫЕ, ВЫПОЛНЯЕМЫЕ КОНТАКТНОЙ ЭЛЕКТРОСВАРКОЙ

(FOCT 15878-70)

Основные типы и конструктивные элементы

Стандарт устанавливает основные типы и конструктивные элементы расчетных сварных соединений конструкций из малоуглеродистой и низколегированной стали, выполняемых контактной электросваркой.

Стандарт не устанавливает типы и конструктивные элементы свариых соединений, выполняемых контактной Т-образной электросваркой.

Вспомогательные знаки, применяемые для обозначения сварных швов

Вспомога- тельный знак	Значение вспомогательного знака	Расположение вспомогатель- иого знака относительно полки лнини-выпоски, прове денной от изображения шва		
		с лицевой стороны	с оборотной стороны	
Ω	Усиление шва снять		<u> </u>	
<u> </u>	Наплывы и неровности шва обработать с плав- ным переходом к основ- ному металлу	1	\(\frac{1}{100} \)	
7	Шов выполнить при монтаже изделия, т. е. при установке его по монтажному чертежу на месте применения	7		
/	Шов прерывистый или точечный с цепным расположением. Угол наклона линии $\approx 60^\circ$	/	//	
Z	Шов прерывистый или точечный с шахматным расположением	Z	Z	
0	Шов по замкнутой линии Диаметр знака— 3 5 мм	ß)	
	Шов по незамкнутой линии. Знак применяют, если расположение шва ясно из чертежа		/=	

Основные типы швов

Форма подготовлен-	Характер выполненного	Форма по сече	толщин иых дета-	Условное обозиаче- ние шва сварного соединения	
ных кромок	шва	подготовлен- ных кромок	выполнен- ного шва	Пределы толг свариваемых лей в мм	Условное обозиач нне шва сваряого соединеиня
	Стын	совое соединени	rie		
С отбортов- кой двух кромок	Односто- ронний			1—3	Cı
	ронни			16	C2
Без скоса кромок	Односто- ронний на остающейся или съемной подкладке			1—6	C3
	Двусторонний			28	C4
,	Одиосто- ронний			4—26	C 5
Со скосом одной кромки	Односто- ронний на остающейся или съемной подкладке			4—26	C6
	Односторон- ний замковый			6—34	C7
				4—26	C8
С криво- линейным скосом од- ной кромки	Двусторонний			15—60	C9
С ломаным скосом од- ной кромки				15—60	C10

Форма	Характер	Форма поперечного сечения /		голщин 1ых дета-	Условное обозначе- ние шва сварного соединения
подготовлен- ных кромок	выполненного шва	подготовлен- ных кромок	выполнен- ного шва	12—60 12—60 12—60 30—100 3—50 3—50	Условное ние шва с соединени
С двумя симме- тричными скосами одной кромки				12—60	C11
С двумя симме- тричными криво- линейными скосами одной кромки	Двусторонний				C12
С двумя несимме- тричными скосами одной кромки				12—60	C13
Со скосом одной кромки с последующей строжкой				8-40	C14
	Односто- ролний			3—50	C15
Со скосом двух кромок	Односто- ронний на остающейся или съемной подкладке			6—100	C16

		продолители таки			
Форма	Характер	Форма поперечного сечения		голщнн іых дета-	Условное обозначе- ние шва сварного соединения
подготовлен- ных кромок	выполненного шва	подготовлен- ных кромок	выполнен- ного шва	Пределы толщнн сварнваемых дет лей в мм	Условное нне шва с соединенн
Со скосом двух кромок	Односторон- ний замковый			6—34	C17
Со скосом двух кромок				3—50	C18
С криво- линейным скосом двух кромок				15— 100	C19
С ломаным скосом двух кромок	Двусторонний			15— 100	C20
С двумя симме- тричными скосами двух кромок				12—60	C21
С двумя симме- тричными криво- линейными скосами двух кромок				30—	C22
С двумя симме- тричными ломаными скосами двух кромок				30—	C23

подготовлен-	Характер	Форма поперечного сечения		голщнн гых дета-	обозначе- варного я
	выполненного шва	подготовлен- ных кромок	выполнен- ного шва	Пределы толщнн свариваемых дета лей в мм	Условное обозначе- иие шва сварного соединения
С двумя несимме- тричными скосами двух кромок	Двусторонний			12—60	C24
Со скосом двух кро- мок с после- дующей строжкой	о скосом кух кро- с после- цующей			840	C25
	Угло	вое соединени	e		
С отбор- товкой одной кромки	Односто- ронний			1—4	У1
Без скоса кромок	Односторон- ний впритык			16	y 2
Без скоса	Двусторонний			28	У3
кромок	впритык Односто- ронний Двустороиний			1—30 2—30	У4 У5
Со скосом	Односто-			426	У 6
одной кромки	ронний Двусторонний			4—26	У7

Форма подготовлен- ных кромок	Характер выполненного шва	Форма поперечного сечення		и толщин емых дета- м	Условиое обозначе- ние шва свариого соедниения
AMA RPOMON	Mbu	подготовлен- ных кромок	выполнен- ных кромок	Пределы толщ свариваемых д лей в мм	Условис ние шва соедние
С двумя скосами одной кромки	Двусторонний			12—60	У8
Со скосом	Односто-			12—50	У9
двух кромок	ронннй Двусторонний			12—50	У10
	Тав	ровое соединен	iue		
,	Односто- ронннй Односто-			2—30	T1 T2
	ронний _. прерывн сты й			250	12
Без скоса кромок	Двусторонннй			2—30	Т3
	Двусторонний шахматный			2—30	T4
	Двусторонннй прерывнстый			2—30	Т5
Со скосом одной кромки	Односто- р онннй			4—26	Т6

Форма подготовлен- ных кромок	Характер выполненного шва	Форма по сече	перечного ения	Пределы толщнн сварнваемых дета- лей в мм	Условное обозначе- иие шва сварного соединения
The state of the s		ных кромок	ного шва	Пред сварі лей в	Усло иие 1 соедн
Со скосом одной кромки				426	Т7
С криво- линейным скосом одной кромки				15—60	Т8
С двумя симме- тричными скосамн одной кромки	Двустор онний			1260	Т9
С двумя симме- тричными скосами одной кромки				12—100	Т10
С двумя симме- тричными криво- линейными скосами одной кромки				30—100	T11

	Вид сварного	Форма по сече	толщин иых дета-	: обозначе- сварного ия	
	соединения	подготовлен- ных кромок	выполнен- ного шва	Пределы тол свариваемых лей в мм	Условное о иие шва св соединения
	Соеди	нение внахлест	пку		
Вез скоса	Односто- ронний		O	2-60	ні
кромок	прерывистый Двусторонний			2—60	H2
С удли- ненным отверстием	Односторон- ний с не- сплошной заваркой			Не менее 2	Н3

Устанавливаются следующие условные обозначения способов сварки:

Кт — контактиая точечная;

Кр — контактная роликовая; Кв — контактная рельефная; Кс — контактная стыковая;

Ксо - контактная стыковая оплавлением:

Ксс — контактная стыковая сопротивлением.

На чертежах приняты следующие обозначения:

s и s_1 — толщина детали;

d — расчетный диаметр точки или ширина роликового ива;

h — величина проплавления;

 h_0 — глубина вмятины;

t — шаг точечного шва;

с — расстояние между осями рядов точек;

b — длина литой зоны роликового шва;

f — перекрытие роликового шва;

а — ширина нахлестки;

u — расстояние от края листа.

Основные типы сварных соединений, выполняемых контактной электросваркой, должны соответствовать указанным в табл. 27.

УСЛОВНЫЕ ИЗОБРАЖЕНИЯ И ОБОЗНАЧЕНИЯ швов неразъемных соединений (по госту 2.313-68)

Настоящий стандарт устанавливает правила условного изображения и обозначення швов неразъемных соединений, получаемых пайкой, склеиванием, сшивкой и клепкой.

	Основные типы сварных			
Тип шва	Вид свариого соединения	Обозначение способа сварки	Пределы толщин сва- риваемых /деталей в мм	Условное обо- значение шва сварного соедн- нения
	Соединение внахлес.	тку	*	
Однорядный	A-A	Кт; Кв	От 0,3—0,3 до 6,0—6,0	HI
Олновалный	S A-A S (A-A) S (A-A) S (A-A) S (A-A)	Кт; Кв	От 0,3—0,3 до 6,0—6,0	H2
Однорядный с отбортовкой А	S A-A	К т, Кв	От 0,3—0,3 до 6,0—6,0	H3
Многорядный с цепным расположе-	A A A A A A A A A A A A A A A A A A A	Кт, Кв	От 0,3—0,3 до 6,0—6,0	H4
Многорядный с шахматным расположением точек	A A A A A A A A A A A A A A A A A A A	Кт; Кв	От 0,3—0,3 до 6,0—6,0	Н5
Однорядный	A Q51 S A-A	Кр	От 0,3—0,3 до 3,0—3,0	Н6

Тип шва	Вид сварного соединения	Обозначение способа сварки	Пределы толцин сва- риваемых деталей в мм	Условное обо- значение шва сварного соеди- неиия
Однорядный	A-A S A-A A-A A-A	Кp	От 0,3—0,3 до 3,0—3,0	H7
с отбортовкой	A S	Кp	От 0,3—0,3 до 3,0—3,0	H8
	Стыковое соединен	ше		
-		Kec		CI
		Kcc		C2
		Kco		C3
		Keo	_	C4

 ${\it Taблица} \ \ 28$ Условные буквенные обозначения видов и способов сварки

Вид сварки		Способ сварки	
Наименованне вида	Nº ΓΟCTa	Наименование способа	Условное обозначение
1. Ручная электродуго- вая сварка 5264—69		_	

Внд сва	эки	Способ сварки		
Наименование вида	Nº ΓΟCTa	Наименованне способа	Условиое обозначе- ние	
2. Автомати- ческая и по- луавтоматнче- ская сварка	8713—70	а) автоматическая сварка под слоем флюса без применения подкладок, подушек и подварочного шва;	A	
под флюсом		б) автоматическая сварка под слоем флюса на флюсовой подушке;	Аф	
		в) автоматическая сварка под слоем флюса на флюсомедной подкладке;	Ам	
		г) автоматнческая сварка под слоем флюса на стальной подкладке;	Ac	
		д) автоматнческая сварка под флюсом с предварительным наложеннем подварочно-	А пш	
		го шва; е) автоматическая сварка под флюсом с предваритель- ной подваркой корня шва;	Апк	
		ж) полуавтоматическая сварка под слоем флюса без применения подкладок, поду-	П	
		шек и ручной подварки; з) полуавтоматическая сварка под слоем флюса на	Пс	
		стальной подкладке; и) полуавтоматическая сварка под флюсом с предва- рительным наложением под- варочного шва;	Ппш	
		к) полуавтоматическая сварка под флюсом с предварительной подваркой корня шва	Ппк	
3. Ручная электро- дуговая сварка (соединения	11534—65	-	-	
под острыми и тупыми углами)				

Вид сварки		Способ сварки		
Нанменование вида	№ ΓOCTa	Наименование способа	Условное обозначе- ние	
4. Автоматическая и полуавтоматическая сварка под флюсом (соединения под острыми	11533—65	а) автоматическая сварка под флюсом без примечения подкладок, подушек и ручиой подварки; б) автоматическая сварка под флюсом с ручиой подваркой с одиой стороиы;	A Ap	
и тупыми углами)	,	в) полуавтоматическая сварка под флюсом без приме- иения подкладок, подушек и ручной подварки; г) полуавтоматическая сварка под флюсом с ручной подваркой;	Пр	
5. Соединения сварные, выполняемые контактной электросваркой	15878—70	а) контактная точечная; б) коитактиая роликовая; в) коитактиая рельефная; г) контактиая стыковая; д) контактная стыковая оплавленнем; е) контактная стыковая сопротивлением	Kт Kр Kв Kc Kco	
6. Электро- шлаковая сварка	15164—69	а) электрошлаковая проволочным электродом; б) электрошлаковая плавящимся мундштуком; в) электрошлаковая электродом большего сечения, соответствующим форме поперечного сечения сварочного пространства	ШЭ МШ ПШ	
7. Швы сварных соединений электро- заклепочные	14776—69	а) сварка электрозаклепка- ми под флюсом; б) сварка электрозаклепка- ми в углекислом газе; в) сварка электрозаклепка- ми в аргоие плавящимся элек- тродом; г) сварка электрозаклепка- ми в аргоне неплавящимся электродом	ЭФЗ ЭУЗ ЭПлЗ ЭНпЗ	

Вид сварки		Способ сварки	
Наименование вида	№ ГОСТа	Наименование способа	У словное обозначе- ние
8. Электро- дуговая	14771—69	зах неплавящимся вольфра-	ИН
сварка в защитных газах		мовым электродом без приса- дочного матернала; б) сварка в ннертных газах неплавящнися вольфрамовым электродом с присадочным ма-	ИНп
		терналом; в) сварка в инертных газах н нх смесях с актнвнымн га-	ип
		замн плавящнмся электродом; г) сварка в углекнслом газе плавящнмся электродом	УП

Tаблица 29 Типы сварных швов, для которых проставляют знак « Σ » и размер катета шва

Nº FOCTa	Вид соединения	Условное обозначение шва сварного соедине- ния	Пределы значений катета шва в мм или зависимость катета от толщины свариваемых листов s
5264—69	Угловое Тавровое Внахлестку	У4, У5 Т1, Т2, Т3, Т4, Т5 Н1, Н2 Н3	0,5s—s От 3 до 8 мм s+b 0,8s—s
14771—69	Угловое Тавровое Внахлестку	У4, У5 Т1, Т2, Т3, Т4, Т5 Н1, Н2, Н3 Н4	От 0,5s до s От 1 до 10 мм От 3 до 8 От 1 до 10
871 3 —70	Угловое Тавровое Внахлестку	72, 73 T1, T2, T3, T4, T5 T6 T9 T13 H1, H2, H3, H4 H6	От 3 до 4 мм От 3 до 6 От 5 до 10 От 8 до 10 От 0,5s до s От 0,85s до s

Различают пайку твердыми и мягкими припоями. К твердым относятся медно-цинковые (ПМЦ 36, ПМЦ 48, ПМЦ 54 по ГОСТу 1534—42), серебряные (ПСр 10, ПСр 12, ПСр 25, ПСр 45 и др. по ГОСТу 8190—56) и другие припон. Пайку твердыми припоями широко применяют для соединения элементов трубчатых рам велосипедов, мотоциклов, автомобильных раднаторов, узлов холодильников турбинных лопаток и т. д.

Рис. 362

К мягким припоям относятся оловянно-свинцовые (ПОС 90, ПОС 61, ПОС 40 и др. по ГОСТу 1499—70), оловянно-кадмиевые и др. Пайку мягкими припоями применяют в электро- и радиоприборострое-

Склеивание, как метод получения неразъемных соединений, наховсе большее распространение. Для склеивания металлических матезаличные и металлических с неметаллическими материалами применяют заличные синтетические клеи, напримср, БФ-2, БФ-3, БФ-4, БФ-5, карбонильный, ПУ-2, ПК-5 н др.

К преимуществам клеевых соединений относятся:

1) возможность соединения разнородных материалов;

2) возможность хорошего соединения в конструкции очень тонких металлических листов, что исключает необходимость сверления в них курстий для заклепок, болтов;

3) герметичность соединения;

4) обеспечение гладкой поверхности клеевых соединений.

Швы неразъемных соединений, получаемых пайкой и скленванием, эхоражают так, как показано на рис. 362, а, б, е.

В разрезах и на видах припой и клей изображают утолщенной тученной линией (толщиной 2s). Обозначают пайку и склейку условным высом, который наносят на наклонном участке линии-выноски. В отли-

чие от сварки линия-выноска заканчивается двусторонней стрелкой, указывающей расположение шва (рис. 362, a, a). Для паяных швов на наклонном участке линии-выноски проводят знак в виде дуги, а для швов, получаемых склейкой, — знак в виде буквы «К». Если шов выполнен по замкнутому контуру, то линию-выноску оканчивают окружностью диаметром 3—4 мм (рис. 362, a, a).

Обозначение припоя или клея по соответствующему стандарту или техническим условиям приводят в-технических требованиях чертежа записью по типу: «ПОС 40 ГОСТ 1499—70» или «Клей БФ-2 ГОСТ

12172-66».

При пеобходимости в том же пункте технических требований излагают требования к качеству шва. Ссылку на номер пункта помещают на

полке линии-выноски, проведенной от изображения шва (рис. 362).

Рис. 363

При выполнейии швов припоями или клеями различных марок всем швам, выполняемым одним и тем же материалом, присваивают один порядковый иомер, который наносят на линии-выноске. В этом случае в технических требованиях делается запись, например, «ПОС 40 ГОСТ 1499—70 (№ 1), ПМЦ 36 ГОСТ 1534—42 (№ 2), клей БФ-2 ГОСТ 12172—66 (№ 3).

При необходимости на изображении паяного соединения указывают размеры шва и обозначение шероховатости поверхности (рис. 363).

В технических требованиях допускается указывать вид пайки (газовая, погружением, электродуговая, электроиндукционная, электроконтактная, пайка в печах и т. п.) и способ пайки (кислотный или бескислотный).

На чертсжах соединений, получаемых сшиванием, швы изображают штриховой линией толщиной s/3 с наклонными штрихами в интервалах; длина штрихов в линии должна быть 10-30 мм, длина паклонных штрихов -2-3 мм, угол паклона штрихов к линии примерно 45° (рис. 362, e).

Обозначение материала (ниток и т. п.) по соответствующему стандарту или техническим условиям приводят в технических требованиях чертежа. Ссылку на номер пункта помещают на полке линии-выноски, проведенной от изображения шва (рис. 362, е).

При необходимости под полкой липин-выноски указывают количе-

ство рядов в шве и расстояние между рядами (рис. 362, е).

Глава VI

НЕКОТОРЫЕ ОСОБЕННОСТИ ВЫПОЛНЕНИЯ МАШИНОСТРОИТЕЛЬНЫХ ЧЕРТЕЖЕЙ

ЗУБЧАТЫЕ ПЕРЕДАЧИ

Зубчатые передачи являются наиболее распространенным типом механических передач, применяемых в современном машиностроении и приборостроении. Зубчатые передачи служат для передачи вращательного движения или для преобразования вращательного движения в поступательное.

Зубчатые передачи классифицируются по следующим признакам:

- 1. По взаимному расположению осей колес: а) с параллельными осями (цилиндрическая передача рис. 364, а—г, и); б) с пересекающимися осями (коническая передача рис. 364, д, е, к, смешанная коническая передача); в) со скрещивающимися осями (винтовая пересача) рис. 364, ж, червячная, гипоидная зубчатая передача первого рода, спироидная передача); г) реечная передача для преобъязования вращательного движения в поступательное (рис. 364, в).
- 2. В зависимости от относительного вращения колес и расположения зубьев различают передачи с внешним и внутренним зацеплежем (рис. 364, а, г). При внешнем зацеплении аксоидные поверхности убчатых колес расположены одна вне другой, а при внутреннем мана внутри другой. Вращение колес в первом случае происходит в протвоположных направлениях, а во втором случае в одном направлениях.
- 3. По форме профиля различают зубья эвольвентные (рис. 364, а, б) неэвольвентные, например, цилиндрическая передача Новикова рас. 364, а).
- 4. В зависимости от расположения теоретической линии зуба раззают колеса с прямыми зубьями (рис. 364, а, г, д, в), косыми к. 364, б, и), шевронными (рис. 364, в) и винтовыми (рис. 364, е, ж).

В непрямозубых передачах возрастает плавность работы, уменьшэлся износ и шум, растет несущая способность; благодаря этому этому выпрамозубые передачи работают при более высоких окружных скороиз и передают большие мощности.

5. По конструктивному оформлению различают закрытые передачи, змещаемые в специальном непроницаемом корпусе и обеспеченные остоянной смазкой из масляной ванны, и открытые, работающие без мазки или периодически смазываемые консистентными мазями.

6. По величине окружной скорости различают тихоходные пере-(v до 3 м/c), среднескоростные $(v = 3 \div 15 \text{ м/c})$ и быстроходные 15 м/c).

Зубчатые колеса малых размеров, у которых диаметр впадин блик днаметру вала, выполняются заодно с валом (рис. 365, а). Колеса,
жуускающие посадку на вал, как правило, выполняются насад-

Колеса небольшого диаметра ($d_a \leq 200$ мм) обычно изготовляются журпного проката, кованых и штампованных заготовок в виде съзошного диска, иногда с неглубокими проточками, с выступающей стуркий и др. (рис. 365, δ —e).

Колеса средних размеров ($d_a = 500 \div 700$ мм) изготовляются на менеров, штампованных или литых заготовок и имеют дисковую облег-

₩ клую конструкцию (рис. 365, д).

Зубчатые колеса больших размеров изготовляют цельнолитыми с одним или двумя параллельными дисками, подкрепленными ребрами жли спицами овального, таврового, крестовидного пли другой формы жчения (рис. 366, а, б). Для крупных передач применяют также бандаживанные, свертные и сварные колеса (рис. 366, в, г). На стальное или жугунное колесо (центр) насаживают с гарантированным натягом зубчатым венец (бандаж), изготовлениый из высококачественной стали. Тандаж и колесо дополнительно закрепляют винтовыми стоповами.

Посадка зубчатых колес на валы в тяжелонагруженных передачах, работающих при вибрационных и ударных нагрузках, осуществляется содной из прессовых посадок (Пр. Пл.). В передачах общего назначения рименяются переходные посадки (Г, Т, Н), требующие дополнительно крепления от осевого сдвига.

Основным материалом для изготовления зубчатых колес служат трмически обрабатываемые стали и реже — чугуны и пластмассы.

Наибольшее распространение получили качественные стали 35, 40, 50, 50Г (ГОСТ 1050—60) и легированные стали 40Х, 45ХН (ГОСТ 4543—71) и др. для колес, работающих на средних нагрузках. Цементируемые зубчатые колеса наготовляют из сталей 15Х, 20Х, 12ХНЗА, LXГТ (ГОСТ 4543—71) и др. Колеса больших диаметров изготовать из стального литья марок 35Л, 40Л, 45Л, 55Л (ГОСТ 977—65)

Для тихоходных и малонагруженных зубчатых передач прижляют серый или ковкий чугун марок СЧ 28-48, СЧ 35-56 ГОСТ 1412— Тор и др.

ЦИЛИНДРИЧЕСКАЯ ЗУБЧАТАЯ ПЕРЕДАЧА

ТЕРМИНЫ, ОПРЕДЕЛЕНИЯ И ОБОЗНАЧЕНИЯ, ОТНОСЯЩИЕСЯ К ЗУБЧАТЫМ ПЕРЕДАЧАМ

 $(\Gamma OCT 16530 - 70)$

Сформулируем термины, определения и обозначения, относящиеся к зубчатым передачам, необходимые для вычерчивания рабочих чертежей зубчатых колес и для технически грамотного чтения чертежей.

Осиовиые поиятия

- 1. Зубчатое колесо зубчатое звено с замкнутой системой зубьев, обеспечивающее непрерывное движение другого зубчатого звена (рис. 367, a).
 - 2. Число зубьев зубчатого колеса z.

Рис. 367

- 3. Зубчатая передача трехзвенный механизм, в котором два подвижных звена являются зубчатыми колесами, образующими с неподвижным звеном вращательную или поступательную пару(рис. 367, а).
- 4. Соосная поверхность поверхность вращения, ось которой совпадает с осью зубчатого колеса.
 - 5. Угловая скорость зубчатого колеса ω.
 - 6. Число оборотов колеса в минуту n.
- 7. Ведущее зубчатое колесо зубчатое колесо передачи, которое сообщает движение парному зубчатому колесу (рис. 367, 6).

- 8. Ведомое зубчатое колесо зубчатое колесо передачи, которому сообщает движение парное зубчатое колесо (рис. 367, δ).
- 9. Шестерня зубчатое колесо передачи с меньшим числом зубьев (рис. 367. б).
- 10. Колесо зубчатое колесо передачи с большим числом зубьев (рис. 367, б).
- 11. Передаточное число (и) зубчатой передачи отношение числа зубьев колеса к числу зубьев шестерни.
- 12. Межосевая линия зубчатой передачи прямая линия, пересекающая оси зубчатых колес под прямым углом (рис. 367, β).
- 13. Межосевое расстояние (a_w) расстояние между осями зубчатых колес по межосевой линии (рис. 367, θ).
- 14. Межосевой угол (Σ) угол, дополнительный до 180° к углу между векторами угловых скоростей зубчатых колес передачи (рис. 367, z).

Элементы зубчатых колес

- 15. Поверхность впадин соосная поверхность, отделяющая зубья от тела зубчатого колеса (рис. 368, а).
- 16. Поверхность вершин соосная поверхность, ограничивающая зубья со стороны, противоположной телу зубчатого колеса (рис. 368, а).

Рис. 368

- 17. Вершина зуба часть поверхности вершин зубчатого колеса, принадлежащая зубу (рис. 368, a).
- 18. Основание зуба часть поверхности впадин зубчатого колеса, врянадлежащая зубу (рис. 368, а).

19. Впадина — пространство между двумя соседними зубьямн зубчатого колеса, ограниченное поверхностями вершин и впадин (рис. 368, б).

20. Дно впадины — часть поверхности впадин зубчатого колеса, заключенная между основаниями соседних зубьев (рис. 368, б).

21. Боковая поверхность — поверхность, ограничивающая зуб

со стороны впадины (рис. 368, б).

22. Теоретическая поверхность зуба — каждая из двух поверхностей, обеспечивающих при их взаимодействии заданное передаточное отношение, части которых используются для образования зубчатого зацепления (рис. 368, 6).

23. Главная поверхность зуба — наибольшая часть боковой поверхности зуба, которая может быть частью теоретической поверхности (рис. 368, e).

24. Различают: а) правую и левую поверхиости зуба; б) одноименные и разноименные поверхности (т. е. правые или левые); в) рабочую и нерабочую стороны зуба (т. е. поверхности зуба, участвующие или не участвующие в передаче движения).

25. Переходная поверхность зуба — часть боковой поверхности зуба, соединяющая главиую поверхность с поверхностью впадии

(рис. 368, г).

26. Делительная поверхность — соосная поверхность зубчатого колеса, являющаяся базовой для определения элементов зубьев и их

размеров (рис. 369, а).

27. Делительная головка зуба — часть зуба, заключенная между поверхностью вершии зубьев колеса и его делительной поверхностью

28. Делительная ножка зуба — часть зуба, заключенная межлу делительной поверхностью колеса и его поверхностью впадин

(рис. 369, а).

29. Линия зуба — линия пересечения боковой поверхности зуба с делительной, начальной или однотипной соосной поверхностью зубчатого колеса. Соответственно этому различают начальную, делительиую и другие линии зуба (рис. 369, a).

30. Угол наклона линии зуба (β) — острый угол между пересекающимися в данной точке линией зуба и линией пересечения соосной поверхности зубчатого колеса, которой принадлежит эта линия, с плоскостью, проходящей через его ось.

31. В зависимости от характера линии зуба различают: а) прямые,

винтовые и косые зубья; б) зубья правого и левого направления.

32. Кромка зуба — линия пересечения лвух поверхностей зуба. Различают продольную, боковую и торцовую кромки зуба (рис. 368, в).

33. Профиль зуба — линия пересечения боковой поверхности зуба и заданной поверхности, отличной от делительной, начальной

и олиотипной соосной поверхности зубчатого

34. Йормальный профиль зуба - сечение боковой поверхности зуба плоскостью, нормальной к линии зуба (рис. 370).

Рис. 370

Рис. 371

35. Угол профиля (α) — острый угол в выбранном сечении между касательной к профилю зуба в данной точке и линией кратчайшего расстояния по поверхности сечения от этой точки до оси колеса (рис. 370). В зависимости от выбора точки различают делительный, начальный и другие углы профиля зуба.

36. Радиус кривизны профиля зуба (р) — рис. 369, б.

37. Радиус кривизиы переходной кривой зуба (ρ_t) — рис. 369, б. 38. Радиус кривизны линии притупления (ρ_{κ}) — рис. 369, б.

39. Модификация головки — профильная модификация зуба, в результате которой номинальный профиль зуба начинает в заданной точке отклоняться от теоретического профиля с монотонным возрастанием отклонения по мере удаления от этой точки к вершине зуба (рис. 371, а).

40. Модификация ножки — профильная модификация зуба, в результате которой номинальный профиль зуба начинает в заданной точке отклоняться от теоретического профиля с монотоиным возрастанием отклонения по мере удаления от этой точки к основанию зуба

(pHc. 371. a).

41. Линия модификации головки (ножки) зуба — рис. 371, а.

42. Начальная точка модификации головки (рис. 371, а).

43. Начальная точка модификации ножки (рис. 371, а).

44. Глубина модификации головки (Δ_a) — наибольшее расстояние до линии модификации головки зуба от его теоретического профиля по линии пересечения соосной поверхности зубчатого колеса с поверхностью, в которой лежит профиль зуба (рис. 371, s).

45. Глубина модификации ножки зуба (Δ_f) — рис. 371, ϵ .

46. Нормальная глубина модификации головки ($\Delta_{\alpha a}$) — наибольшее расстояние до линии модификации головки зуба от теоретического профиля по нормали к нему (рис. 371, ϵ).

47. Нормальная глубина модификации ножки зуба ($\Delta_{\alpha f}$) —

рис. 371, в.

48. Диаметр зубчатого колеса (d) — диаметр концентрической окружности зубчатого колеса. Различают диаметры делительный (d), начальный (d_w) , вершин зубьев (d_a) , впадин (d_i) и др.

49. Диаметр окружности граничных точек (d_l) — рис. 374, 6.

50. Диаметр окружности притупленных кромок (d_{κ}) — рис. 374, s, 51. Диаметр окружности модификации головок (d_{g}) — рис. 371, δ . 374, s.

 $_{4}$ 52. Диаметр окружности модификации ножек (d_{q}) — рис. 371, δ ,

374, в.

53. Окружной шаг зубьев (p_t) — расстояние между одноименными профилями соседних зубьев по дуге концентрической окружности колеса. Различают делительный, начальный и другие окружные шаги (рис. 374, δ).

54. Осевой шаг зубьев — p_r .

55. Нормальный шаг зубьев — p_n .

56. Модули зубьев: окружной (m_t) , осевой (m_x) , нормальный (m_n) . Модули — линейные величины, в π раз меньшие соответственно окруж-

ного, осевого и нормального шага зубьев.

57. Окружная толщина зубьев (s_t) — расстояние между разно-именными профилями зуба по дуге концентрической окружности (рис. 369, a). Различают делительную, начальную и другие окружные толщины зубьев.

58. Окружная ширина впадины зубчатого колеса (et).

Элементы и параметры зубчатого зацепления и передачи

59. Начальная говерхность зубчатого колеса — рис. 372, а.

60. Начальная окружность — каждая из взаимокасающихся концентрических окружностей зубчатых колес передачи, принадлежащих начальной поверхности даниого зубчатого колеса (рис. 372, а).

61. Полюсная линия — линия касания иачальных поверхностей

зубчатых колес (рис. 372, а).

62. Полюс зацепления — точка или одна из точек касания начальных поверхностей зубчатых колес передачи (рис. 372, а).

63. Начальная контактная точка профиля зуба (рис. 372, 6). 64. Конечная контактная точка профиля зуба (рис. 372, 6).

65. Активная поверхность зуба — часть боковой поверхности зуба, по которой происходит взаимодействие с боковой поверхностью зуба парного зубчатого колеса (рис. 372, в).

66. Активный профиль зуба — часть профиля, соответствующая

активной поверхности зуба (рис. 372, в).

67. Днаметр окружности нижних точек активных профилей (d_p) — рис. 372, θ ,

68. Диаметр окружности верхних точек активных профилей

 (d_h) — puc. 372, θ .

69. Линия зацепления зубчатой передачи — траектория общей точки контакта зубьев при ее движении относительно неподвижного звена зубчатой передачи, которая при линейном контакте определяется в ее главном сечении (рис. 373, а).

Рис. 372

Рис. 373

70. Активная линия зацепления (рис. 373, а).

71. Предельная точка линии зацепления (рнс. 373, а).

72. Окружная скорость зубчатого колеса — v.

73. Радиальный зазор зубчатой передачи (с) — расстояние между поверхностью вершин одного из колес передачи и поверхностью впадин другого зубчатого колеса (рис. 373, б).

74. Боковой зазор (j)—расстояние между боковыми поверхностями зубьев, определяющее свободный поворот одного из колес при непо-

движном парном зубчатом колесе.

Простые индексы и правила построения сложных индексов обозначения параметров и элементов зубчатых передач

Простые индексы:

а) нормальный или относящийся к нормальному сечению — n;

б) окружной, торцовый или относящийся к торцовому сечению — t;

в) осевой или относящийся к осевому сечению — x:

г) относящийся к любой соосной поверхности или концентрической окружности — u;

д) относящнися к начальной поверхности или начальной окруж-HOCTИ - w;

е) относящийся к делительной поверхности или делительной окруж-

ности — индекс не проставляется;

ж) относящийся к поверхности или окружности вершин и головке

з) относящийся к поверхности или окружности впадин и ножке

и) правого направления — R;

к) левого направления — L;

л) относящийся к шестерне — 1;

м) относящийся к колесу — 2;

н) относящийся к зуборезному инструменту — O.

Правила построения сложных индексов:

- 1. Если обозначение параметра, приведенное в графе «Обозначение», не имеет индекса, то первой буквой при написании индекса является n, t или x, а второй буквой — y, w, a или f, например, условное обозначение угла нормального профиля зуба зубчатого колеса с косыми зубьями на любой концентрической окружности a_{ny} .
- 2. Если обозначение параметра, приведенное в графе «Обозначение», содержит индекс, то к этому индексу добавляют буквы в соответствии с правилом, изложенным в п. 1, кроме повторяющихся в нем букв.

Примеры обозначения:

нормальной глубины модификации нормального профиля головки зуба зубчатого колеса с косыми зубьями — Δ_{con} ;

начального нормального шага зубьев зубчатого колеса с косыми зубьями --- p_{nw} .

- 3. В обозначениях параметров зубчатых колес с прямыми зубьями в индексах опускаются буквы n н t, например, обозначение начального окружного шага зубьев колеса с прямыми зубьями — p_{vol}
- 4. В обозначениях параметров зубчатых колес с отличными от прямых зубьями разрешается в индексе опускать букву t в случаях, исключающих возникновение педоразумений. Буква t в индексе сохраняется, если она входит в состав индекса обозначения, приведенного в графе «Обозначенне».

Примеры обозначения:

радиуса кривизны торцового профиля зуба зубчатого колеса с косыми зубьями в точке на любой концентрической окружно-

начального окружного шага зубьев колеса с косыми зубьями — p_{tw} .

Элементы и параметры цилиндрического зубчатого колеса

1. Расчетный модуль цилиндрического зубчатого колеса (т) делительный нормальный модуль зубьев цилиндрического колеса.

2. Ширина венца (b) — наибольшее расстояние между торцами зубьев колеса по линии, параллельной его оси (рис. 374, а).

Рис. 374

3. Высота зуба (h) — расстояние между окружностями вершин зубьев и впадин цилиндрического зубчатого колеса (рис. 374, б).

4. Высота головки (h_a) — расстояние между делительной окружностью колеса и окружностью вершни зубьев (рис. 374, б).

5. Высота ножки $(h_{\rm f})$ — расстояние между делительной окруж-

ностью колеса и окружностью впадин (рис. 374, б).

6. Граничная высота (h1) — расстояние между окружностью вершин зубьев колеса и концентрической окружностью, проходящей через граничные точки профилей зубьев (рис. 374, б).

7. Высота модификации головки (h_g) — расстояние между концентрическими окружностями, проходящими через начальные точки линий модификации головок и точки притупления продольных кромок зубьев (рис. 374, в).

8. Высота модификации ножки (h_a) — рис. 374, ϵ .

Параметры цилиндрической зубчатой передачи

9. Глубина захода зубьев (h_d) — длина отрезка межосевой линии цилиндрической зубчатой передачи, заключенного между окружностями вершин зубьев шестерни и колеса (рнс. 375, а).

10. Рабочая ширина венца (b_w) — общая часть ширины венцов зубчатых колес цилиндрической передачи, в пределах которой глубииа захода зубьев постоянная (рис. 375, а).

11. Высота начальной головки (h_{wa}) — расстояние между окруж-

ностью вершин зубьев и начальной окружиостью (рис. 376).

12. Высота начальной ножки (h_{rot}) — расстояние между начальной

окружностью и окружностью впадин колеса (рис. 376).

13. Делительное межосевое расстояние (а) — межосевое расстояние цилиндрической передачи, равиое полусумме делительных диаметров зубчатых колес при виешием зацеплении или полуразности при внутреннем зацеплении.

14. Воспринимаемое смещение — разность межосевого расстояния передачи со смещением и ее делительного межосевого расстояния.

15. Коэффициент воспринимаемого смещения (у) — отношение воспринимаемого смещения к расчетному модулю колеса (рис. 377, а).

16. Сумма смещений — сумма смещений исходного контура у шестерни и колеса цилиндрической передачи виешнего зацепления.

17. Коэффициент суммы смещений (x_{Σ}) — отношение суммы смещений к расчетному модулю зубчатого колеса.

Эвольвентные пилиндрические зубчатые передачи

18. Эвольвентная передача — цилиндрическая зубчатая передача с эвольвентным зацеплением.

19. Основная окружность — окружность, развертка которой является теоретическим торцовым профилем зуба эвольвентного колеса

(рис. $377, \delta$).

20. Основной диаметр (d_b) — диаметр осиовной окружности эвольвентного зубчатого колеса (рис. 377, б.

21. Эвольвентный угол (inv α) — угол между радиусами-векторами, проведенными из центра окружности эвольвентного колеса, соответственно в предельную, принадлежащую основной окружности, и рассматриваемую точки торцового профиля зуба (рис. 377, б).

22. Угол развернутости эвольвенты (v) — рис. 377, б.

23. Основной окружной шаг (p_{bi}) — окружной шаг эвольвентного зубчатого колеса по основной окружности.

24. Основной модуль (m_{bt}) — личейная величина, в π раз меньшая основного окружного шага зубьев эвольвентного колеса.

25. Основная окружиая толщина зуба (s_{bt}) — окружная толщина зуба эвольвентного колеса по его основной окружности,

26. Основная окружная ширина впадины (ем).

27. Постоянная хорда зуба (s_c) — отрезок прямой, соединяющий две точки разноименных эвольвентных боковых поверхностей зуба, принадлежащие одной цилиндрической соосной поверхности и нормалям, проведенным к ним из одной точки делительной поверхности (см. рис. 375, б).

28. Постоянная хорда впадины $(\bar{e_c})$ — рнс. 375, 6.

29. Высота до постоянной хорды (\bar{h}_c) — кратчайшее расстоянне от вершины зуба до средней точки постоянной хорды (рнс. 375, 6).

30. Угол зацеплення ($\alpha_{t\omega}$) — острый угол в главном сеченин эвольвентной цилиндрической передачи между линией зацепления и прямой, перпендикулярной к межосевой линии (рис. 378).

31. Длина линин зацепления (g) — рис. 378.

32. Длина активной линии зацепления (g_{α}) — рис. 378.

33. Длина дополюсной части активной линин зацепления (g_i) — ис. 378.

34. Длина заполюсной части активной линии зацепления (g_a) — рис. 378.

Расчет геометрии эвольвентных зубчатых цилиндрических передач внешнего зацепления (ГОСТ 16532—70)

Стандарт устанавливает метод расчета геометрических параметров зубчатой передачи и зубчатых колес, приводимых на рабочих чертежах в соответствии с ГОСТом 2.403—68. Расчет определяет номицальные размеры передачи и колес (без допусков). Индекс «1» относится к шестерне, индекс — «2» — к колесу; если нидекс отсутствует, то имеется в виду любое зубчатое колесо передачи. При отсутствии дополнительных указаний везде, где упоминается профиль зуба, имеется в виду главный торцовый профиль зуба, являющийся эвольвентой основной окружности диаметра d_b .

Для прямозубых цилипдрических передач ($\beta=0^\circ$) при отсутствии модификации зубьев, т. е. при $x_{\Sigma}=0;\ y=0;\ \Delta y=0,\$ получают

упрощенные формулы для расчета зубчатых колес (табл. 33).

При выполнении эскиза и рабочего чертежа цилиндрического зубчатого колеса с натуры (немодифицированного, с прямыми зубьями) рекомендуется следующий порядок исполнения: а) подсчитывают число зубьев z и намеряют диаметр окружности вершин d_a ; б) по формуле $m=\frac{d_a}{z+2}$ определяют значение модуля и сверяют его со стандартными значениями по ГОСТу 9563—60 (см. табл. 34). Если вследствие неточности измерений получено нестандартное значение, то для расчета принимают ближайшее стандартное значение модуля и по приведенным выше формулам рассчитывают все геометрические параметры зубчатого колеса.

КОНСТРУКТИВНЫЕ ПАРАМЕТРЫ ЦИЛИНДРИЧЕСКОГО ЗУБЧАТОГО КОЛЕСА

Конструктивные элементы зубчатых колес, т. е. ширина венца, толщина диска, длина и диаметр ступицы колеса и пр. зависят от назначения и условий эксплуатации передачи, передаваемой мощности, окружной скорости и других факторов и определяются расчетом на прочность конструктивными и другими соображениями.

Принципиальная схема расчета геометрии цилиндрических колес

Геометрические параметры зубчатой передачи, а также геометрические параметры зубчатых колес, приводимые на рабочих чертежах в соответствии с ГОСТом 2.403—68

Расчет геометрических параметров

Таблица 31

Исходные даниые для расчета

Парам	Сбозначение	
	пестерни	z_1
Число зубьев	колеса	2.2
Модуль	m	
Угол наклона	β	

Параметр			Обозначение
	Угол про	филя	α
	Қоэффиці	мент высоты головки	h_a^*
	Коэффиці	иент граничной высоты	h_I^*
Нор- мальный	Коэффиці	c*	
исходный контур	Линия ме	etrosa.	
	Коэффиці головки	$h_{\mathbf{g}}^{*}$	
	Коэффици ции головки	Δ^*	
Межосевое расстояние			a_{w}
Қоэффициент смещения		у шестерни	x_1
		у колеса	\mathcal{X}_2

 Π р и мечания: 1. Межосевое расстояние $a_{\pmb{w}}$ входит в состав исходных данных, если его значение задано.

2. Коэффициенты смещения x_1 и x_2 входят в состав исходных данных, если значение межосевого расстояния a_w не задано.

При исходном контуре по ГОСТу 13755—68 величины x_1 и x_2 рекомендуется выбирать с учетом приложений 2 и 3 к ГОСТу 16532—70 (эти приложения в справочнике не даны).

Таблица 32

Расчет основных геометрических параметров

Параметр	Обо- значе- ние	Расчетная формула
		эффициентов смещения x_1 н x_2 ином межосевом расстоянин a_w
Делительное межосевое расстояние	а	$a = \frac{(z_1 + z_2) \ m}{2 \cos \beta}$

Парам	етр	Обс- значе- ние	Расчетная формула		
Угол про	филя	α_t	$tg \alpha_t = \frac{tg \alpha}{\cos \beta}$	При $\alpha = 20^\circ$	
Угол зацепле		$a_{t_{\Theta}}$	$\cos \alpha_{t\omega} = \frac{a}{a_{\omega}} \cos \alpha_t$	(включая исходные контуры по ГОСТу 13755—68 и ГОСТу 9587—68) упрощенный расчет x_{Σ} , α_t и	
Коэффиц суммі смещен	ы	x_{Σ}	$x_{\Sigma} = rac{(z_1 + z_2)A}{2\mathrm{tg}lpha}$, где $A = (\mathrm{inv}lpha_{t\omega} \mathrm{inv}lpha_t)$	угла зацепления пря	
Коэффи- циент смеще-	ше- стер- ни	x ₁	При исходном контуре по ГО 13755—68 разбивку значення $x_{\Sigma}=x_1-x_2$ на составляющие x_1 и x_2 рекоменд		
ния ко-		x ₂	производить с учетом приложений 2 и (ГОСТ 16532—70)		

Қоэф-унциент суммы смещений	x_{Σ}	$x_{\Sigma} = x_1 + x_2$		
Угол профиля	α_t	$tg \alpha_t = \frac{tg \alpha}{\cos \alpha}$	При $\alpha=20^\circ$	
Угол зацепления	$\alpha_{t\omega}$	$\operatorname{inv}\alpha_{t\omega} = \frac{2x_{\Sigma} \operatorname{tg}\alpha}{z_1 + z_2} + \operatorname{inv}\alpha_t$	/	
Межосевое расстояние	a_w	$a_{w} = \frac{(z_{1} + z_{2}) m}{2 \cos \beta} \times \frac{\cos \alpha_{t}}{\cos \alpha_{t\omega}}$	мозубой передачи α _ω приведен в табл. 1 приложения 1 (ГОСТ 16532—70)	

Продолжение табл. 32

Параметр		Обо- значе- ние	Расчетная формула
	Расчет диал	иетров з	вубчатых колес
Делительный	шестерии	d_1	$d_1 = \frac{z_1 m}{\cos \beta}$
диаметр	колеса	d_2	$d_2 = \frac{z_2 m}{\cos \beta}$
Передаточное	число	и	$u = \frac{z_2}{z_1}$
Начальный	шестерни	d_{w_1}	$d_{w_1} = \frac{2a_w}{u+1}$
диаметр	колеса	d_{w_2}	$d_{w_2} = \frac{2a_w u}{u+1}$
	Коэффициент восприни- маемого смещения		$y = \frac{a_w - a}{m}$
Коэффициент тельного смеще	уравни- ния	Δy	$\Delta y = x_{\Sigma} - y$
Диаметр вершин	шестерни	d_{a_1}	$d_{a1} = d_1 + 2 (h_a^* + x_1 - \Delta y) m$
зубьев	колеса	d_{a_2}	$d_{a2} = d_2 + 2 (h_a^* + x_2 - \Delta y) m$
Диаметр	шестерни	d_{f_1}	$d_{f1} = d_1 - 2 (h_a^* + c^* - x_1) m$
впадин	колеса	d_{f_2}	$d_{f2} = d_2 - 2 (h_a^* + c^* - x_2) m$
Размеры d_{f1}	и d_{f_2} являю	гся спра	авочными.

Расчет осиовных геометрических параметров цилиндрической зубчатой передачн (при $\beta=0^\circ;\;x_{\Sigma}=0;\;y=0;\;\Delta y=0)$

$(\text{inph} \ p - \sigma, \ \chi_{\Sigma} - \sigma, \ g - \sigma, \ 2g - \sigma)$					
Параметр		Обозначе- ния	Расчетная формула		
Делительное межосевое рас- стояние		а	$a = \frac{(z_1 + z_2) \ m}{2}$		
Межосевое расстояние		$a_{\mathbf{w}}$	$a_{w}=a$		
Делительный диаметр	шестер ни	d_1	$d_1 = z_1 m$		
	колеса	d_2	$d_2 = z_2 m$		
Передаточное число		u	$u = \frac{z_2}{z_1}$		
Начальный днаметр	шестерни	d_{w_1}	$d_{w1} = d_1 = z_1 m$		
	колеса	d_{w_2}	$d_{w_2} = d_2 = z_2 m$		
Диаметр вер- шин зубьев	шестерни	d_{a_1}	$d_{a1}=m(z_1+2)$		
	колеса	d_{a_2}	$d_{a2}=m(z_2+2)$		
Диаметр впа- дии зубьев	шестерни	d_{f_1}	$d_{f1} = m (z_1 - 2.5)$		
	колеса	d_{f_2}	$d_{f_2} = m (z_2 - 2.5)$		
Қоэффициент радиального зазора		C*	$c^* = 0.25m$		
Диаметр основ- ной окружности	шестерии	d _{b1}	$d_{b1} = d_1 \cos \alpha$		
	колеса	d_{b_2}	$d_{b2} = d_2 \cos \alpha$		
Высота делительной ножки зуба		hf	$h_f = m$		
Высота делительной голов- ки зуба		h_a	$h_a = 1,25m$		
Высота зуба		h	h = 2,25m		
Окружной шаг зубьев		p_t	$p_t = \pi \dot{m}$		

Таблица 34 Модули зубчатых колес по ГОСТу 9563-60 B MM

1-й ряд	2-й ряд	1-й ряд	2-й ряд	1-й ряд	2-й ряд
0,05		0,6		8	
	0,055		0,7		9
0,06		0,8		10	
	0,07		0,9		11
0,08		1	***************************************	12	
	0,09		1,125		14
0,1	-,	1,25	1,120	16	
	0,11	1,20	1 076	00	18
0,12	0,11	1,5	1,375	20	
0,12	0,14	1,0	1,75	25	22
0,15	3,11	2	1,10	20 ,	28
	0,18		2,25	32	20
0,2		2,5			36
	0,22		2,75	40	
0,25		3			45
.	0,28		3,5	50	
0,3		4			55
	0,35		4,5	60	
0,4		5			70
	0,45		5,5	80	
0,5		6			90
	0,55		7	100	

Примечания: 1. При назначении величин модулей первый ряд следует предпочитать второму.
2. Допускается примечение модулей 3,25; 3,75; 4,25 для автомобильной и 0,5 мм для тракториой промышленности.

Для типовых конструкций зубчатых колес при их предварительном расчете либо при расчете для выполнения учебиых заданий (в техникумах и втузах) в табл. 35 рекомендуются следующие соотношения конструктивных размеров (на рис. 379 изображено штампованное вилиндрическое зубчатое колесо).

Таблица 35 Конструктивные параметры цилиндрического зубчатого колеса

Параметр	Обо- значе- ние	Расчетная формула
Ширииа веица зубча- того колеса	b	$b = (8 \div 10) \ m$
Внутренний диаметр обода	D_0	$D_0 = d_a - 10m$
Толщина обода	δ_0	$\delta_0 = (2 \div 3) \ m$ — для литых колес $\delta_0 = (2,5 \div 4) \ m$ — для штампованных колес
Толщина диска зубча- того колеса	K	$K = 0.3b$ При $d_a < 100 \div 120$ мм принимают $K = b$
Длина ступицы	l _{CT}	$l_{\rm cT} = (1,3 \div 1,8) \; d_{\rm B} - $ для литых чугунных колес; $l_{\rm cT} = (1,2 \div 1,5) \; d_{\rm B} - $ для стальных колес

Параметр	Обо- значе- ние	Расчетная формула	
Наружный диаметр ступицы	$d_{ exttt{ct}}$	$d_{\text{CT}} = (1,6 \div 2) \ d_{\text{B}} - $ для чугунных колес; $d_{\text{CT}} = (1,5 \div 1,7) \ d_{\text{B}} - $ для стальных колес	
Диаметр расположения технологических (облегчающих) отверстий в дисках колес	D_1	$D_{ m i} pprox 0.5 (D_{ m o} + d_{ m cr})$	
Диаметр технологических (облегчающих) отверстий	$d_{ exttt{OTB}}$	$d_{\text{OTB}} \approx 0.25 (D_0 - d_{\text{CT}})$	
Размеры шпоночного паза в ступице колеса	$\begin{vmatrix} b_1 \\ d_B + t_1 \end{vmatrix}$	Размеры паза b_1 и $d_{\rm B}+t_1$ по ГОСТу 8788—68, допуски — по ГОСТу 7227—58	
Размеры фасок на окружности вершин ко- леса	n	$n = 0.5m \times 45^{\circ}$	
Размеры фасок в отверстии ступицы колеса	С	$c = (1,5 \div 2) \times 45^{\circ}$	
Шероховатость отвер- стня в ступице колеса		∇5—∇7	
Шероховатость рабочих поверхностей зубьев		∇6—∇8 в зависимости от степени точности передачи	
Неуказанные радиусы скруглений переходов	R	$R = 3 \div 5 \text{ mm}$	

Примечание. Найденные конструктивные размеры элементов колеса рекомендуется округлить в соответствии с рядом линейных размеров по ГОСТу 6636—69.

УСЛОВНЫЕ ИЗОБРАЖЕНИЯ ЗУБЧАТЫХ КОЛЕС, РЕЕК, ЧЕРВЯКОВ И ЗВЕЗДОЧЕК ЦЕПНЫХ ПЕРЕДАЧ (по ГОСТу 2.402—68)

На чертежах зубчатые колеса, червяки, рейки и звездочки изображаются условно в соответствии с ГОСТом 2.402-68. На рис. 380, a, δ показано условное изображение цилиндрического зубчатого колеса с наружными зубьями, на рис. 380, δ — с внутрен-

ними, на рис. 380, ε — коническое зубчатое колесо, на рнс. 381, a — червячное. На рис. 381, δ изображен цилиндрический червяк без разреза и с местным разрезом вдоль оси. На виде слева червяк выполнен в разрезе плоскостью A—A. На рис. 381, ϵ изображен глобоидный червяк. На рис. 382 изображена зубчатая рейка, а на рис. 383 — звездочка цепной передачи.

На рис. 384, 6-e, 385 условно изображены зубчатые передачи

различиых видов.

На рис. 384 изображено внешнее зацепление цилиндрическими зубчатыми колесами, а на рис. 385 — внутреннее зацепление. Ресчное зацепление изображено на рис. 386, причем изображение выполнено в трех видах и в разрезе.

На рис. 387 изображена ортогональная зубчатая передача, межосевой угол которой равен 90°, а на рис. 388 — неортогональная зубчатая передача с межосевым углом Σ , отличным от 90°. На рис. 389, a изображена винтовая зубчатая передача, а на рис. 389, a — гипоидная зубчатая передача первого рода. На рис. 390, a показана червячная передача с цилиндрическим червяком, а на рис. 390, a — спироидная передача. Цепная передача изображена на рис. 391.

Осиовные правила условного изображения зубчатых колес, реек, червяков и звездочек цепных передач

1. Зубья зубчатых колес, звездочек, витки червяков изображают только в осевых разрезах и сечениях (рис. 380), зубья реек — в поперечных разрезах. В остальных случаях зубья и витки не вычерчивают и ограничивают изображаемые детали поверхностями вершин (рис. 380—383). В случае необходимости профиль зуба или витка изображают на выносном элементе или на ограниченном участке детали (рис. 380, 6, 381, 6).

2. Окружности и образующие поверхностей вершин зубьев и витков изображают сплошными основными линиями, в том числе и

в зоне зацепления колес (рис. 380-386).

3. На чертежах зубчатых колес, червяков, звездочек, реек показывают делительные окружности, делительные линии и поверхности, окружности больших оснований делительных конусов, а на сборочных чертежах зубчатых и червячных передач — начальные окружности, иачальные линии, окружности оснований начальных конусов. Все эти

окружности и линии выполняют тонкими штрих-пунктирными линиями

(рис. 380—383).

4. Окружности и образующие поверхностей впадин зубьев и витков изображают в разрезах и сечениях сплошными основиыми линиями. На видах цилиндрических колес, червяков, реек, звездочек допускается изображать окружности и образующие поверхностей впадин тонкими сплошными линиями (рис. 380, б. 381, б. 382).

5. В разрезах и сечениях зубчатых колес и звездочек секущими плоскостями, проходящими через ось колеса или звездочки, а также на поперечных разрезах и сечениях реек и червяков зубья и витки условно совмещаются с плоскостью чертежа и показываются иерассеченными независимо от угла наклона линии зуба и угла подъема витка

(рис. 380-383).

6. Если секущая плоскость проходит перпендикулярно к оси зубчатого колеса или звездочки либо вдоль червяка или рейки, то их, как правило, изображают нерассеченными. В случае необходимости

применяют местный разрез (рис. 381, б).

7. В разрезе зубчатой передачи в зоне зацепления зуб ведущего колеса показывают расположенным перед зубом сопрягаемого колеса (рис. 384, а, 385). При выполнении разреза червячной передачи виток червяка показывают расположенным перед зубом колеса (рис. 390, а). В реечном зацеплении зуб колеса располагают перед зубом рейки (рис. 386).

8. Если необходимо показать направление зубьев колеса или витков червяка, то на изображении их поверхностей вблизи оси наносят три тонкие сплошные линии с соответствующим наклоном (рис. 384,

386).

9. При изображении неортогональной конической передачи (рис. 388) наклонное колесо на виде слева изображается окружностью большего основания начального конуса, совмещенного с плоскостью чертежа, а на виде сверху — треугольником, вершина и основание которого получаются проецированием вершины и диаметра большего основания начального конуса.

10. При изображении цепных передач цепь показывают тонкой штрих-пунктирной линией, соединяющей делительные окружности

звездочек (рис. 391).

выполнение рабочих чертежей цилиндрических зубчатых колес

(по ГОСТу 2.403—68)

На рис. 392 изображен рабочий чертеж цилиндрического зубчатого колеса с прямыми зубьями, а на рис. 393 — с косыми зубьями.

На изображении цилиндрического зубчатого колеса указывают:

а) диаметр вершин зубьев (d_a) и, при необходимости, предельное значение радиального биения поверхности вершин;

б) ширину венца (b) и, при необходимости, предельное значение

биения поверхности торца;

в) размеры фасок или радиусы закругления на торцовых кромках поверхности вершии зубьев;

г) размеры фасок или радиусы закруглений на кромках головок

и торцов зубьев;

- д) шероховатость боковой поверхности зубьев, поверхностей вершин и впадин;
 - е) рабочий профиль зуба при необходимости.

Кроме того, указывают все конструктивные размеры элементов колеса.

На рабочем чертеже колеса в правом верхнем углу помещают таблицу параметров. Размеры, определяющие расположение таблицы на чертеже, и размеры ее граф приведены на рис. 394. Таблица параметров состоит из трех частей, которые отделяют друг от друга сплош-

Рис. 392

ными основными линиями. В первой части таблицы приведены основные данные (для изготовления), во второй — данные для контроля и в третьей — справочные данные.

В первой части таблицы указывают:

а) для колес с прямыми зубьями — модуль m, а с косыми зубьями — нормальный модуль m_n или окружной модуль m_{ℓ} ;

б) число зубьев z, для зубчатых секторов — число зубьев на пол-

ной окружности;

в) угол иаклона линии зуба β для косых и шевронных зубьев;

r) направление наклона зуба: «Правое», «Левое» или «Шевронное» (для колес с прямыми зубьями пункты «в» и «г» исключают из таблицы);

д) параметры исходного контура; стандартизованный исходный контур указывают ссылкой на соответствующий стандарт (ГОСТ 13755—68 или ГОСТ 9587—68). Если контур нестандартизованный, то в таблице указывают угол профиля α , коэффициент высоты головки h_a^* ,

Рис. 393

коэффициент радиального зазора с* и радиус кривизны переходной

кривой зуба од.

Пояснення. Под исходным контуром подразумевается контур зубьев исходной зубчатой рейки в сечении плоскостью, перпендикулярной к ее делительной плоскости. Рейка определяет форму и номинальные размеры зубьев нарезаемых в результате обкатки колес. Основные параметры исходного коитура (рис. 395): угол профиля $\alpha=20^\circ$; глубина захода $h_d=2m$; профиль в пределах глубины захода — прямолинейный; толщина зуба по средней линии равна ши-

рине впадины; радиальный зазор c=0,25~m; радиус кривизны у основания зуба $\rho_f=0,40m$.

е) коэффициент смещения исходного контура x. Графу заполняют в том случае, если произведена профильная модификация зубьев и номинальная толщина зуба по дуге делительной окружности будет больше или меньше половины окружного шага, τ : е. $s \neq \frac{p_t}{2}$ (рис. 395).

Модифицированное зубчатое колесо окружности диаметра d в двнжении относительно рейки катится не по средней линии q-q, а по параллельной ей линии q'-q' или q''-q'' (см. рис. 395). В результате

Модуль	₽.	y.) -
Угол наклама зуба Направление зуба Направление зуба Насковный контур Коэффициент смещения исковного контура Степень точности по ГОСТу 1643-72 Диометр делительной окружности Голщина зуба по дуге делительной окружности Обозначение чертежа	+	Модуль	m	(1)
Исходный контур — (5) Когарациент смещения исходного контура х (6) Степень точности по ГОСТу 1643—72 — (7) Диаметр делительной окружности	T	Число зубьев	Z	(2)
Исходный контур — (5) Когарациент смещения исходного контура х (6) Степень точности по ГОСТу 1643—72 — (7) Диаметр делительной окружности	5	Угол наклона зуба	ß	(3)
Коэффициент смещения исходного контура Степень точности по ГОСТу 1643—72 Диаметр делительной окружности Толщина зуба по дуге делительной окружности Обозначение чертежа			—	(4)
исходного контура х (61 Степень точности по ГОСТу 1643—72 — (7) Диаметр делительной окружности Толщина зуба по дуге делительной окружности Обозначение чертежа		Исходный контур		(5)
по ГОСТу 1643-72 - (// Дианетр делительной окружности d Толщина зуба по дуге делительной окружности St Обозначение чертежа	4		x	(6)
окружности a Толщина зуба по дуге делительной окружности Sz Обозначение чертежа			-	(7)
делительной окружности St Обозначение чертежа			d	
			St	
			-	

Рис. 394

получают большую или меньшую толщину зуба по сравнению с теоретической. Расстояние между линиями q-q и q'-q' или q''-q'' с соответствующим знаком ± называется смещением исходного контура. Отношение величины смещения исходного контура к модулю m называется коэффициентом смещения и обозначается x. Величина смещения исходного контура равна произведению xm.

Если зубья немодифицированы, то в графе «Коэффициент смещения исходного контура» ставят знак «0» (рис. 392);

ж) указывают степень точности и вид сопряжения по соответствующему стандарту (ГОСТ 1643—72). Стандарт устанавливает двенадцать степеней точности зубчатых колес, которые обозначаются в порядке

убывания точности 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 и 12. Для каждой степени стандарт устанавливает нормы точности: кинематической точности колеса; плавности работы колеса; контакта зубьев. Допускается комбинирование норм кинематической точности, норм плавности работы и норм контакта зубьев зубчатых колес и передач разных степеней точности.

Независнмо от степенн точности зубчатых колес и передач устанавливаются шесть видов сопряжений зубчатых колес в передаче: A, B, C, D, E и H и восемь видов допуска на боковой зазор, обозначаемые в порядке его возрастания: h, d, c, b, a, z, y, x.

Для каждого вида сопряжения стандарт предусматривает определенный диапазон степеней кинематической точности, например: для сопряжения вида A от 3 до 12 степени, для сопряжения вида B — от 3 до 10 степени, для сопряжения вида C — от 3 до 9 степени и т. д.

При отсутствии спецнальных требований к партии или комплекту передач видам сопряжений H и E соответствует вид допуска на боковой зазор h, а видам сопряжений D, C, B и A — виды допуска d, c, b и a соответственно.

Точность изготовления цилиндрических зубчатых колес и передач задается степенью точности, а требования к боковому зазору — вндом сопряжения по нормам бокового зазора.

Пример условиого обозначения точности передачи со степенью точности 7 по всем трем нормам, видом сопряжения колес C и соответствием между видами сопряжения и допуска на боковой зазор: 7 - C ГОСТ 1643-72.

Пример условного обозначения точности передачи со степенью 8 по нормам кинематической точности, со степенью 7 по нормам плавности работы, со степенью 6 по нормам контакта зубьев, с видом сопряжения колес B и видом допуска на боковой зазор a: 8-7-6-Ba ГОСТ 1643-72.

Рис. 395

Степени точности и вид сопряжения не указывают, если на данное зубчатое колесо не распространяются действующие стандарты на допуски и в таблице параметров приведены иестандартные предельные отклонения.

Во второй части таблицы параметров приводят данные для контроля толщины зуба и указывают нормы точности наготовления зубьев.

Контроль толщины зуба можно осуществить одним из следующих метолов:

1. Указывают размер толщины зуба по хорде делительной окруж, ности (\bar{s}) и высоту хорды (\bar{h}_a) — рис. 396, a. Высота до хорды — это кратчайшее расстояние от вершины зуба до средней точки толщины по хорде. При проектировании данные \bar{s} и \bar{h}_a рассчитывают поформулам, приведенным в табл. 3 ГОСТа 16532—70, или определяют из специальных таблиц. Размер толщины по хорде указывают с предельными отклонениями.

Пример записи указанных параметров в таблице.

Толщина по хорде	s	$2,36_{-0,170}^{-0,115}$
Высота до хорды	$\overline{h_a}$	1,52

2. Указывают длину постоянной хорды (\overline{s}_c) и высоту до постоянной хорды (\overline{h}_c) — рнс. 375, б. Постоянная хорда — это отрезок прямой соединяющий две точки разноименных эвольвентных боковых поверх-

360

ностей зуба, принадлежащих одной цилиндрической соосной поверхности и нормалям, проведенным к ним из одной точки делительной поверхности.

Высота до постоянной хорды — кратчайшее расстояние от вершины

зуба до средней точки постоянной хорды.

Расчет величин $\overline{s_c}$ и $\overline{h_c}$ производят по формулам (ГОСТ 16532—70)

$$\bar{s}_c = \left(\frac{\pi}{2}\cos^2\alpha + x\sin 2\alpha\right)m; \ \bar{h}_c = 0.5 \ (d_a - d - \bar{s}_c \operatorname{tg}\alpha).$$

Если коэффициент смещения x = 0, то

$$\bar{s}_c = \frac{\pi}{2} \cos^2 \alpha m$$
.

При угле $\alpha = 20^{\circ}$ и x = 0 $\bar{s}_c = 1.3870m$: $\bar{h}_c = 0.7476m$.

Значения постояниой хорды и расстояния ее от делительной окружности, выраженные в долях модуля, для $\alpha = 20^{\circ}$ даны в табл. 4 ГОСТа 16532—70.

Рассмотрим пример. Дано немодифицированное прямозубое колесо внешнего зацепления со степенью точности 7, вид сопряжения X (ГОСТ 1643—72) с размерами: m=12 мм, z=60, $\alpha=20^{\circ}$, d=720 мм. $h_a = m$.

На основании приведенных выше формул или пользуясь таблицей. иаходим $\bar{s}_c = 16,64$ мм и $\bar{h}_c = 8,97$ мм.

По таблицам ГОСТа 1643—72 находим отклонения на размер 5. $\Delta \vec{s}_c = -0.28$ мм и $\delta \vec{s}_c = -0.065$ мм. В таблице параметров проставляют

$$\bar{s}_{c}_{(\tilde{\Delta s}_{c} + \tilde{\epsilon s}_{c})}^{\Delta \bar{s}_{c}} = 16,64_{-0,345}^{-0,28}; \bar{h}_{c} = 8,97 \text{ mm}.$$

3. Указывают номинальный размер длины общей нормали W с предельными отклонениями (рис. 396, б). Длина общей нормали это расстояние между разнонменными боковыми поверхностями зубьев цилиндрического колеса по общей нормали к этим поверхностям. На рис. 396, б показано измерение длины общей нормали по двум и трем зубьям. Для зубчатых колес с косыми зубьями длина общей нормали определяется в нормальном сечении (W_n) .

По ГОСТу 16532—70 длина общей нормали для немодифицированных прямозубых колес определяется по формуле

$$W = W_{-}^*m$$

где $\boldsymbol{W}_{_{\mathrm{T}}}^{*}$ — часть длины общей нормали, выраженная в долях модуля.

Значения $\boldsymbol{W}_{_{\mathrm{T}}}^{*}$ определяют по табл. 6 ГОСТа 16532—70 в зависимости от числа зубьев колеса z и коэффициента смещения x. В таблице указано и значение числа зубъев в длине общей нормали (z_n) .

Для колес с модифицированными зубьями длина общей нормали определяется по формуле

$$W = \left(W_{\mathrm{T}}^* + W_{x}^*\right) m,$$

где $W_{\rm T}^* = 0.6840x$.

На рабочем чертеже проставляют иоминальный размер длины общей нормали с предельными отклонениями (со знаком «минус») $\mathbb{W}_{(\Delta W \pm \delta W)}^{\Delta W}$. Значения величин ΔW и δW вычисляют по ГОСТу 1643—72 в зависимости от выбраиной степени точности зубчатого колеса.

Рнс. 396

Пример. Дано немодифицированное цилиндрическое прямозубое колесо со степенью точности 8, вид сопряжения В (ГОСТ 1643-72) с размерами: m=4 мм, z=20, $\alpha=20^{\circ}$, $h_{a}^{*}=1$, $d=mz=4\cdot 20=$ =80 мм. Из табл. 6 находим $W_{\tau}^*=7,66, z_n=3.$

Тогда

$$W = W_{\tau}^* m = 7,66.4 = 30,64 \text{ MM}.$$

По таблицам ГОСТа 1643-72 находим $\Delta W = -0.115$ мм: $\delta W =$ =-0.07 MM.

На рабочем чертеже проставляем размер

$$W_{(\Delta W + \delta W)}^{\Delta W} = 30,64_{-0,18}^{-0,11}$$

Пример записи длины общей нормали в таблице параметров:

Длина общей нормали	W	30,64-0,11	
		٠,٠٠	

4. Указывают размер по роликам М с предельными отклонениями ** диаметр D измерительных роликов (рис. 397).

Размер по роликам — это расстояние между выступающими в радиальном направлении за пределы вершин зубьев поверхностями двух пилиндрических роликов (шариков), опирающихся на боковые поверхности зубьев. В торцовом сечении оси симметрии впадин, в которых лежат ролики (шарики), составляют углы, равные 180° и 180° ($1+\frac{1}{z}$), соответственно при четиом и нечетиом числе зубьев.

Расчет размера по роликам М выполияют по формулам, приведен-

ным в табл. 3 ГОСТа 16532—70.

Пример записи в таблице параметров:

Размер по роликам	М	$73,806_{-0,133}^{-0,075}$
Диаметр ролика	D	1,344

5. Указывают значения верхнего $\Delta_{\rm B}a$ и нижиего $\Delta_{\rm H}a$ предельных отклонений для межосевого расстояния а и наименьшее смещение исходного контура $\Delta_{\mathbf{x}}h$.

Пример записи этих параметров:

Предельные отклонения межосевого расстояния	$egin{array}{c} \Delta_{_{ m H}} a \ \Delta_{_{ m H}} a \end{array}$	+0,028 -0,105
Наименьшее смещение исходного контура	$\Delta_{\mathbf{x}} h$	0,19

Нормы контроля точности изготовления зубьев указывают в следующей последовательности: 1) иормы кинематической точности:

2) нормы плавиости работы зубьев; 3) иормы коитакта зубьев.

Допускается вместо указания в таблице параметров данных по иормам точиости приводить в техиических требованиях ссылку на отраслевой стандарт, одиозначно устанавливающий эти даниые, записью по типу: «Даиные для коитроля по нормам точности по OCT ...»

Для зубчатых передач 7-й степени точности и грубее допускается во второй части таблицы данные для контроля ие помещать; при этом в техиических требованиях указывают: «Даниые для контроля - по нормам точности, принятым заводом-изготовителем».

В третьей части таблицы параметров даются справочные данные.

При отсутствии на чертеже данных для контроля по нормам точности в таблице параметров указывают диаметр делительной окружности d н толіцину зуба s_t по дуге делительной окружности. Для колес, зубья

которых обрабатывают долбяком, указывают обозначение сопряженного колеса и приводят другие справочные данные.

На рис. 392 дан пример сравнительно простого оформления таблины параметров для рабочего чертежа цилиидрического колеса,

КОНИЧЕСКАЯ ЗУБЧАТАЯ ПЕРЕДАЧА

Коническая передача служит для передачи вращения между валами, оси которых пересекаются под прямым углом (ортогональная передача) или под углом, отличиым от прямого (неортогональная

Коиические колеса выполияют с прямыми (рис. $363. \partial$). таигеициальными (рис. 363, κ), криволинейными (рис. 363, е) и круговыми Криволинейные зубьями. зубья могут иметь эвольвентную и циклоидальную форму зубьев на развертке теоретической линии зуба.

Соответственно форме зубьев различают коническую зубчатую передачу с прямыми зубьями, тангенциальными зубьями, криволичейными и т. д.

Кроме понятий и определений, приведенных выше в ГОСТе 16530—70, для конических зубчатых колес

KOHYC Внешний дополнительный конуо Вершина конус вершин делитель-Внешний ный конус торгц

Puc. 398

и перелач есть ряд специфических понятий, терминов и обозначений. Рассмотрим их. (Определения и обозначения даны по проекту стандарта «Передачи зубчатые, конические. Термины, определения и обозначения»).

1. Делительный конус — делительная поверхность конического зубчатого колеса (рис. 398).

2. Угол делительного коиуса (δ) — угол между осыо колеса и

образующей его делительного конуса (рис. 398).

3. Однотипный соосный конус — однотипная соосная поверхность конического зубчатого колеса. Различают начальный конус, конус вершии, коиус впадин и другие однотипные соосные конусы, являющиеся соответственно начальной поверхностью, поверхностью вершии зубьев, поверхностью впадии и другими однотипиыми соосными поверхностями колеса (рис. 398).

4. Вершина коиического колеса — общая вершина делительного и начального конусов, совпадающая с точкой пересечения осей кони-

ческой передачи (рис. 398).

5. Дополиительный коиус — соосиая коиическая поверхность, образующая которой перпеидикулярна образующей делительного конуса колеса. Различают виешний, виутрениий и средний дополнительные конусы, определяемые их положением относительно вершины колеса: первый наиболее удален от нее, второй наименее удален. третий иаходится на равном расстоянии от внешнего и внутреннего дополнительных конусов (рис. 398).

Рис. 397

П р и м е ч а н и е. В дальнейшем все определения и обозначения будут даны только относительно внешней поверхности конического колеса.

6. Внешний торец венца — торец венца конического зубчатого

колеса, наиболее удаленный от его вершины (рис. 398).

7. Внутренний торец венца — торец венца, наименее удаленный

от вершины колеса (рис. 398).

8. Ширнна венца (b) — расстояние между внешним и внутренним торцами венца, измеренное вдоль образующей делительного конуса

9. Конусная дистанция (R_e) — длина отрезка образующей делительного конуса от его вершины до пересечения с образующей допол-

нительного конуса (рис. 398).

10. Внешняя концентрическая окружность — окружность пересечения однотипных соосных конусов внешним дополнительным конусом. Различают внешние окружности: делительную, начальную, вершин зубьев, впадин, принадлежащие соответственно делительному. начальному конусам, конусу вершин зубьев, впадин и др.

11. Внешний диаметр конического зубчатого колеса — диаметр внешней концентрической окружности конического зубчатого колеса. Различают диаметры: внешний делительный (d_e) , внешний начальный (d_{we}) , внешний вершин зубьев (d_{ae}) , внешний впадин (d_{fe}) и др.

(рис. 398).

12. Высота зуба (h_e) — расстояние между окружностями вершии зубьев и впадин, измеренное по образующей дополнительного конуса (рис.398).

13. Высота головки (h_{ae}) — рис. 398. 14. Высота ножки (h_{fe}) — рис. 398.

15. Граничная высота зуба (he) — расстояние между окружностью вершин зубьев и концентрической окружностью, проходящей через граничные точки профилей зубьев, измеренное по образующей делительного конуса.

16. Базовая плоскость — торцовая плоскость конического колеса,

относительно которой определяется его положение вдоль осн.

17. Базовое расстояние (А) — расстояние от вершины колеса до

его базовой плоскости (рис. 398).

18. Расчетное базовое расстояние (A_a) — расстояние от внешней окружности вершин зубьев до базовой плоскости колеса (рис. 398).

19. Угол конуса вершин (δ_a) — угол между осью и образующей конуса вершин конического зубчатого колеса (рис. 398).

 $20.~\mathrm{У}$ гол конуса впадин (δ_f) — угол между осью и образующей

конуса впадин конического зубчатого колеса (рис. 398).

21. Угол головки (θ_a) — разность углов конуса вершин зубьев и делительного конуса конического зубчатого колеса (рис. 398).

22. Угол ножки (θ_f) — разность углов делительного конуса и

конуса впадин конического зубчатого колеса (рис. 398).

23. Внешний окружной шаг — шаг зубьев по дуге внешней концентрической окружности. Различают внешние окружные шаги: лелительный (p_{te}) , начальный (p_{twe}) и др.

24. Внешний окружной модуль зубьев — линейная величина, в л раз меньшая внешнего окружного шага зубьев. Различают внешние окружные модули: делительный (m_{te}) , начальный (m_{twe}) и др.

25. Внешняя окружная толщина зуба — расстояние между разноименными профилями зуба по дуге внешней концентрической окружности. Различают внешние делительную (s_{te}), начальную (s_{twe}) и другие окружные толщины зуба.

26. Внешняя окружная ширина впадины — расстояние между ближайшими разноименными профилями соседних зубьев по дуге внешней концентрической окружности. Различают внешние делительную (e_{te}) , начальную (e_{twe}) и другие окружные ширины впадины.

27. Нормальное сечение зуба — сечение зуба (впадины) конического зубчатого колеса плоскостью, нормальной к осевой линии зуба

(впадины) в заданиой точке.

28. Внешний угол наклона линии зуба — угол наклона линии зуба в точке, принадлежащей внешней концентрической окружности. Различают внешние делительный (β_e), начальный (β_{we}) и другие внешние углы наклона линий зуба.

Рис. 399

29. Внешний нормальный шаг зубьев — нормальный шаг зубьев. соответствующий его внешней концентрической окружности. Различают внешние нормальные шаги зубьев: делительный (p_{nc}) , начальный

30. Внешний нормальный модуль зубьев. Различают внешние нормальные модули: делительный (m_{ne}) , начальный (m_{nwe}) и др.

- 31. Внешняя толщина по хорде делительной окружности s_e .
- 32. Высота до хорды \overline{h}_a .
- 33. Постоянная хорда зуба конического колеса \overline{s}_c .

- 34. Высота до постоянной хорды $\overline{h_c}$. 35. Угол начального конуса (δ_w) угол между осью и образующей начального конуса конического зубчатого колеса.
 - 36. Высота начальной головки зуба h_{wa} .
 - 37. Высота начальной ножки зуба h_{wf} . 38. Угол начальной головки зуба — θ_{wa} .
 - 39. Угол начальной ножки зуба θ_{wf} .
 - 40. Радиальный зазор конической передачи c.

41. Боковой зазор — *i*.

ОПРЕДЕЛЕНИЕ ОСНОВНЫХ ПАРАМЕТРОВ КОНИЧЕСКОГО ЗУБЧАТОГО КОЛЕСА

Для прямозубых конических колес при отсутствии модификации зубьев (т. е. $x_{\Sigma}=0$; y=0; $\Delta y=0$) и для межосевого угла передачи $\Sigma=90^\circ$ получают формулу для расчета (табл. 36). Расчет ведется по окружному делительному модулю m_{te} , обозначаемому далее m_e и подбираемому по ГОСТу 9563—60.

Конструктивные параметры определяются проектировщиком путем расчета. В качестве предварительных данных и для учебных целей могут быть приняты рекомендации, приведенные в табл. 37.

ВЫЧЕРЧИВАНИЕ КОНИЧЕСКОГО ЗУБЧАТОГО КОЛЕСА С НАТУРЫ

Приступая к вычерчиванию и к геометрическому расчету коннческого колеса необходимо знать модуль m_e , число зубьев z, угол делительного конуса δ и ширину венца b. Эти данные могут быть получены конструктором при расчете новой передачи или определены замером при выполнении чертежа колеса с натуры.

Рекомендуется следующая последовательность выполнения чертежа колеса с натуры:

1. Подсчитывают число зубьев г и замеряют значение днаметра

окружности вершин d_{ae} и ширину венца b.

2. Определяют значение угла делительного конуса δ . Проделать это можно следующим образом: с помощью угломера замеряют значение угла 2ϕ при вершине внешнего дополнительного конуса (рис. 400, $a-\epsilon$). Так как образующие дополнительного конуса перпендикулярны к образующим делительного конуса, то угол $\delta=90^\circ-\phi$.

Другой способ определения угла δ заключается в том, что угломером находят значение угла конуса вершин $2\delta_a$ и угла между образующими конуса вершин и дополнительного конуса (угол ψ) — рис. 400. Тогда нз треугольника ABC следует, что $\phi=180^\circ-(\delta_a+\psi)$, а искомый угол делительного конуса $\delta=90^\circ-\phi$.

Расчет основных геометрических параметров коннческого зубчатого колеса

		го зуочато	o Rosicea
Параме	гр	Обозначе- ние	Расчетная формула
Диаметр внег тельной окружн	шней дели- ости	d_e	$d_e=\ m_e z$
Диаметр внеш ности вершин з	ней окруж- убьев	d_{ae}	$d_{ae} = m_e (z + 2 \cos \delta)$
Диаметр внец ности впадин зу		d_{fe}	$d_{fe}=m_e\ (z-2,4\cos\delta)$
Высота голов	ки зуба	h _{ae}	$h_{ae} = m_e$
Высота ножкі	зуба	h _{fe}	$h_{fe}=1,2m_e$
Высота зуба му дополнитель су)		h _e	$h_e = h_{ae} + h_{fe} = 2,2m_e$
Радиальный з зубьями	вазор между	c	$c=0.2m_e$
Внешняя ко станция	нусная ди-	Re	$R_e = \frac{d_e}{2\sin\delta}$
Тангенс угла делительного	шестерни	$tg \delta_1$	$\operatorname{tg}\delta_1 = \frac{z_1}{z_2}$
конуса	колеса	\int tg δ_2	$ ag \delta_2 = rac{z_2}{z_1}$
Угол делител ки зуба	ьной голов-	θ_a	$\operatorname{tg}\theta_a = \frac{m_e}{R_e}$
Угол делител зуба	ьной ножки	θ_f	$tg \; \theta_f = \frac{1,2m_e}{R_e}$
Угол конус зубьев	а вершин	δ_a	$\delta_a = \delta + \theta_a$
Угол конус зубьев	са впадин	δ_f	$\delta_f = \delta - \theta_f$
Угол дополни нуса	тельного ко-	φ	$\varphi = 90^{\circ} - \delta$

Параметр	Обозначе- нне	Расчетная формула
Межосевой угол ортого- нальной передачи	Σ	$\Sigma = \delta_1 + \delta_2$
Базовое расстояние	A	Выбирается конструк- тивно
Расчетное базовое рас- стояние	A_0	$A_0 = A - 0.5d_e \operatorname{ctg} \delta + h_e \sin \delta$

 Π р и м е ч а н и е. Базовое расстояние A необходимо для фрезерования зубьев, а расчетное базовое расстояние A_0 — для изготовления шаблона, с помощью которого проверяется положение дополнительного конуса в осевом направлении. Эти размеры указывают на чертеже с предельными отклонениями.

 Таблица 37

 Конструктивные параметры конического зубчатого колеса (рис. 399)

Параметр	Обозначе- ние	Расчетная формула
Ширина венца зубчатого колеса	b	$b = (0.25 \div 0.3) R_e$
Толщина обода	G_0	$G_0 = (1.8 \div 3) \ m_e$
Толщина диска	K	$K = (0,2 \div 0,35) \ b$
Длина ступицы колеса	$L_{c_{\mathbf{T}}}$	$L_{\rm cr} = (0.9 \pm 1.3) d_{\rm B}$
Наружный диаметр сту- пицы	$d_{\mathtt{CT}}$	$d_{\rm c_T} = (1,6 \div 1,7) \ d_{\rm B}$
Выступ ступицы	t	$t \approx 0.1 L_{\rm CT}$
Диаметр окружности рас- положения технологических (облегчающих) отверстий	D_1	Принимается из кон- структивных соображений
Диаметр технологических (облегчающих) отверстий	$d_{ exttt{OTB}}$	Принимается из кон- структивных соображений

Параметр	Обозначе- пие	Расчетная формула
Размеры шпоночного паза в ступице колеса	$d_{\mathtt{B}} \overset{b_{1}}{+} t_{1}$	Размеры паза b_1 и $d_{\rm B}++t_1$ по ГОСТу 8788—68, а допуски — по ГОСТу 7227—58
Шероховатость отверстия в ступице колеса		√5—√7
Шероховатость рабочих поверхностей зубьев		√6—√8 в зависимости от степени точности пере- дачи
Неуказанные радиусы скруглений	R	<i>R</i> ≈ 3÷5 мм

 Π р и м е ч а и и я: 1. Толщину диска часто принимают равной толщине обода, т. е. $K=G_0$.

2. Выступ ступицы t со стороны зубьев выполняют с целью уменьшения объема механической обработки в штампованных конструкциях колес.

3. Центровую окружность диаметром D_1 обычно проводят посредине между окружностями I и II (рис. 399), а диаметр отверстий принимают равным половине этого расстояния.

4. Уклои ступицы принимают 1:20 для литых колес и ко-

иусность ступицы — 1:8 для штампованных колес.

5. Найденные конструктивные размеры округляют в соответствии с нормальными линейными размерами по ГОСТу 6636—69.

- 3. Найденное значение угла δ корректируют по формуле $\operatorname{tg} \delta = \frac{z_1}{z_2}$ при условии, что межосевой угол Σ равен 90°. Подставляя в формулу значение угла δ и числа зубьев z_1 , определяют число зубьев колеса z_2 . Если это число окажется дробным, то следует в расчет принять ближайшее целое значение z_2 , подставить его в формулу и определить уточненное значение угла δ делительного конуса. Величину угла δ вычисляют с точностью до минут.
- 4. По формуле $m_e=\frac{d_{ae}}{z+2\cos\delta}$ определяют делительный торцовый модуль. Найденное значение сверяют со стандартными значениями модулей по ГОСТу 9563—60 и в случае несовпадения принимают в расчет ближайшее стандартное значение модуля.

5. По принятому значению модуля m_e , найденному углу делительного конуса δ и числу зубьев z_1 определяют по приведенным выше формулам все данные, необходимые для вычерчивания колеса.

выполнение рабочего чертежа конического колеса (по ГОСТу 2.405—68)

На рис. 401, 402 даны примеры оформления рабочих чертежей конических колес с прямыми зубьями. На изображении конического колеса указывают:

а) днаметр d_{ae} внешнего основания конуса вершин и, при необходимости, предельное значение радиального биения поверхности вершин:

б) расчетное базовое расстояние A_a и, при необходимости, предельное значение биения базового торпа:

в) угол конуса вершин δ_a и, при необходимости, предельное значение биения поверхности конуса вершин;

г) угол внешнего дополнительного конуса (на рис. 401 угол равен 65° 46');

Puc. 401

д) ширину зубчатого венца b по образующей дополнительного конуса;

е) конусную дистанцию R_e ;

ж) базовое расстояние A (размер 100-0,23 на рис. 401);

з) размеры фасок или радиусы закруглений на кромках зубьев, образованных конусом вершин и дополнительным конусом, а также на кромках головок и торцов зубьев. Допускается эти размеры оговаривать в технических требованиях;

Рис. 402

и) рабочий профиль зубьев зубчатых колес (в случае необходимости) к) шероховатость боковых поверхностей зубьев, поверхностей вершин и поверхностей впадин. Если на чертеже рабочий профиль зуба выполнен в виде выиосного элемента, то на нем указывают значение шероховатости боковых поверхностей. Если же отдельно профиль не выполняется, то значение шероховатости боковых поверхностей зубьев указывают на образующей делительного конуса (рис. 401, 402).

Кроме того, на чертеже указывают все необходимые конструктив-

ные размеры колеса.

На рабочем чертеже зубчатого конического колеса в правом верх-

нем углу помещают таблицу параметров.

Размеры, определяющие расположенные таблицы на чертеже и

величину ее граф, видны из рис. 401.

Таблица параметров состоит из трех частей, отделяемых друг от друга сплошными основными линиями. В первой части приведены данные для изготовления (основные данные), во второй — данные для контроля и в третьей — справочные данные.

В первой части таблицы заполняют следующие параметры:

а) модуль (по ГОСТу 9563-60) у внешнего дополнительного конуса: для зубчатого колеса с прямыми зубьями — m_e , а для зубчатых колес с тангенциальными и криволинейными зубьями — торцовый m_{te} или нормальный — m_{ne} ;

б) число зубьев z, для зубчатых секторов — число зубьев на

полной окружности:

в) тип зуба; указывают надписью: «Прямой», «Круговой», «Косой», «Паллоидный» и др.;

r) угол наклона зуба eta_e . Для косых зубьев значение eta_e приводят у внешнего дополнительного конуса, а для криволинейных зубьев в середине зубчатого венца;

д) направление наклона зуба; указывают надписью: «Правое», «Левое». Для колес с прямыми зубьями пункты «г» и «д» опускают

- е) исходный контур. Если исходный контур стандартизованный, то делается ссылка на соответствующий стандарт (ГОСТ 13754-68 или ГОСТ 9587—68). Если контур нестандартизованный, то указывают значения: угла профиля $lpha_e$, коэффициента высоты головки f_a^* , коэффициента радиального зазора c^* и радиуса кривизны переходной кривой зуба ρ_f ;
- ж) коэффициент смещения исходного контура x в долях модуля с соответствующим знаком «+» или «--». При отсутствии модификации зуба проставляют знак «0»;

з) угол делительного конуса δ;

и) угол конуса впадин δ_f ;

к) степень точности, вид сопряжения по ГОСТу 1758-56 или

по ГОСТу 9368—60.

Во второй части таблицы параметров приводят данные для контроля толщины зуба и указывают нормы точности изготовления колеса.

Контроль толщины зуба осуществляют следующими методами:

1. Проверяют толщину зуба по хорде $\overline{s_a}$ у внешнего дополнительного конуса с предельными отклонениями и значение измерительной высоты h_a до этой хорды.

2. Указывают значение верхнего $\Delta_{\mathtt{B}} \, \Sigma$ и нижнего $\Delta_{\mathtt{H}} \, \Sigma$ предельных линейных отклонений межосевого угла у дополнительного конуса.

3. Задают предельные отклонения бокового зазора c в паре и его колебания $\delta_{\alpha}c$.

Нормы контроля точности указывают в следующей последовательности: а) нормы кинематической точности; б) нормы плавности работы; в) нормы контакта зубьев.

Для передач 7-й степени точности и грубее допускается во второй части таблицы данных не помещать, с ссылкой в технических требованиях на то, что завод-изготовитель выбирает данные для контроля по нормам соответствующего стандарта.

В третьей части таблицы помещают справочные данные. Указывают диаметр внешней делительной окружности d_e и толщину зуба по дуге делительной окружности s_{te} , обозначение сопряженного колеса и другие данные. При отсутствии данных об условиях изготовления допускается указывать угол конусности зуба θ_a и угол конусности впадин δ_{ω} .

ЧЕРВЯЧНАЯ ПЕРЕДАЧА

Червячная передача применяется для передачи движения между скрещивающимися осями. Угол скрешения чаше всего равен 90°. Эта передача состоит из червяка-винта I со специальной резьбой, насаженного на вал или изготовленного заодно с валом, и червячного колеса 2 (рис. 403). Ведущим звеном передачи является червяк, т. е. передача используется для понижения угловой скорости.

Рис. 403

Червячная передача получила большое распространение в машиностроении благодаря следующим достоинствам:

а) возможности получения больших передаточных чисел при компактной конструкции ($u = 7 \div 100$);

б) плавности хода и бесшумности работы;

в) возможности осуществления самотормозящей передачи;

г) небольшому весу на единицу передаваемой мощности и др. С другой стороны, червячные передачи обладают и определенными недостатками, к числу которых следует отнести:

а) сравнительно низкий к. п. д. установки, который для одно-

заходных червяков составляет 0,7-0,85;

б) нагрев конструкции в процессе работы, требующий дополнительного ее охлаждения:

в) ограниченность передаваемой мощности;

г) высокая стоимость материала венцов червячных колес и стоимости их изготовления и др.

ЧЕРВЯК

Червяки различают: 1) по числу заходов; 2) по направлению винтовой линии; 3) по характеру поверхности, на которой они нарезаны; 4) по профилю винтовой поверхности — рабочего органа червяка.

По числу заходов червяки бывают однозаходные, двухзаходиые и многозаходные.

По направлению винтовой линии различают право- и левозаходные

червяки.

По характеру поверхности, на которой червяки нарезаются, различают червяки цилиидрические и глобоидные, имеющие форму одно-

полостного гиперболоида вращения.

По форме винтовой поверхности различают: 1) архимедовы червяки, имеющие в осевом сечении прямолинейный профиль, а в сечении, перпендикуляриом к оси, — профиль архимедовой спирали; 2) эвольвентные червяки, имеющие прямолинейное очертание профиля в сечении плоскостью, касательной к основному цилиидру. В поперечном сечении эти червяки очерчены по эвольвенте окружности; 3) конволютные цилиндрические червяки, имеющие прямолинейный профиль в форме равнобочной трапеции в сечении, иормальном к витку или к впадиие; 4) нелинейчатые червяки, не содержащие прямолииейного профиля ии в одном сечении.

Глобоидные червяки имеют в сечении треугольный профиль. Червяки нарезают резцами на токарных станках или дисковыми фрезами на червячно-фрезерных станках. Червяки изготовляют из среднеуглеродистых конструкционных сталей (стали 35, 45, 50, Стб) и легированных сталей марок 40Х, 40ХН и др. с поверхностной или объемной закалкой до HRC 45-50 либо из малоуглеродистых сталей. подвергающихся цементации и закалке до твердости HRC 58-63; червяки шлифуют или полируют.

основные параметры червяка и их расчет (no **FOCTy** 18498—73)

Делительным цилиндром (рис. 404) называется соосная поверхность червяка, которая является базовой для определения элементов витков и их размеров. Диаметр делительного цилиндра червяка обозначают d_1 (элементы червяка обозначают с индексом «1», а колеса индексом «2»). Диаметр начального цилиндра червяка — d_{w_1} . Для немодифицированных передач $d_{w1} = d_1$.

Осевой шаг червяка (p_x) — расстояние между одноименными линиями соседних витков по линии пересечения плоскости осевого сече-

ния с делительной поверхностью.

Осевой модуль (m_x) — величина, в π раз меньшая осевого шага. Следовательно, в расчет червяка принимаются осевой шаг и модуль, измеренные по делительному цилиндру.

Диаметр делительного цилиндра червяка

$$d_1 = q m_x$$

где q — коэффициент днаметра червяка. Эта величина показывает число модулей в диаметре делительного цилиндра. В зависимости от модуля m_x значение q подбирают по ГОСТу 2144—66 (табл. 38). По стаидарту каждому значению модуля соответствует несколько значений коэффициента q.

Для миогозаходных червяков кроме понятия шага характерно и понятие хода. Ход витка винтовой линии червяка (p_z) — это расстояние по соосной делительной поверхности между двумя положениями точки винтовой линии, соответствующее полному обороту червяка вокруг оси зубчатого колеса.

Если обозначить число заходов червяка 21, то

Рис. 404

Высота головки витка червяка $h_a = m_x$. Высота иожки витка червяка $h_f = 1,2m_x$.

Полная высота витка червяка $h = 2,2m_x$.

Диаметр вершин витка червяка $d_{a1} = d_1 + 2h_a = m_x (q+2)$. Диаметр впадин витка червяка $d_{f1} = d_1 - 2h_f = m_x (q-2,4)$.

Величина радиального зазора $c = 0.2m_x$.

Длину иарезаемой части червяка для немодифицированных передач определяют по соотношениям.

Для одно- и двухзаходных червяков

$$b_1 \geqslant (11 + 0.06z_2) m_x;$$

для четырехзаходных червяков

$$b_1 \geq (12.5 + 0.09z_2) m_x$$

где z_2 — число зубьев сопряженного червячиого колеса.

Для шлифуемых и полируемых червяков полученную длину b_1 следует увеличить:

при $m_x < 10$ мм — на 25 мм;

при $m_x = 10 \div 16$ мм — на 35—40 мм;

при $m_x > 16$ мм — на 50 мм.

Для предупреждения динамической неуравновещенности рекомендуется брать длину червяка такой, чтобы в ней укладывалось целое число шагов, т. е. отношение $\frac{b_1}{p_x}=k$ следует брать равным целому числу. Окончательная длина червяка округляется и подбирается по таблице нормальных линейных размеров (ГОСТ 6636-69).

Таблица 38

Значения модулей $m_{\mathbf{z}}$, диаметров делительного цилиндра $d_{\mathbf{1}}$, коэффициентов $q=\frac{d_{\mathbf{1}}}{m_{\mathbf{z}}}$ и числа заходов $z_{\mathbf{1}}$ для цилиндрических червяков (по ГОСТу 2144—66)

$m_{\mathbf{x}}$	в мм				m_x	в мм			
1-й ряд	2-й ряд	q	B MM	z ₁	1-й ряд	2-й ряд	q	B MM	2,
1		16	16	1	3		10	30	1, 2, 4
	1,125	16	18	1, 2, 4	3		12	36	1, 2, 4
1,25		16	20	1, 2, 4	3		(14)	42	1, 2, 4
	1,375	16	22	1, 2, 4	3,5		(10)	35	1, 2, 4
1,5		14	21	1, 2, 4	3,5		12	42	1, (2),
1,5		16	24	1, 2, 4	3,5	<u> </u>	14	49	1
1,75		14	24,5	1, 2, 4	4		9	36	1, 2, 4
2		10	20	1, 2, 4	4		10	40	1, 2, 4
2		12	24	1, 2, 4			1	1	1
2		(14)	28	1	4		12	48	1, (2), (4)
2		16	32	1	4		(14)	56	1
	2,25	12	27	1, 2, 4	4		16	64	1
	2,25	14	31,5	1, 2, 4		4,5	10	45	1, 2, 4
2,5		10	25	1, 2, 4		4,5	12	54	1
2,5		12	30	1, 2, 4		4,5	16	72	1
2,5		(14)	35	1	5	ſ	9	45	1, 2, 4
2,5		16	40	1	5		(10)	50	1, 2, 4
	2,75	10	27,5	1, 2, 4	5		12	60	1, 2, 4
	2,75	12	33	1, 2, 4	5		16	72	1

m _x	вмм				m_{χ}	в мм			
1-й ряд	2-й ряд	q	d ₁ B MM	z ₁	1-й ряд	2-й ряд	q	d ₁ B MM	z ₁
	5,5	9	49,5	1, 2, 4	10		8	80	1, 2, 4
	5,5	10	55	1, 2, 4	10		10	100	1, 2, 4
	5, 5	12	66	1	10		12	120	1, (2),
6		9	-54	1, 2, 4		1			(4)
6		10	60	1, 2, 4		11	8	88	1, 2, 4
6		(12)	72	1, 2, 4		11	10	110	1, 2, 4
6		(14)	84	1, 2, 4		11	12	132	1
7		9	63	1, 2, 4	12		8	9 6	1, 2, 4
7		10	70	1, 2, 4	12		10	120	1, 2, 4
7		12	84	1, 2, 4	12		(12)	144	1
8		8	64	1, 2, 4	14		(8)	112	$\frac{1}{1, 2, 4}$
8		9	72	1, 2, 4		l I	1	<u> </u> 	
8		10	80	1, 2, 4	14		10	140	1, 2, 4
8		12	96	1, 2, 4	16		8	128	1, 2, 4
	9	8	72	1, 2, 4	16		9	144	1, 2, 4
	9	10	90	1, 2, 4		18	8	144	1, 2, 4
	9	12	108	1	20		7,5	150	1, 2, 4

Примечания: 1. Первый ряд значений $m_{\mathbf{x}}$ следует предпочитать второму.

^{2.} Значения q и z_1 , заключенные в скобки, по возможности не применять.

		,		b		•	
2,1	16	14	12	10	6	8	7,5
	3,576° (3° 34' 35")	3,576° 4,086° (3° 34′ 35″) (4° 05′ 08″)	4,764° (4° 45′ 49″)	5,711° (5° 42′ 38″)	6,340° (6° 20′ 25″)	7,125° (7° 07′ 30″)	7,595° (7°35′41″)
61	7,125° (7° 07′ 30″)	7,125° 8,130° (7° 07′ 30″) (8° 07′ 48″)	9,462° (9° 27′ 44″)	11,310° (11° 18' 36")	12,529° (12° 31′ 44″)	14,036° (14° 02′ 10″)	14,931° (14° 55′ 53″)
4	14,036° (14° 02′ 10″)	15,945° (15°56′43″)	14,036° 15,945° 18,435° (14°02′ 10″) (15°56′ 43″) (18°25′ 06″)	21,801° (21° 48' 05")	23,962° (23° 57′ 45″)	26,565° (26° 33′ 54″)	28,072° (28° 04′ 21″)

500 $Ta6 \lambda u u a$ 450 а для цилиндрических червячных передач (по ГОСТу 2144—66). Размеры в мм 400 355 315 280 250 225 200 180 160 140 125 100 8 Межосевые расстояния 63 20 \$ ряд ряд 2-й <u>Г</u>-й

	Ном	инал	ьные	та Номинальные передаточные числа и для цилиндрических червячных передач (по ГОСТу 2144—66)	аточив	ae 41	Сла	и ду	ig Ri	илин	дриче	СКИХ	нерв	ячных	перел	(a4 (I	10 IC	CTy	2144	(99—	Таблица 36)	4,
І-й ряд	2	<u> </u>		0	12,5			- 9		20		25		31,5		40		22		63		8
2-й ряд		- -		11,	7	_	4		18		22,4		28		35,5		45		56		71	
Пр	им	ена	ние	Тримечание. Передаточные числа второго ряда по возможности не применять.	даточ	ные	числа	B BT	opor	в о	да по	BO3M	ОЖНО	эсти н	е при	меня						

Радиус скруглений витка червяка принимают равным: при вершине витка $\rho_k = 0.1 m_x$, у основания витка $\rho_f = 0.2 m_x$.

Угол подъема винтовой линии на делительном цилиидре определяют по формуле

$$\operatorname{tg} \gamma = \frac{z_1}{q}; \ \gamma = \operatorname{arctg} \frac{z_1}{q}.$$

Значение угла подсчитывают с точностью до секунд. В табл. 39 даны значения угла γ в зависимости от значений z_1 и q (по ГОСТv2144-66).

Осевую толщину витка червяка по делительному цилиндру определяют по формуле

$$s_x = 0.5\pi m_x$$

Угол профиля архимедова червяка в осевом сечении принимают по стандарту равным 20° ($\alpha=20^{\circ}$). В табл. 40 даны межосевые расстояния, в табл. 41 — номинальные передаточные числа для цилиндрических червячных передач.

ВЫЧЕРЧИВАНИЕ ЧЕРВЯКА С НАТУРЫ

При вычерчивании червяка с натуры определяют:

- а) днаметр вершин витка червяка \hat{d}_{a_1} ;
- б) днаметр впадин витка червяка d_{f_1} ;
- в) число заходов винтовой линии z_1 ;
- г) направление винтовой линии (правое или левое);
- д) длину b_1 нарезаемой части червяка.

По полученным данным вычисляют значение осевого модуля m_r , осевого шага p_x , диаметра делительной окружности d_1 , полную высоту витка h, угол подъема винтовой линии γ , радиусы скруглений ρ_k , ρ_f . Найденное значение осевого модуля сверяют с ГОСТом 9563-60 и в расчет принимают ближайшее стандартное значение. По принятому значению модуля подбирают значение коэффициента диаметра червяка qн вычисляют диаметр делительной окружности по формуле

$$d_1=m_xq.$$

Выбрав стандартное значение модуля, следует уточнить значения диаметров вершин d_{a_1} и впадин d_{f_1} .

ВЫПОЛНЕНИЕ РАБОЧЕГО ЧЕРТЕЖА цилиндрического червяка

(no FOCTy 2.406—68)

На рис. 405 дан рабочий чертеж архимедова червяка. Чертеж, как правило, выполняется в одном виде с местными разрезами для выявления профиля сечения витка и других конструктивных элементов.

- На изображении цилиндрического червяка указывают:
- а) диаметр цилиндра вершин и, при иеобходимости, предельное значение радиального биения поверхности вершин;
- б) длину нарезанной части червяка (по образующей цилиндра
- в) размеры фасок или радиусы закруглений на торцовых кромках цилиндра вершин;
 - г) радиусы кривнзны переходной кривой витка;

д) размеры фасок или радиусы закруглений на продольных кромках вершнн витков (разрешается этн размеры указывать в технических требованиях);

е) другие размеры профиля витка, не помещаемые в таблицу

параметров.

Кроме этого, на рабочем чертеже червяка указывают шероховатость боковых поверхностей внтков червяка, поверхностей вершин и впадии. При необходимости дается рабочий профиль витков червяка.

Рис. 405

В правом верхнем углу помещают таблицу параметров. Размеры и расположение ее аналогичны таблице для цилиидрических колес (см. рис. 392, 393). Таблица состоит из трех частей: первая — основные даиные (для изготовления), вторая — даиные для контроля и третья — справочные данные.

В первой части таблицы параметров иарезаниой части червяка

приводят:

а) модуль осевой m_x ;

б) число заходов z_1 ;

в) тип червяка иадписью: «Архимедов», «Эвольвентный», «Конволютный по впадине», «Коиволютный по витку» и т. д.;

г) угол подъема витка γ (виитовой линии из делительном цилиндре). Для эвольвентиых червяков указывают угол подъема винтовой линии на основном цилиидре — γ_b и значение диаметра основного цилиидра — d_b ;

д) направление витка, т. е. направление винтовой линии, над-

писью: «Правое» или «Левое»;

e) ход винтовой линии p_z ;

ж) параметры профиля витков: угол профиля α и высоту витка h. Угол профиля для архимедовых червяков указывают в осевом сечении витка (α) , для эвольвентиых червяков — угол профиля α_n сопрягаемой с червяком косозубой рейки в ее иормальном сечении и т. д.;

з) степень точности, вид сопряжения по соответствующему стан-

дарту и иомер этого стандарта.

Во второй части таблицы параметров приводят даиные для контроля толщины витка одиим из принятых методов (размер толщины витка в иормальном сечеии, размер по роликам) и указывают иормы точности изготовления червяков, выбраиные по соответствующему стаидарту.

Допускается вместо указания в таблице параметров данных по нормам точности приводить в технических требованиях чертежа ссылку иа соответствующий стандарт («Данные для контроля по нормам точ-

ности, принятым заводом-изготовителем»).

В третьей части таблицы параметров при отсутствии даниых для коитроля указывают диаметр делительного цилиндра d_1 и толщиму витка \bar{s}_x на делительном цилиндре, указывают обозиачение сопряженного червячиого колеса и другие справочные даниые.

червячное колесо

Червячные колеса выполияют с прямыми или чаще с косыми зубьями и отличаются от цилиидрических зубчатых колес видоизмеиенной формой зуба. Форма и выемки зубьев согласованы с формой

сечения червяка. Зуб колеса охватывает червяк по дуге, центральный угол которого равен 90—120°. Число зубьев рекомендуется брать в пределах 28—80.

Червячиме колеса для закрытых передач выполняются в большиистве случаев составными. Зубчатый венец изготовляют из бронзы, а ступицу или центр колеса — из чугуна.

Рис. 406

Соединение бронзового венца со ступицей производят: 1) бандажированием, т. е. литой бронзовый обод насаживают на чугунный центр (рис. 406, a) на прессовой посадке $\left(\frac{A}{\Pi p}; \frac{A}{\Pi p I_3}; \frac{A}{\Pi n}\right)$ с дополнительным креплением винтами;

2) болтовым соединением (рис. 406, б); литой бронзовый обод

с фланцем крепят к центру колеса чистыми болгами:

3) с помощью литой конструкции (рис. 406, в); ступицу устанавливают в форму для отливки бронзового обода. На ступице конструируют выемки, исключающие возможность проворачивания и осевых смещений бронзового обода.

Червячные колеса устанавливают на валах с натягом, применяя

посадки $\frac{A}{\Pi p}$; $\frac{A}{\Pi A}$.

РАСЧЕТ ОСНОВНЫХ ГЕОМЕТРИЧЕСКИХ ПАРАМЕТРОВ ЧЕРВЯЧНОГО КОЛЕСА

Расчет дан для немодифицированных червячных колес (рис. 407).

Расчет параметров приведен в табл. 42.

Конструктивные параметры определяются проектировщиком путем расчета (табл. 43). В качестве предварительных данных и для учебных целей могут быть приняты следующие рекомендации (рис. 407).

Рис. 407

вычерчивание червячного колеса с натуры

При вычерчивании червячного колеса с натуры необходимо определить:

1) наружный диаметр $d_{\rm H}$; 2) диаметр окружности вершин d_{a2} ; 3) ширину венца b; 4) число зубьев колеса z_2 . Кроме этого, необходимо иметь данные, относящиеся к сопряженному червяку: угол подъема

Расчет параметров червячного колеса

rue ter mapani	cipou (cps	A THO. O HOMESIA
Параметр	Обозначе- ние	Расчетная формула
'Осевой модуль	m _x	
Число зубьев колеса	z_2	***************************************
Число заходов сопря- женного червяка	z_1	datema
Диаметр делительной окружности червячного ко- леса	d_2	$d_2 = m_x z_2$
Диаметр начальной окружности	d_{w_2}	$d_{w_2} = d_2$
Диаметр вершин колеса (в среднем сечении)	d_{a_2}	$d_{a_2}=m_x(z_2+2)$
Диаметр впадин колеса (в среднем сечении)	d_{f_2}	$d_{f_2} = m_x (z_2 - 2, 4)$
Высота головки зуба	h_a	$h_a = m_x$
Высота ножки зуба	h _f	$h_f = 1, 2m_x$
Полная высота зуба	h	$h = h_a + h_f = 2.2 m_x$
Осевой шаг червячного колеса	p _x	$p_{\mathbf{x}} = \pi m_{\mathbf{x}}$
Наружный диаметр коле- ca :	d _н	$egin{align*} d_{ m H} &\leqslant d_{a2} + 2m_{ m X} \ { m прй} \ z_1 = \ d_{ m H} &\leqslant d_{a2} + 1,5m_{ m X} \ { m при} \ z_1 = 2 \div 3; \ d_{ m H} &\leqslant d_{a2} + m_{ m X} \ { m при} \ z_1 = \ \end{array}$
Радиус выкружки по вер- шине зуба колеса	R_a	$R_a = 0.5d_1 - m_x$
Радиус выкружки по впа- дине зуба колеса	R_f	$R_f = 0.5d_1 + 1.2m_x$
Угол подъема винтовой линии	Υ	$tg \gamma = \frac{z_1}{q}$

Параметр	Обозначе- ние	Расчетная формула
Высота фаски или радиус закругления по наружному диаметру	$n \atop R_s$	$n = R_3 = 0.5 m_x$
Осевая толщина зуба по делительному цилиндру	S _X	$s_x = 0.5\pi m_x$
Условный угол обхвата червяка венцом колеса (рис. 408)	2 v	$\sin v = \frac{b_2}{d_{a1} - 0.5m_x}$

Примечание. Для силовых передач величина угла обхвата червяка венцом колеса (2ν) должна быть в пределах $90-120^\circ$.

Таблица 43 Конструктивные параметры червячного колеса

Параметр	Обозначе- ние	Расчетная формула
Толщина обода венца	δ_0	$\delta_0 = 2m_x$
Толщина диска	K	$K \approx 0.3b$
Длина ступицы или цен- тра	$l_{c_{\mathrm{T}}}$.	$l_{\mathbf{c_T}} = (1,2 \div 1,8) \; d_{\theta_2}$ или $l_{\mathbf{c_T}} pprox 1,3b_2$
Наружный диаметр сту- пицы колеса	$d_{\mathrm{c_T}}$	$d_{\rm cr} = (1,6 \div 1,8) \ d_{\theta 2}$
Диаметр технологических (облегчающих) отверстий	$d_{ m OTB}$	$d_{\text{OTB}} = 0.25 \ (D_0 - d_{\text{CT}})$
Диаметр окружности рас- положения технологических (облегчающих) отверстий	D_{1}	$D_1 = 0.5 (D_0 + d_{cr})$
Размеры шпоночного паза в ступице колеса	$d_{\theta 2} \overset{b_1}{+} t_1$	Размеры паза b_1 и $d_{\theta 2}+t_1$ по ГОСТу 8788—68, допуски по ГОСТу 7227—58

Обозначе-Расчетиая формула Параметр пие $\nabla 5 - \nabla 7$ Шероховатость отверстия в ступице колеса **∀6**—**∀8** в зависимости Шероховатость рабочих от степени точности переповерхностей зубьев дачи $R \approx 3 \div 5$ MM R Неуказанные радиусы скруглений

Примечания: 1. При бандажированной конструкции червячного колеса для фиксации венца относительно ступицы при помощи винтов или болтов принимают следующие размеры:

диаметр винта (болта) $d_{\rm BИНТа} \approx (1,2\div 1,5)~m_{x};$ длина винта $l_{\rm ВИНТа} \approx (0,3\div 0,4)~b$ или $l_{\rm ВИНТа} \approx 3 d_{\rm ВИНТа}.$ Количество фиксирующих винтов — от трех до шести.

2. Для фиксации винта с помощью упорного буртика рекомендуется брать высоту буртика $h_{\rm 6ypr}=2\div 3$ мм; ширину буртика $b_{\rm 6ypr}\approx 5\div 10$ мм, величину зазора между буртиком и венцом не менее 1 мм.

3. Размеры D_1 и $d_{\text{отв}}$ могут быть взяты и по конструктив-

ным соображениям.

винтовой линпи γ , равный углу наклона зубьев колеса; делительный диаметр червяка d_1 ; угол зацепления α (как правило, равный 20°).

По этим данным определяют значение осевого модуля m_{χ} , диаметр делительной окружности колеса d_2 , окружности впадин d_{f_2} , высоту зубьев h, радиус R_a , образующей дуги выступов и другие данные. Значение модуля сверяют с ГОСТом 9563—60 и в расчет принимают ближайшее стандартное значение. По принятому модулю уточняют величины $d_{\rm H}$ и d_{a_2} .

выполнение рабочего чертежа червячного колеса

Рис. 408

Рабочие чертежи червячных колес выполняют по ГОСТу 2.406—68. На рис. 409 выполнен рабочий чертеж червячного колеса, сопрягаемого с архимедовым червяком. Чертеж, как правило, выполняют в одном изображении с полным фронтальным разрезом. Отдельно выполняют изображение ступицы колеса со шпоночным пазом.

Рис. 409

На изображении червячного колеса указывают:

а) диаметр окружности вершин в средней плоскости зубчатого колеса и, при необходимости, предельное значение радиального биения поверхности вершин в этой плоскости:

б) наибольший диаметр зубчатого венца по выступам;

в) ширину зубчатого венца и, при необходимости, биение базового торца;

· г) расстояние от средней плоскости зубчатого венца до базового торца и предельное смещение средней плоскости зубчатого венца в об-

работке:

д) данные, определяющие внешний контур зубчатого венца, например, раднус выточки на поверхности вершин, размеры фасок или радиусы закруглений торцовых кромок. Допускается размеры фасок и радиусы закруглений торцовых кромок помещать в технических требованиях;

е) данные о спецнальной форме зубьев.

Кроме указанных требований на чертеже должна быть показана шероховатость зубьев, поверхностей вершин и впадин и, при необходимостн, дается рабочий профиль зуба.

В правом верхнем углу помещают таблицу параметров, состоящую

из трех частей.

В первой части таблицы параметров зубчатого венца колеса приводят данные:

а) модуль осевой m_{χ} ;

б) число зубьев z_2 ;

в) данные о сопряженном червяке — тип червяка, число заходов

и направление витка;

г) размер межосевого расстояния в обработке a_0 с предельными отклонениями, выбранными по соответствующему стандарту. Величина межосевого расстояния определяется по формуле

$$a_0 = \frac{m_x}{2}(z_2 + q) = 0,5(d_1 + d_2).$$

В табл. 40 приведены данные межосевого расстояния по ГОСТу 2144—66:

д) степень точности, вид сопряжения по соответствующему стан-

дарту и номер этого стандарта.

Во второй части таблицы параметров зубчатого веща червячного колеса приводят: а) данные для контроля толщины зуба; б) нормы точности червячных колес; в) допускается указывать пятна контакта с эталонным или парным червяком.

По ГОСТу 2.406—68 данные для контроля толщины зуба приводят только для мелкомодульных червячных передач при контроле колебания межосевого расстояния. В остальных случаях для контроля толщины зуба используют значения предельных отклонений межосевого расстояния в обработке и размер толщины зуба зуборезного инструмента su.

Нормы точности изготовления червячных колес выбирают по

соответствующему стандарту.

Для червячных колес передач 7-й степени точности и грубее допускается во второй части таблицы данные для контроля не помещать, делая ссылку в технических требованиях, что предприятие-изготовитель выбирает данные для контроля по соответствующему стандарту.

В третьей части таблицы помещают: а) справочные данные о сопряженном червяке; б) справочные данные о зуборезном инструменте;

в) коэффициент смешения x — для модифицированных зубчатых червячных передач; г) обозначение червяка и другие справочные данные.

Неиспользуемые графы таблицы параметров исключают или про-

черкивают.

ЧЕРВЯЧНЫЕ ГЛОБОИДНЫЕ ПЕРЕДАЧИ

В глобоидной передаче оба сопряженных элемента — червяк и венец червячного колеса имеют взаимно охватывающую глобоидную форму, т. е. форму однополостного гиперболоида вращения. Это позволяет обеспечить одновременное зацепление 4-7 зубьев колеса и соот-

Рис. 410

ветственно распределить действующую нагрузку. Основное распространение имеют глобоидные передачи с прямолинейными профилями витков червяка и зубьев колеса в главном осевом сечении. В этом сечении червяк и венец колеса образуют соответственно выпуклую и вогнутую круговые рейки.

Расчет геометрических параметров глобоидных червячных передач выполняют по ГОСТу 17696—72, а допуски берут по ГОСТу 16502 - 70.

Рабочие чертежи червяков и червячных колес глобоидных передач выполняют по ГОСТу 2.407-68.

На рис. 410 дан пример выполнения чертежа нарезанной части червяка червячной глобоидной передачи, а на рис. 411 — чертеж зубчатого колеса.

На изображении червяка (см. рис. 410) указывают:

а) радиус окружности выступов (в средней плоскости зубчатого венца колеса);

б) радиус окружности впадин в той же плоскости;

'в) диаметр профильной окружности;

г) длину нарезанной части червяка (по впадинам или выступам);

д) расстояние от базового торца до средней плоскости червяка; е) данные, определяющие контур нарезаиной части червяка, например, угол обточки конических, а также диаметр и длину цилиндрнческих участков концов нарезанной части;

ж) данные о заделке входной части витка.

На изображении колеса червячной глобоидной передачи (рис. 411) указывают:

а) диаметр окружности выступов в средней плоскости зубчатого венца и предельное зиачение радиального биения поверхности выступов в этой плоскости:

б) наибольший диаметр зубчатого венца по выступам;

в) диаметр окружности впадин в средней плоскости зубчатого венца;

г) ширину зубчатого венца и предельное значение биения базового торца;

д) расстояние от средней плоскости зубчатого венца до базового торца;

е) данные, определяющие внешний контур зубчатого венца, например, радиус выточки на поверхности выступов, размеры фасок или радиусы закруглений торцовых кромок;

ж) данные о специальной форме зубьев.

На рабочем чертеже указывают шероховатость боковых поверхностей витков или зубьев колеса, поверхностей выступов и впадин. В случае необходимости вычерчивают рабочий профиль витков червяка или зубьев колеса.

В правом верхнем углу чертежа помещают таблицу параметров, состоящую из трех частей: первая — основные данные для изготовления, вторая — данные для контроля, третья — справочные данные.

В первой части таблицы параметров нарезанной части червяка

приводят:

а) размер межосевого расстояния а с предельными отклонениями; б) число заходов z_1 ; в) число зубьев колеса; г) тип передачи (модифицированная или классическая); д) угол подъема витка λ в середине расчетного глобоида; е) направление витка (правое или левое); ж) радиус закругления ножки и головки ра, р или размеры фаски головки витка.

Во второй части таблицы параметров нарезанной части червяка приводят: a) размер толщины витка s_{n_1} (в нормальном сечении горловины расчетного глобоида) с предельными отклопениями и измерительная высота h_{n_1} ; б) допуск на профиль δ_{f_1} ; в) предельные отклонения винтовой линии от теоретической.

В третьей части таблицы приводят: а) наладочные данные, например, число зубьев колеса $z_{\rm 2H}$ для наладки станка при нарезании червяка; б) обозначение чертежа сопряженного колеса; в) другие справочные данные.

В первой части таблицы параметров зубчатого венца колеса приводят: а) размер межосевого расстояния а с предельными отклонениями; б) число зубьев z_2 ; в) данные о сопряженном червяке: число заходов z_1 и иаправление витка; г) тип передачи (модифицированная или классическая); д) радиус закругления ножки зуба од.

Puc. 411

Во второй части таблицы зубчатого венца указывают: а) размер толщины зуба \bar{s}_{n_2} с предельными отклонениями и измерительную высоту \bar{h}_{n2} ; б) наибольшую накопленную погрешность окружного шага по длине зацепления Δp_{to} .

В третьей части таблицы указывают обозначение червяка сопря-

женного червяка.

ГИПОИДНАЯ ПЕРЕДАЧА

Гипондная передача состоит из двух конических зубчатых колес, заменяющих теоретические гиперболондные колеса, оси которых в пространстве скрешиваются под углом 90° или под произвольным углом β. Если в обычных конических передачах начальные конусы колес имеют

общую вершину и касаются по общей образующей, то вершины начальных конусов гипоидных колес не совпадают (рис. 412), а оси их смещены на величину так называемого гипоидного смещения.

Зубья гипоидных колес имеют пропорционально уменьшающуюся высоту от наружного диаметра к внутреннему. Форма зубьев криволинейная с несимметричным профилем в поперечном сечении.

Гипоидное зацепление оформляется по ГОСТу 2.402—68.

Рис. 412

ВИНТОВАЯ ЗУБЧАТАЯ ЭВОЛЬВЕНТНАЯ ПЕРЕДАЧА

Винтовая зубчатая эвольвентная передача состоит из двух обычных цилиндрических косозубых колес (в частиом случае одно из них может быть прямозубым), оси которых перекрещиваются в пространстве под произвольным углом β ; чаще $\beta = 90^{\circ}$.

Углы наклона зубьев на делительных цилиндрах сопряженных колес β_1 и β_2 в общем случае не равны и при одинаковом направлении подъема винтовых линий связаны зависимостью $\beta_1 + \beta_2 = \beta$.

На рис. 413 приведено условное изображение зацепления винтовыми цилиндрическими зубчатыми колесами с пересечением осей под нрямым углом (ГОСТ 2.402—68), а на рис. 414 — под углом, отличным от прямого. Во втором случае наклонное колесо изображают на видах слева и сверху только диаметром начальной окружности.

цепная передача

(роликовыми и втулочными цепями)

На рис. 383 было показано условное изображение звездочки цепной передачи, а на рис. 391 — условное изображение цепной передачи. Рассмотрим выполнение рабочего чертежа звездочки цепной передачи по ГОСТу 2.408—68 (рис. 415).

Рис. 415

На изображении звездочки указывают: а) ширину зуба звездочки; б) ширину венца для многорядной звездочки; в) радиус закругления зуба в осевой плоскости; г) расстояние от вершины зуба до линии центров дуг закруглений (в осевой плоскости); д) диаметр обода (наибольший); е) радиус закругления у границ обода (при необходимости); ж) диаметр окружности выступов; з) шероховатости поверхности профиля зубьев, торцовых поверхностей зубьев, поверхности выступов и поверхности закругления зубьев.

Заполнение таблицы параметров видно из рис. 415.

Оформление чертежей звездочек, состоящих из нескольких зубчатых венцов, выполняют по ГОСТу 2.408—68.

РАБОЧИЕ ЧЕРТЕЖИ ЗУБЧАТЫХ РЕЕК

Зубчатые рейки служат для преобразования вращательного движения в поступательное. Рабочие чертежи реек выполняют в соответствии с ГОСТом 2.404—68.

На рис. 416 показан пример выполнения зубчатой части рейки

с прямыми зубьями.

На изображении зубчатой рейки указывают: а) ширину зубчатой части рейки; б) высоту зубчатой рейки; в) длину нарезанной части; г) направление наклона зуба для реек с косыми зубьями и величину угла наклона $\beta_{\rm L}$; д) шероховатость боковой поверхности зубьев, поверхности впадин и поверхности выступов; е) рабочий профиль зубьев при необходимости; ж) размеры фасок или радиусы закруглений на кромках выступов и кромках торцов зубьев. Размеры фасок и раднусы закруглений допускается указывать в технических требованиях.

На рабочем чертеже рейки в правом верхнем углу выполняют таблицу параметров. Размеры, определяющие расположение таблицы

на чертеже и размеры ее граф, указаны на рис. 416.

Таблица параметров, так же как и для всех зубчатых колес, состоит из трех частей, отделенных друг от друга сплошными основными линиями. В первой части таблицы приведены данные для изготовьения, т. е. основные показатели, во второй части — данные для контроля и в третьей — справочные параметры. Указания, сделанные для заполнения таблицы параметров цилиндрических колес, практически полностью относятся и к зубчатым рейкам.

шлицевые соединения

Шлицевое соединение — это многошпоночное соединение, в котором шлицы выполнены заодно с валом. Шлицевые соединения изготовляют с зубьями прямоугольной, эвольвентной и треугольной формы. По сравнению со шпоночными шлицевые соединения позволяют осуществить лучшее центрирование деталей, обеспечивают большую направленность и равномерность движения колеса вдоль вала, обеспечивают большую прочность соединения при динамических и переменных нагрузках, уменьшают величину смятия на гранях зубьев.

прямоугольное шлицевое соединение (по ГОСТу 1139—58)

Стандартом предусмотрены три серии соединений — легкая, средняя и тяжелая, отличающиеся высотой и количеством зубьев. Соединения тяжелой серии имеют более высокие зубья и большее их количество по сравнению с легкой и средней сериями.

Рис. 416

Легкую серию применяют для неподвижиых и слабонагруженных соединений; среднюю — для средненагруженных соединений и тяжелую — для наиболее тяжелых условий работы. Стандартные значения параметров прямобочных зубчатых соединений различных серий по

ГОСТу 1139—58 приведены в табл. 145—147.

Шлицевые соединения различают также по способу центрирования втулки относительно вала. При центрировании по наружному диаметру D (рис. 417, a) или по внутреннему d (рис. 417, b) обеспечивается высокая степень соосности вала и втулки, которые применяют в мсханизмах, где требуется высокая кинематическая точность (самолеты, автомобили, станки и пр.). Выбор наружного или внутреннего диаметра в качестве центрирующего определяется требуемой твердостью поверхности соединения и его размерами. Так если отверстие термически обрабатывается или твердость материала допускает калибровку протяжкой после термообработки, то применяют центрирование по наружному диаметру D, как более экономичное.

Центрирование по боковым граням *b* (рис. 417, *в*) используют в тех случаях, когда строгая соосность не имеет значения, а необходимо обеснечить достаточную прочность соединения, поэтому это центриро-

PHC. 417

Рис. 418

вание чаще применяют для соединений тяжелой серии (например, соединение карданных валов автомобилей).

От способа центрирования зависит профиль шлицев. На рис. 418 изображены различные формы исполнения выступов и впадин для

шлицев прямобочного профиля, предусмотренные стандартом.

Форма сечения втулки с пазами для шлицев показана на рис. 418, a, т. е. на углах выполняются фаски или скругления. Зубья шлицевого вала имеют также скругления или фаски (исполнение B, рис. 418, a), или канавки во впадинах (исполнение A, рис. 418 a). При центрировании по наружному диаметру D или по боковым сторонам зубьев a0 применяют шлицы исполнения a3, а при центрировании по внутреннему диаметру a4 шлицы исполнения a5.

Форма сечения втулки во всех случаях одинаковая (рис. 418, г). Номинальный размер шлицевого соединения прямобочного профиля есть размер $z \times d \times D$, где z — число зубьев, d — внутренний диаметр и D — наружный диаметр, например, $20 \times 92 \times 102$.

эвольвентное шлицевое соединение (по ГОСТу 6033—51)

Преимуществом эвольвентных шлицевых соединений является: а) более совершенная технология изготовления шлицевого вала благодаря применению высокоточных зубообрабатывающих станков; б) повышенная прочность вследствие утолщения эвольвентных

зубьев к их основанию:

Рис. 419

в) лучшее центрирование сопрягаемых деталей и способность эвольвентных шлицевых втулок самоустанавливаться на валу под нагрузкой и др.

Стандарт предусматривает изготовление шлицевых соединений

диаметром от 12 до 400 мм, с модулем от 1 до 10 мм.

Эвольвентные шлицевые соединения центрируют по наружному диаметру вала D (рис. 419, δ) или по боковым граням s (рис. 419, a). Наибольшее применение находит центрирование по боковым граням зубьев.

Расчет геометрических параметров эвольвентного шлицевого соединения производят по формулам, близким к расчету цилиндрических

зубчатых колес.

Дно впадин зубьев может быть плоским или закругленным (рис. 419). Закругленный профиль показан штрих-пунктирными ли-

ниями.

Номинальный размер вала или отверстия с эвольвентными шлицами, указываемый в условном обозначении, есть $D\times m\times z$, где D — наружный диаметр; m — модуль; z — число зубьев, например: Эв. $50\times 2,5\times 18$.

треугольное шлицевое соединение

Треугольные шлицевые соединения применяются для неподвижных соединений при передаче небольших крутящих моментов. Основные параметры треугольных шлицевых соединений: число зубьев от 20 до 70; модуль от 0,2 до 1,5; угол впадин вала — 90, 75 и 60°. Центрирование — только по боковым сторонам зубьев. Пример треугольного шлицевого соединения в разрезе показан на рис. 420.

допуски и посадки для шлицевых соединений

Значения предельных отклонений и их условное обозначение зависят от характера центрирования соединения.

Прямоугольное шлицевое соединение (по ГОСТу 1139—58).

При центрировании по внутреннему диаметру d предельные отклонения диаметра d отверстия выполняют по системе отверстия A и A_{2d} , а предельные отклонения диаметра d вала — с посадками Γ ; Π ; C; Π ; X; Π ; C_{2d} ; Π 2 $_{2d}$.

При этом же центрировании предельные отклонения ширины

Рис. 420

			отверстия		A	
Посадка	a	Поля	вала	П	X	Л
по		допусков	отверстия		U_1	
	D		вала	$S_1\Pi$	S_1X	S_2X

зуба b выполняют: для ширины впадины отверстия по системе отверстия, условно обозначаемой U_1 и U_2 , а для толщины зубьев вала с посадками, условио обозначаемыми $S_1\Pi$; S_1C ; S_1X ; S_2C ; S_2X ; $S_2\Pi$.

Для преимущественного применения при центрировании по диаметру d рекомендуются указанные в табл. 44 сочетания полей допусков

размеров d н b.

При центрировании по внешнему диаметру D предельные отклонения днаметра D отверстия выполняют по системе отверстия A и A_3 , а предельные отклонения диаметра D вала с посадками Γ ; Π ; C; \mathcal{L} ; X; \mathcal{L} ; \mathcal{L}

При этом же центрировании предельные отклонения ширины зуба b выполняют для ширины впадины отверстия по системе отверстия, условно обозначаемой U_3 и U_4 , а для толщины зубьев вала — по посадкам, условно обозначаемым $S_1\Pi;\ S_1C;\ S_1X;\ S_2\Pi;\ S_2C;\ S_2X;\ S_2J;\ S_3J.$

Для преимущественного применения при центрировании по D рекомендуются указанные в табл. 45 сочетания полей допусков раз-

меров D и b.

Таблица 45

			отверстия		A	
Посадка	D	Поля	вала	П	X	Х; Л
по	1.	донусков	отверстия		U_5	
The second secon	v		вала	$S_1\Pi$	S_1X	S_2X

При центрировании по ширине зубьев b предельные отклонения ширины впадины отверстий устанавливаются по системе отверстия и условно обозначаются U_3 и U_4 , а толщина зубьев вала выполняется по посадкам, условно обозначаемым $S_1\Pi$; S_1X ; $S_2\Pi$; S_2X .

Для преимущественного применения рекомендуется брать поле

допуска отверстия U_3 , а поля допуска вала $S_1\Pi$ и S_1X .

Во всех случаях центрирования предельные отклонсния для нецентрирующих днаметров берут из таблиц, приведенных в ГОСТе 1139—58. Эти предельные отклонения соответствуют примерно допускам A_5 ; X_4 ; X_5 .

Эвольвентное шлицевое соединение (по ГОСТу 6033—51). При центрировании по толщине зуба S предельные отклонения для величнны S

в отверстни условно обозначаются по стандарту S_3 ; S_{3a} ; S_4 , а предельные отклонения толщины зубьев вала выполняются с посадками, условно обозначаемыми S_3H ; S_3C ; S_3X ; $S_{2a}H$; $S_{3a}C$; $S_{3a}X$; S_4U .

Числовые значения предельных отклонений даются в зависимости

от модуля зубьев m.

При центрировании по наружному диаметру D предельные отклонения диаметров вала и отверстия назначаются по стандартам на посадки для гладких цилиндрических поверхностей в системе отверстия.

Рекомендуются следующие сочетания посадок:

$$\frac{A}{\Gamma}$$
; $\frac{A}{\Pi}$; $\frac{A}{C=B}$; $\frac{A}{\Pi}$; $\frac{A_{2a}}{\Gamma}$; $\frac{A_{2a}}{C=B}$; $\frac{A_{2a}}{\Pi}$; $\frac{A_{2a}}{X}$.

Посадки по ширине зуба S в этом случае рекомендуются:

$$\frac{S_{3a}}{S_{3a}X}$$
 и $\frac{S_4}{S_4UU}$.

Для нецентрирующих элементов (диаметров) рекомендуются посадки: для наружного диаметра D_a — по X_3 или C_4 , а для внутреннего диаметра d_A — по A_3 , A_{3a} , A_4 .

УСЛОВНЫЕ ОБОЗНАЧЕНИЯ ШЛИЦЕВЫХ СОЕДИНЕНИЙ

В условном обозначении шлицевых соединений с прямобочной формой зубьев указывают:

а) обозначение поверхностн центрировання d, D иля b; b0) номинальный размер отверстия, вала или соединения;

 в) обозначение полей допусков (посадок) по центрирующему лиаметру и по боковым сторонам зубьев.

Примеры условных обозначений отверстий со щлицами:

а) при центрировании по $d: d8 \times 42 \times 48A \cdot U_1;$ б) при центрировании по $D: D6 \times 23 \times 26A \cdot U_3;$

в) при центрировании по b: $b20 \times 92 \times 102 U_3$.

Первая запись читается так: шлицевое отверстие с прямобочными зубьями, центрирование по внутреннему диаметру d, число зубьев 8, внутренний диаметр отверстия 42 мм, наружный диаметр 48 мм, поле допуска для внутреннего диаметра A, т. е. $42^{+0},027$, поле допуска для ширины впадины отверстия U_1 , т. е. $8^{+0}_{+0},040$.

Примеры условных обозначений валов:

а) при центрировании по d: $d8 \times 42 \times 48X \cdot S_1 X$;

б) при центрировании по $D: D6 \times 23 \times 26C \cdot S_2C;$

в) при центрировании по $b: b20 \times 92 \times 102 S_1 \tilde{\Pi}$.

Первая запись читается так: шлицевый вал с прямобочными зубьями, центрирование по внутреннему диаметру d, число зубьев 8, внутренний диаметр вала 42 мм, наружный диаметр 48 мм, поле допуска для внутреннего диаметра X, т. е. $42^{-0}_{-0.050}$, 055,

поле допуска для толщины зубьев вала $S_1 X$, т. е. $8^{-0.022}_{-0.050}$

Примеры условных обозначений соединений:

а) при центрировании по d: $d8 \times 42 \times 48 \frac{A}{X} \cdot \frac{U_1}{S_1 X}$;

б) при центрировании по $D\colon D6{ imes}23{ imes}26$ $\frac{A}{C}\cdot \frac{\tilde{U}_3}{S_2C}$;

в) при центрировании по b: $b20 \times 92 \times 102$ $\frac{U_3}{S_1 H}$.

Последняя запись читается так: шлицевое соединение с прямобочными зубьями, центрирование по толщине зубьев b, число зубьев 20, внутренний диаметр 92 мм, наружный диаметр 102 мм, поле допуска для ширины впадин отверстий U_3 , т. е. $7^{+0}_{-0.020}^{,050}$, поле допуска для толщины зубьев вала $S_1\Pi$, т. е. $7^{+0}_{-0.018}^{+0.008}$.

В условное обозначение шлицевых соединений с эвольвентной формой зубьев входит:

а) сокращенное слово «Эв» (эвольвентный):

б) номинальные размеры отверстия, вала или соединения, включающие наружный диаметр D, модуль m и число зубьев z;

в) обозначение полей допусков (посадок) по центрирующему диаметру и по боковым сторонам зубьев.

Примеры условного обозначения соединения:

- а) при центрировании по D: Эв. $50\times 2,5\times 18$ $\frac{A}{\Pi}\cdot\frac{S_{3a}}{S_{3a}X}$, т. е. соединение диаметром D=50 мм, с модулем m=2,5 мм, числом зубьев z=18, с центрированием по D и с посадкой $\frac{A}{\Pi}$ по диаметру D и с посадкой $\frac{S_{3a}}{S_{3a}X}$ по боковым сторонам зубьев S;
 - б) при центрировании по S: Эв. $50 \times 2,5 \times 18 = \frac{S_{3a}}{S_{3a}X}$;
- в) обозначение отверстия того же соединения при центрировании по S: 9в. $50 \times 2,5 \times 18S_{3a}$;
 - г) то же, для вала: $\Theta_{8.50} \times 2.5 \times 18S_{3a}X$.

УСЛОВНЫЕ ИЗОБРАЖЕНИЯ ШЛИЦЕВЫХ ВАЛОВ, ОТВЕРСТИЙ И ИХ СОЕДИНЕНИЙ (ПО ГОСТУ 2.409—68)

1. Окружности и образующие поверхностей выступов (зубьев) валов и отверстий показывают на всем протяжении сплошными основными линиями (рис. 421, 422).

Рис. 421

2. Окружности и образующие поверхиостей впадин показывают сплошными тонкими линнями (рис. 421, 422). Тонкая линия поверхности впадин должна пересекать линию границы фаски (рис. 422, а).

На продольных разрезах валов и отверстий образующие поверхностей впадин изображают сплошными основными линиями

(рис. $421, a, 422, \delta$).

В разрезах и сечениях, перпендикулярных к оси валов и отверстий, окружности впадин показывают сплошными тонкими линиями (рис. 422).

3. На изображениях шлицевых соединений эвольвентного и треугольного профилей делительные окружности и образующие делительных поверхностей показывают тонкой штрих-пунктирной линией (рис. 422).

4. Границу зубчатой поверхностн вала, а также границу между зубьями полного профиля и сбегом показывают сплошной тонкой

линией (рис. 421, а, 422, а).

5. На изображениях, полученных проецированием на плоскость, перпендикулярную к оси шлицевого вала или отверстия, изображают профиль одного зуба (выступа) и двух впадин без фасок, канавок и закруглений (рис. 421, а, 422). На этих изображениях не показывают фаски, имеющиеся в конце шлицевого вала или отверстия.

6. Если секущая плоскость проходит через ось зубчатого вала или отверстия, то на разрезах и сечениях валов зубья условно совмещают с плоскостью чертежа и показывают нерассеченными (рис. 421, a), а на разрезах и сечениях отверстий впадины условно совмещают с пло-

скостью чертежа (рис. 421, б, 422, б).

7. В разрезах зубчатых валов или отверстий линию штриховки

доводят до линий впадин илн выступов (рис. 421, 422).

8. На разрезах зубчатых соединеннй показывают только ту часть поверхности выступов отверстий, которая не закрыта валом (рнс. 423, *а—в*). Радиальный зазор между зубьями н впадинами отверстия и вала, как правило, не показывают (рис. 423).

9. Допускается на сборочных чертежах иа полке линии-выноски, проведенной от наружного диаметра вала, указывать условное обозначение зубчатого соединения по соответствующему стаидарту или дру-

гому нормативно-техническому документу (рис. 423, г).

правила выполнення рабочих чертежей зубчатых валов и отверстий (по ГОСТу 2,409—68)

На рис. 424 дап рабочий чертеж шлицевого вала с прямобочными шлицами. На изображении вала, полученного проецированием на плоскость, параллельную оси, указывают длину зубьев полного профиля l до сбега (рис. 421). Допускается при необходимости указывать полную длину зубьев L и нанбольший раднус инструмента R или длину l_1 сбега (рис. 422, a).

На изображениях, полученных проецированнем на плоскость, перпендикулярную к оси, указывают размеры и предельные отклонения диаметров выступов D и впадин d, толщину зубьев валов b и ширину

впадин отверстий b (рис. 424, 425).

Раднусы скруглений *г* и фаски *f* на зубьях и во впадинах рекомендуется указывать на выносном элементе, на котором могут быть также указаны и другне параметры, не перечисленные выше.

В верхием правом углу чертежа, по указанным на рис. 425 размерам, выполняют таблицу параметров, где указывают условное обозначение вала или отверстия и число зубьев z.

На рис. 425 дан рабочий чертеж шлицевого отверстия с прямобоч-

ными зубьями.

На рис. 426 дан чертеж шлицевого вала с зубьями эвольвентного профиля. На чертеже указывают длину шлицев полного профиля, размеры и предельные отклонения диаметров выступов $d_{\rm A}$ н $D_{\rm B}$ (при центрировании по D-D), диаметров впадпи $d_{\rm B}$ и D (при центрировании по $S-D_{\Lambda}$), диаметров окружностей, проходящих через начальные

Рис. 424

Рис. 425

точки переходных кривых D_9 и d_9 , высоты фаски у кромки зуба вала f_B (при центрировании по D) (рис. 426).

Оформление таблицы параметров и ее размеры видны из рис. 426. На чертеже помещают под таблицей схему контроля толщины зубьев или ширины впадины прн помощи измерительных роликов (рис. 426, 6). Данные, необходимые для контроля деталей зубчатых соединений эвольвентного профиля при помощи измерительных роликов, приведены в ГОСТе 6528—53.

При контроле зубчатых деталей комплексными калибрами графы таблиц с данными $d_{\rm p},~M_{\rm B}$ и $M_{\rm A}$ не заполняют или исключают, и схему контроля зубьев на рисунке не приводят. В этом случае в технических требованиях помещают указание: «Зубья (шлицы) контролировать комплексными калибрами».

пружины

Пружиной называется деталь, предназначенияя для поглощения и отдачи механической энергии путем использования сил упругости при ее деформации.

По конструкции различают многообразные витые, винтовые пружины растяжения, сжатия, кручения, плоские листовые однослойные и многослойные пружины (рессоры), плоские спиральные, кольцевые и различные фигурные гнутые пружины. В поперечном сечении витки пружин имеют круглую, квадратную или прямоугольную формы.

Пружины из проволоки небольшого диаметра (до 8—10 мм) или ленты толщиной до 2—3 мм навивают в холодном состоянии из предва-

рительно термообработанных исходных матерналов и после изготовления их подвергают, в случае необходимости, низкотемпературному отпуску. Пружины и рессоры с большими размерами сечений изготовляют в горячем состоянии и подвергают последующей термообработке.

Для предохранения пружин от коррозии применяют различные покрытия (фосфатирование, цинкование, хромирование, окраска, гуммирование и др.). На машиностроительных чертежах пружины изображают условно по ГОСТу 2.401—68.

При вычерчивании вида винтовой цилиндрической или конической пружины витки изображают прямыми линнями, соединяющими соответствующие участки контура.

В разрезе витки изображают прямыми линиями, соединяющими сечения (табл. 46). В разрезе допускается изображать только сечения витков.

Если пружина имеет более четырех витков, то с каждого конца показывают 1—2 витка, кроме опорных. Остальные витки не изображают, а проводят осевые линии через центры сечения витков по всей длине пружины (табл. 46, пп. 1—6, 8—11).

Пружины на чертежах изображают с правой навивкой.

При вычерчивании пакета тарельчатых пружин с числом пружии более четырех с каждого конца изображают только 2—3 пружины, а контур условно не показанной части пакета изображают тонкими сплошными линиями (табл. 46, п. 16).

Если диаметр проволоки или толщина сечения материала на чертеже 2 мм и менее, то пружину принято изображать одной линией толщиной 0,6—1,5 мм (табл. 46 пп. 1—18), многослойную пластинчатую пружину типа рессоры изображают по внешнему контуру пакета (табл. 46, п. 19).

выполнение рабочих чертежей пружин

ГОСТ 2.401—68 устанавливает правила выполнения рабочих

чертежей пружин.

Изображения винтовых пружин на рабочих чертежах располагают горизонтально. Пружины изображают только с правой навивкой. Действительное направление навивки указывают в технических требованиях.

Если силовые параметры пружины подлежат контролю, то на рабочем чертеже помещают диаграмму испытаний пружины. На диаграмме указывают зависимость нагрузки от деформации или деформании от нагрузки.

Если заданным параметром является высота или деформация (линейная или угловая), то указывают предельные отклонения нагрузки — силы (рис. 427, 429) или момента (рис. 431, 432). Если же заданным параметром является нагрузка, то указывают предельные отклонения высоты или деформации (рис. 428).

Если для характеристики пружины достаточно задать только один исходный и зависимый от него параметр (например, P_2 и F_2 ; ϕ_2 и M_2), то допускается диаграмму на чертеже не строить, а указать

эти параметры в технических требованиях.

Если у пружины контролируют две нагрузки (рис. 427, 429), то предельные отклонения высоты (длины) пружины не устанавливают. На рис. 427 показано, что общая длина H_0^* дается только как справочный размер.

, crisbinos iro	ооримение пр		
	Усло	вное изображ	эние
Наименование пружины	на виде	в раз- резе	с толщиной сечения на чертеже 2 мм и менее
1. Пружина сжатня из проволоки круглого сечения с неподжатыми и нешлифованными крайними витками			******
2. Пружина сжатия с под- жатыми по ³ / ₄ внтка с каж- дого конца и шлифованными на ³ / ₄ окружности опорными поверхиостями			WWWW!
3. Пружина сжатия с поджатыми по одному витку с каждого конца и шлифованными на ³ / ₄ окружностн опорными поверхностями			WWW.
4. Пружина сжатня с пря- моугольным сечением витка с поджатыми по ³ / ₄ витка с каждого конца и шлнфо- ванными на ³ / ₄ окружности опорными поверхностямн			
5. Пружина сжатия трех- жильная с поджатыми по ³ / ₄ витка с каждого конца			WWW
6. Пружина сжатия коническая из проволоки круглого сечения с поджатыми по ³ / ₄ витка с каждого конца и шлифованными на ³ / ₄ окружности опорными поверхностями			

	Условное изображение				
Наименование пружины	на виде	в раз- резе	с толициной сечения на чертеже 2 мм и менсе		
7. Пружина сжатия копическая (телескопическая) на заготовки прямоугольного сечения с шлифованными на $^{3}/_{4}$ окружности опорными поверхностями					
8. Пружина растяжения из проволоки круглого сечения с зацепами, открытыми с одной стороны и расположенными в одной плоскости			₩₩₽		
9. Пружина растяжения нз проволоки круглого сечения с зацепами, открытыми с противоположных сторон и расположенными в одной плоскости			€ww⊅		
10. Пружина растяжения из проволоки круглого сечения с зацепами, расположенными под углом 90°					
11. Пружнна кручения из проволоки круглого сечения с прямыми концами, расположенными под углом 90°			Î. Î.		

	Усл	овное изображ	кенин
Наименованне пружниы	на внде	в разрезе	с толщнной сечення на чертеже 2 мм н менее
12. Пружииа кручения с прямыми коицами, расположенными вдоль оси пружины			
13. Пружина спиральная плоская с отогнутыми за- цепами			(
14. Пружина тарельчатая с наклонными кромками			
15. Пружина тарельчатая с прямыми кромками			2 +3
16. Пакет со встречным расположением тарельчатых пружин			
17. Пакет с расположением тарельчатых пружин в одну сторону			
18. Пружина изгиба пла- стинчатая			
19. Пружина изгиба пла- стинчатая многослойная (рессора), стяиутая хомутом			

Если контролируют только одну иагрузку или на чертеже не приводят диаграмму, то указывают предельное отклонение высоты (длины) пружины в свободном состоянин (рис. 429, 430).

При ограничении размеров только по внутреннему или наружному диаметрам винтовой пружины на рабочем чертеже указывают только одно из требований контроля по стержню $D_{\mathbf{c}}$ или по гильзе $D_{\mathbf{r}}$.

*Размеры и параметры для справок. Остальные технические требования п**е** .

Рис. 430

Если же на чертеже помещены предельные отклонения днаметра пружины, то требований о контроле по стержню или по гнльзе не помещают.

Значения силы P_3 , момента M_3 , деформации пружины осевой F_3 и угловой ϕ_3 , угла между зацепами пружины α_3 , числа оборотов барабана спиральной пружины ψ_3 , высоты пружины под нагрузкой H_3 , модуля сдвига G, модуля упругости E, максимального напряжения при кручении τ_3 и при изгибе σ_3 указывают на чертежах как справочные.

На чертеже пружины стандартизованной конструкции значения величин G, E, τ_3 , σ_3 допускается не указывать, делая ссылку в техиических требованиях на стандартизованную пружину.

Величину твердости указывают при необходимости только на чертеже пружины, подвергающейся после навивки термической обработке.

Сортамент материала пружины указывают в графе «Материал» основной надписи. Когда необходимо учитывать изменение размеров сечения, на чертеже показывают форму и размеры сечения витка готовой пружины (рис. 429).

На чертеже пружины основные технические требования рекомен-

дуется приводить в следующей последовательности:

 $n = \dots$ $n_1 = \dots$ $HRC = \dots$ $D_{\Gamma} = \dots$ MM

* Размеры для справок.

* Параметры для справок.

* Размеры и параметры для справок.

Пакет пружин маркировать на бирке и применять комплектно.

Остальные технические требования по . . .

Условные обозначения, установленные для параметров пружин: высота (длина) пружины в свободном состоянии — H_0 ; высота тарельчатой пружины в свободном состоянии — h_0 ; высота (длина) пружины в свободном состоянии между зацепами — H_0 : высота (длина) пружины под нагрузкой — H_1 , H_2 , H_3 ; деформация (прогиб) пружины осевая — F_1 , F_2 , F_3 ; деформация тарельчатой пружины максимальная — f_3 ; деформация пружины угловая — ϕ_1 , ϕ_2 , ϕ_3 ; диаметр проволоки или прутка — d; диаметр пружины наружный — D; диаметр пружины внутренний — D_1 ; диаметр конической пружины наружный малый — D'; диаметр контрольного стержня — D_{c} ; диаметр контрольной гильзы — $D_{\mathbf{r}}$; длина развернутой пружины — L; зазор между концом опорного витка и соседним рабочим витком — λ ; момент силы — M_1 , M_2 , M_3 ; напряжение, касательное при кручении, — τ_1 , τ_2 , τ_3 ; напряжение, нормальное при изгибе, — σ_1 , σ_2 , σ_3 ; сила пружины осевая — P_1 , P_2 , P_3 ; сила межвиткового давления — Рн;

толщина (высота) сечения — s;

угол между зацепами пружины кручения в свободном состоянии — α_0 ;

угол между зацепами пружины кручения под нагрузкой — α_1 , α_2 ; число рабочих витков или тарельчатых пружин в пакете — n; число витков полное или число витков спиральной пружины в свободном состоянии — n_1 ;

шаг пружины — t;

ширина сечения — В;

ширина опорной плоскости тарельчатой пружины — b.

Обозначения параметров H; F; φ ; M; τ ; σ ; P; α ; c индексом 1 применяют для указаний величин, соответствующих предварительной деформации, с индексом 2 — рабочей деформации и с индексом 3 — максимальной деформации пружины.

Рис. 433

Примеры изображения пружин на рабочих чертежах и указапия технических требований приведены на рис. 427—430. При выполнении рабочих чертежей буквенные обозначения размеров на изображении заменяют числовыми величинами.

На рис. 427 изображен рабочий чертеж пружины сжатия с поджатыми по $^{3}/_{4}$ витка с каждого конца и шлифованными на $^{3}/_{4}$ окруж-

ности опорными поверхностями.

На рис. 428 изображена пружина сжатия с поджатыми по одному витку с каждого конца и шлифованными на $^{3}/_{4}$ окружности опорными поверхностями.

На рис. 429 изображена пружина сжатия с прямоугольным сечением витка с поджатыми по $^{3}/_{4}$ витка с каждого конца и шлифованными

на 3/4 окружности опорными поверхностями.

На рис. 430 изображен рабочий чертеж пружины растяжения из проволоки круглого сечения с зацепами, открытыми с одной стороны и расположенными в одной плоскости.

На рис. 431 изображена пружина кручения из проволоки круглого сечения с прямыми концами, расположенными под углом 90°. На рис. 432 изображен рабочий чертеж плоской спиральной пружины из заготовки прямоугольного сечения с отогнутыми зацепами.

Рис. 434

Рис. 435

На рис. 433 изображен рабочий чертеж тарельчатой пружины с прямыми кромками.

На рис. 434 изображен чертеж пластинчатой пружины изгиба. На рис. 435, a показано изображение поджатого целого нешлифованного витка, на рис. 435, b поджат целый виток, зашлифованный на b дуги окружности: b дуг

Для тарельчатых пружин с контролируемыми силовыми параметрами на рабочем чертеже приводят схему расположения пружин в пакете с указанием зависимости между силой и деформацией всего пакета (рис. 433).

Если в механизме используют только одну тарельчатую пружину с контролируемыми силовыми параметрами, то диаграмму можно при-

водить и для одной пружины.

Для пластинчатой пружины с коитролируемыми силовыми параметрами кроме диаграммы на чертеже приводят схему закрепления пружины и указывают размеры от точки приложения нагрузки до места закрепления (рис. 434).

Глава VII

ОСНОВНЫЕ ТРЕБОВАНИЯ К РАБОЧИМ ЧЕРТЕЖАМ. ЭСКИЗЫ И РАБОЧИЕ ЧЕРТЕЖИ ДЕТАЛЕЙ. СБОРОЧНЫЕ ЧЕРТЕЖИ. ДЕТАЛИРОВАНИЕ СБОРОЧНЫХ ЧЕРТЕЖЕЙ

основные требования к рабочим чертежам

(по ГОСТу 2.109—73)

Требования к выполнению рабочих чертежей деталей и сборочных чертежей рассматриваются в ГОСТе 2.109—73.

Рассмотрим общие требования к рабочим чертежам.

1. Рабочие чертежи в совокупности с другими документами, входящими в комплект конструкторской документации, а также с документами, на которые имеется ссылка, должны давать полное представление об устройстве изделия и его составных частей и содержать все данные, необходимые для его изготовления, контроля, испытания и приемки.

Рабочие чертежи выполняют, как правило, на все детали, входящие в состав изделия. Ниже будут приведены случаи допускаемых исключений из этого правила.

Количество сборочных рабочих чертежей должно быть минимальным, но достаточным для проведения по ним рационального процесса

сборки изделия.

2. Каждый чертеж выполняют иа отдельном листе формата, устаиовленного ГОСТом 2.301—68. Если все необходимые изображения не размещаются на одном листе, то допускается чертеж выполнять на двух и более листах, с указанием на каждом листе его порядкового номера и на первом листе — общего количества листов, на которых выполнен чертеж.

На каждом листе чертежа помещают основную надпись и дополнительные графы к ней в соответствии с требованиями ГОСТа 2.104—68. Всем листам одного чертежа присванвают одно и то же обозначение

и наименование.

Главное изображение изделия вычерчивают на первом лнсте и не надписывают, а на всех последующих лнстах над изображениями (видами, разрезами и сечениями) должны быть сделаны надписн в соответствии с ГОСТом 2.305-68. Пример подобной записн, выполненной A-A

не на первом листе: $\frac{A-A}{\text{(см. лист 1, зона }B5)}$

Для рабочих чертежей, выполняемых на нескольких листах или иа форматах, превышающих формат 24, для быстрого нахождения мест расположения изображений, а также тех или иных составных частей

изделий рекомендуется производить условное деление поля чертежа из зоны в соответствии с ГОСТом 2.104—68 (см. с. 124).

3. В основной надписи чертежа и в спецификации наименование изделия записывают в именительном падеже в единственном числе.

Нанменование должно соответствовать принятой терминологии и быть по возможности кратким. Если наименование состоит из нескольких слов, то на первом месте помещают имя существительное, например, «Колесо зубчатое», «Вал шлицевый» и др.

Назначение и местоположение изделня в наименование включать

не следует.

4. На чертежах применяют условные обозначения (линии, знаки, буквенные и буквенно-цифровые обозначения), установленные государственными стандартами. Условные обозначения не следует сопровождать какими-либо поясняющими надписями и указаниями номеров стандартов, за исключением тех случаев, когда это специально предусмотрено, например, при обозначении некоторых видов резьбы, при обозначении накатки и др. Например, Ц27 ГОСТ 6042—51 — обозначение круглой резьбы для цоколей и патронов электрических ламп.

Если условные обозначения выполняют не по государственным, а по отраслевым стандартам, то ссылка на последние обязательна.

Допускается применять на рабочих чертежах условные обозначения, не предусмотренные никакими стандартами. В этих случаях расшифровку условных обозначений выполняют на поле чертежа.

Размеры условных знаков должны соответствовать требованням стандартов, а при их отсутствии выполняют исходя из условия наглядности и ясности чертежа. Размеры выдерживают одинаковыми при многократном повторении.

5. Рабочие чертежи следует разрабатывать так, чтобы при их использованин требовался минимум дополнительных документов и чтобы на чертеже содержался мннимум ссылок на другие документы.

Допускается на чертежах давать ссылки на технические условия, стандарты, инструкции и другие документы при условни, что они полностью и однозначно определяют соответствующие требования и не затрудняют использования чертежей на пронзводстве.

Если на чертежах дана ссылка на заводские документы внутреннего пользования, то при передаче конструкторской документации другому предприятню эти документы должны быть приложены к ком-

плекту.

6. Не допускается на рабочих чертежах давать ссылки на отдельные пункты стандартов или на документы, определяющие форму и размеры конструктивных элементов изделия, таких как проточки, канавки, фаски, гнезда и пр., если они не имеют условного обозначения. На чертеже должны быть приведены эти элементы со всеми данными, необходимыми для их изготовления.

В случае необходимости допускается на чертеже приводить полный текст какого-либо пункта стандарта нли давать ссылку на весь доку-

мент в целом или на отдельные его разделы.

7. Не допускается на рабочих чертежах помещать технологические указания (графические и текстовые), которые без необходимости ограничивают технолога в выборе технологического процесса и вызывают затруднения в использовании чертежей на разных предприятиях. На рабочих чертежах нельзя указывать номера приспособлений и инструмента, последовательность операций обработки, режимы резания и пр.

Тем не менее, косвеино, технологические указания иаходят в той или иной степени отражение на чертежах, например, вследствие фиксации на чертеже определенного вида сортового матернала (уголок. лента, лист); изготовления составиых частей изделия из заготовок (отливка, поковка и пр.); применения совместной обработки иескольких деталей; принятия определениого варианта наиссения размеров; фиксации способа сборки изделия (опрессовка, развальцовка и др.).

В виде исключения при разработке рабочих чертежей допускается указание на применение определенных приемов и способов обработки и AF5B. 685910. 128 сборки в тех случаях, когда послед-

ние являются едииствениыми, гарантирующими требуемое качество нз-

делия,

Сюда относят, например: а) совместное изготовление смежных и совместио работающих частей изделия путем механической обработки обшей заготовки с последующим ее разрезом на отдельные части; б) совместную термическую обработку деталей; в) выполнение одной детали по другой, т. е. совместиую гибку, развальцовку и т. п., либо одна из деталей служит в качестве кондуктора для изготовления отверстий в другой детали; г) совместную пропитку нэделий; д) совместную притирку деталей и пр.

Во всех этих случаях принято на чертежах делать надписи и указання подобио приведенным на рис. 436, a-e, 437, a, δ .

Для сварных конструкций указывают вид и способ сварки в услов-

ном обозначении шва.

Для изделий иидивидуального производства на чертежах, предиазиаченных для использования на конкретном предприятии, допускается помещать различные указания по технологни изготовления и контроля изделий.

8. На рабочем чертеже изделия указывают размеры, предельные отклонення, обозначение шероховатости поверхностей и другие данные, которым оно должио соответствовать перед сборкой или сваркой или перед дополнительной обработкой по чертежу другого изделия, для которого даиное является заготовкой (рнс. 438, а).

Предельные отклонения размеров должны быть такими, которые обеспечили бы наличие наименьшего необходимого припуска на обработку и не делали бы этот припуск чрезмерно большим, затрудияющим окончательную обработку деталн при сборке.

Размеры, предельные отклонения и шероховатость поверхиостей элементов деталей, получающиеся в результате обработки в процессе сборки илн сварки или после них, указывают на сборочном чертеже (pHc. 438, 6).

Изделия, при изготовлении которых предусматривается припуск на последующую обработку отдельных элементов в процессе сборки, допускается изображать на рабочем чертеже с теми размерами, обозначениями шероховатости поверхности и другими даиными, которым они должиы соответствовать после окончательной обработки.

Такие размеры и обозначения шероховатости поверхности заключают в скобки, а в технических требованнях на поле чертежа делают запись типа: «Размеры и шероховатость поверхности в скобках — после сборки» (рис. 438, в).

9. При необходимостн получення декоративных поверхиостей изделий и их составных частей или защиты этих поверхностей от коррозии на них наносят различные покрытия. Для покрытия применяют краски, лаки, оксидные пленки, предохранительные смазки, покрытие антикоррознонными металламн, например, циикование, никелирование, хромирование и пр.

На чертежах изделий и их составных частей даются исчерпывающие указания о внде покрытня и о предъявляемых к покрытию требованиях. Согласно ГОСТу 9791—68 для металлических покрытий, указывают слособ его ианесення, материал покрытия, толщииу, степень блеска, вид дополнительной обработки. Нанесение на чертежах обозначений покрытий даио в ГОСТе 2.310—68 (см. с. 237).

На рабочих чертежах изделий, подвергаемых покрытию, указывают размеры и шероховатость поверхности до покрытия. Допускается одиовременно указывать размеры и шероховатость поверхности до и после покрытия. При этом размеры и обозначение шероховатостн поверхности до покрытия наносят на контурной линии детали, а после покрытия — на штрих-пунктирной утолщенной линии, обозначающей

поверхности, подвергаемые покрытию (рис. 439, а).

Если необходимо указать размеры и шероховатость поверхности только после покрытия, то соответствующие размеры и обозначения шероховатости отмечают знаком «*» и в технических требованиях делают запись типа: «* Размеры и шероховатость поверхности после покрытия» (рис. 439, 6, є).

10. На чертежах помещают необходимые данные, характеризующие свойства материала готовой детали и материала, из которого деталь должна быть изготовлена. При выборе материала конструктор исходит из конструктивных, технологических и экономических требований, т. с. материал должен обладать необходимыми характеристи-

Рис. 439

ками, отвечающими техническому заданию и техническим условиям (прочность, упругость, масса, электропроводность, коррозионностой-кость и пр.), должен обеспечивать наименьшую трудоемкость и рациональное построение технологического процесса, а также наименьшую себестонмость изделия.

Марки материалов обозначают в соответствии с присвоенными им в стандартах обозначениями. При отсутствии стандарта на материал его обозначают по техническим условиям. В приложении даны марки

различных материалов и их условные обозначения.

В основной надписи чертежа детали указывают не более одного вида, наименования и одной марки материала. Если для изготовления детали предусматрнвается нспользование заменителей материала, то их указывают в технических требованиях, технических условиях или в других документах.

По характеру конструктивных требований материалы, применяемые для нэготовления изделий и их составных частей, подразделяются на: а) материалы, сортамент которых не определяется конструкцией; б) материалы, сортамент которых определяется конструкцией.

В первом случае при условном обозначении материала указывают: 1) наименование материала (например: Сталь, Бронза и др.). Допускается не указывать наименование, когда в марке матернала содержится сокращенное его наименование «Ст», «СЧ», «КЧ», «Бр»; 2) марку материала; 3) дополнительные качественные характеристики материала (например, «отожженный»); 4) номер стандарта, устанавливающего указанные выше данные и требования.

На чертежах деталей, конструкция которых требует, чтобы они были изготовлены только из сортового материала определенного профиля и размера (уголок, проволока, лист, калиброванный пруток и т. д.), указывают дробью условное обозначение, включающее требова-

ние как к качественным показателям материала, так н к сортовому материалу, т. е. кроме характеристики материала дополнительно указывают: 1) наименование сортового материала; 2) размерную характеристику (например, диаметр, толщину и пр.); 3) качественные характеристики сортового материала (например, классы точностн, твердость, сорт и др.); 4) номер стандарта.

Приведем примеры.

Обозначение листовой стали — легированной (толщиной 0,8 мм) и углеродистой (толщиной 6 мм):

$$_{
m Лист} = {{
m B~0,8~FOCT~3680-57}\over 65\Gamma~\Gamma{
m OCT~1542-54}}; \ _{
m Лист} = {{
m 6~FOCT~5681-57}\over {
m Cr3~\Gamma{
m OCT~500-58}}}.$$

Обозначение круглой стали марки Ст4 диаметром 30 мм:

$$\operatorname{Kpyr} \frac{30 \text{ FOCT } 2590-57}{\operatorname{Cr4} \text{ FOCT } 535-58}.$$

Обозначение шестигранной калиброванной стали марки 40 размером «под ключ» 25, 5-го класса точности:

11. Конструктор при разработке рабочих чертежей должен предусмотреть:

1) оптимальное применение стандартных и покупных изделий, а также других изделий, освоенных ранее производством и соответствующих современному уровню техники;

2) рационально ограниченную номенклатуру размеров, предельных отклонений, резьб, шлицев и других конструктивных элементов;

3) рационально ограниченную номенклатуру марок н сортамен-

тов материалов и покрытий;

4) необходимую степень взаимозаменяемостн, наивыгоднейшие способы изготовления и ремонта изделий, а также их максимальное удобство в эксплуатации.

ПРАВИЛА ВЫПОЛНЕНИЯ ЧЕРТЕЖЕЙ ДЕТАЛЕЙ, СБОРОЧНЫХ, ОБЩИХ ВИДОВ, ГАБАРИТНЫХ И МОНТАЖНЫХ

(no FOCTy 2,109-73)

ЧЕРТЕЖИ ДЕТАЛЕЙ

1. Рабочие чертежн, как правило, разрабатываются на каждую деталь. Допускается не выпускать чертежи в случаях:

а) изготовления детали из фасонного или сортового матернала отрезкой их под прямым углом, а также из листового материала — резкой по окружности или периметру прямоугольника без последующей обработки, если к шероховатости поверхности в местах отрезки не предъявляется особых требований;

б) несложных по конфигурации деревянных конструкций;

в) для одной из деталей изделия в случаях, когда деталь больших размеров и сложной конфигурации соединяется с деталью менее сложной и меньших размеров запрессовкой, пайкой, сваркой, клепкой, склейкой и т.п.

Все размеры и другие данные, необходимые для изготовления

и контроля основной детали, помещают на сборочном чертеже;

г) деталей изделий индивидуального производства, форма и размеры которых (длина, радиус сгиба и т. п.) устанавливаются по месту, например, отдельные части ограждений и настила, отдельные листы общивки каркасов и переборок, полосы, угольники, доски, бруски, трубы и т. п.

Необходимые данные для изготовления и контроля деталей, на которые не выпускают чертежи, указывают на сборочных чертежах и в спецификации;

д) покупных деталей, применяемых без дополнительной обработки, если условные обозначения, установленные для них в нормативнотехнической документации, полностью и однозначно определяют их (например, шарикоподшипники, электролампы, электродвигатели, шайбы, заклепки и др.);

е) покупных деталей, подвергаемых антикоррозионному или декоративному покрытию, не изменяющему характер сопряжения со смежными деталями (иапример, кадмирование покупных пружинных шайб).

В этом случае указание о покрытии приводят на сборочном чертеже. На стандартные либо нормализованные непокупные части изделий, подлежащие изготовлению на предприятии-изготовителе, должны быть разработаны полностью все рабочне чертежи с указанием материала, размеров и всех данных, необходимых для изготовления и приемки их.

2. Если изображение детали, изготовляемой гибкой, не дает представления о действительной форме и размерах отдельных ее элементов, то на чертеже помещают частичную или полную развертку детали. Над изображением развертки помещают иадпись: «Развертка» (рис. 440, а). На изображении развертки наиосят только те размеры, которые невозможно указать на изображении готовой детали.

Рис. 443

Развертку выполняют сплошными основными линиями, равными толщине линий видимого контура.

При необходимости на изображении развертки наносят линни сгибов сплошными тонкими линиями. На полках линий-выносок делают надпись «Линия сгиба».

Допускается, не нарушая ясности чертежа, совмещать изображение части развертки с видом детали (рис. 440, б). В этом случае развертку изображают тонкими штрих-пунктнрными линиями и надпись «Развертка» не помещают.

Шрифт надписи ПО-8 ГОСТ 2930-62. гравировать с обратной стороны

a)

Рис. 444

3. На рис. 441, а, б показаны некоторые особенности выполнения рабочих чертежей деталей пружинного типа. В этом случае первоначальную форму детали, соответствующую свободному ее состоянию. изображают сплошными основными линиями, а положение детали -после изменения ее формы — штрих-пунктирными тонкими линиями. На чертеже указывают размеры элементов, возникающие после изменения первоначальной формы детали (рис. 441).

Упругую деталь, которая в свободном состоянии приобретает произвольную, не устанавливаемую чертежом форму, изображают только с размерами, указанными для измерения (рис. 442). В этом случае в технических требованиях следует писать: «Размеры указаны для измерения».

4. Если детали должны быть изготовлены из материалов, имеющих определенное направление волокон, основы и т. д. (металлическая дента, ткани, бумага, дерево), то на чертеже допускается указывать направление волокон. На рис. 443, а указано направление проката для металла, на рис. 443, б — направление основы для тканей, на рис. 443, в — направление волокон для бумаги, на рис. 443, г — для дерева, а на рис. 443, д — для фанеры.

Указания о расположении слоев материала детали, изготовляемой из текстолита, фибры, гетинакса или другого слоистого материала, помещают в технических требованиях (рис. 443, е).

Детали, изготовленные из материала, имеющего лицевую и нелицевую стороны (кожа, некоторые ткани, пленки, рифленые стали и др.), как правило, вычерчиваются так, чтобы на главном изображении детали лицевая сторона материала была видимой.

Если расположение лицевой стороны материала не является конструктивно безразличным, то на полке линии-выноски помещают надпись типа «Лицевая сторона» (рис. 443, ж). Такие же указания допускается делать и на сборочных чертежах (рис. 443, 3).

Допускается в технических требованиях делать надписи типа:

«Поверхность А должна иметь лицевую сторону материала».

Детали из стекла или других прозрачных материалов изображают как непрозрачные. Нанесенные на детали с обратной стороны от наблюдателя надписи, цифры, знаки и другие данные, которые у готовой детали должны быть видны с лицевой стороны, изображают на чертеже как видимые и помещают соответствующие указания в технических требованиях (рис. 444, а).

ОБЩИЕ ПРАВИЛА ВЫПОЛНЕНИЯ СБОРОЧНЫХ ЧЕРТЕЖЕЙ И ЧЕРТЕЖЕЙ ЛЕТАЛЕЙ

1. Общие положения. Если ребро или кромку детали необходимо скруглить, то на чертеже указывают величину радиуса скругления. Если ребро необходимо оставить острым, то соответствующее указание помещают в технических требованиях. Если на чертеже нет никаких указаний о форме кромок или ребер, то они должны быть притуп-

В торцовых поверхностях деталей, обрабатываемых в центрах, высверливаются специальные отверстия (гнезда) с конусом 60°. Размеры центровых отверстий установлены по ГОСТу 14034—68; изготовляются они десяти различных типов: форма A — с углом 60° без предохранительного конуса, форма В — с углом 60° и предохранительным конусом и др.

Если в окончательно изготовленном изделии должны быть центровые отверстия, выполняемые по ГОСТу 14034—68, то их изображают упрошенно с указанием обозначения по ГОСТу 14034—68. На рис. 444, б показано обозначение двух одинаковых отверстий формы A.

Если центровые гнезда в готовом изделии недопустимы, то в технических требованиях указывают: «Центровые отверстия недопустимы».

В случае, если наличие отверстий конструктивно безразлично, то их не изображают на чертеже и в технических требованиях никаких надписей не помещают.

2. При заполнении основной надписи в соответствии с требованиями ГОСТа 2.104—68 (см. с. 124) в графе 5 указывают теоретическую или фактическую массу изделия в килограммах без указания единицы измерения. При принятых на чертеже других единицах измерения массы, например граммы или тонны, их следует указывать.

На габаритных и монтажных чертежах, на чертежах опытного и индивидуального производства допускается массу не указывать.

Масштаб и массу указывают, как правило, только на первом листе, если чертеж выполнен на нескольких листах.

3. Чертежи совместно обрабатываемых изделий. Во многих конструкциях возникает необходимость совместной обработки некоторых деталей или их элементов, входящих в данное изделие. Здесь возможны два случая: а) обработка деталей до сборки изделия; б) совместная обработка деталей в процессе сборки изделия.

Для обработки деталей до сборки изделия их временно скрепляют и обрабатывают по чертежам. На каждую из этих деталей выполняют самостоятельный чертеж с указанием на них всех размеров предельных отклонений, шероховатости поверхностей и других необходимых

Рис. 445

номером и применять совместно

Рис. 446

·номером и применять совместно.

 $, \delta$

данных. Размеры с предельными отклонениями совместно обрабатываемых элементов заключают в квадратные скобки и в технических требованиях помещают надпись: «Обработку по размерам в квадратных скобках производить совместио с...».

На рис. 445, a показано изображение совместно обрабатываемых деталей, причем размерные линии с обрывом указывают на размеры,

общие для обоих изделий.

В более сложных случаях для указания размеров, связывающих поверхности обоих изделий, помещают полное или частично упрощенное изображение другого изделия, выполненное тонкими сплошными линиями (рис. 445, δ).

На рис. 446, в дан пример оформления чертежа на пригонку кони-

ческого отверстия к валу.

Если совместная обработка деталей происходит в процессе сборки, например обработка отверстий под штифты, винты, заклепки, то на рабочих чертежах этих изделий отверстия не изображают и никаких указаний в технических Требованиях не помещают. Все необходимые данные для обработки таких отверстий (количество, размеры, шероховатость поверхностей, координаты расположения) помещают непосредственно на сборочном чертеже (рис. 447, a, 6, a).

На чертежах изделий, получаемых разрезкой заготовки иа две и более части, помещают изображение только одной части изделия (рис. 446, a). Запись на рис. 446, δ говорит о том, что не допускается применять детали, изготовленные по данному чертежу разрезкой другой заготовки, т. е. совместно применяются только те детали, которые получены разрезкой одной и той же заготовки.

4. Чертежи изделий с дополиительной обработкой, доделкой и переделкой. Рассмотрим некоторые особенности выполнения чертежей из-

делий, получаемых доделкой или переделкой других изделий так называемых заготовок.

Изделие-заготовку изображают на чертеже сплошными тонкими линиями, а поверхности, получаемые дополнительной обработкой или вновь вводимые детали, старящиеся взамен имеющихся — сплош-

Рис. 448

ными основными линиями. Детали, которые при переделке изделия снимаются, на чертеже не изображают.

Наносят только те размеры, предельные отклонения и обозначение шероховатости поверхностей, которые необходимы для дополнительной обработки.

Допускается наносить справочные, габаритные и присоединительные размеры.

На чертеже детали, изготовляемой доработкой заготовки-детали,

в графе основной надписи, предназначенной для указания материала, записывается слово «Заготовка» и обозначение изделия-заготовки или конструкторского документа.

На рис. 448 тонкой линией изображена деталь-заготовка и показаны сплошными основными линиями те места детали, которые подлежат обработке (отверстие и фаска).

Рис. 449

5. Чертежи изделий с надписями, знаками, шкалами. На приборах, измерительных инструментах часто встречаются шкалы с надписями, гравированные панели, планки с надписями и др.

Надписи и знаки могут быть нанесены на плоскую или криволинейную поверхность. Надписи и знаки, наносимые на плоскую поверхность изделия, изображают на чертеже полностью, независимо от способа их нанесения. Расположение и начертание их должны соответствовать требованиям, предъявляемым к готовому изделию. При нанесении знаков и надписей на цилиндрическую или коническую поверхность на чертеже помещают изображение этой поверхности в виде развертки с нанесенными обозначениями (рис. 449, а).

Если надпись расположена симметрично относительно контура деталн, то на чертеже не указывают размеров, определяющих расположение надписи (рис. 449, б). В технических требованиях указывают размер шрифта и номер ГОСТа, по которому этот шрифт гравируется, и указывают значения предельных отклонений от симметричного расположения надписи.

На рис. 450 показано, как на чертеже и в технических требованиях

следует оформлять гравировку шкалы.

Обязательно следует указывать на чертеже способ нанесения надписей и знаков (гравирование, штемпелевание, чеканка, фотографирование и т. п.), покрытие всех поверхностей изделия, покрытие фона лицевой поверхности и покрытие наносимых надписей и знаков (рис. 449, 450).

6. Чертежи изделий, изготовляемых в различных производственнотехнологических вариантах. Если деталь предусмотрено изготовить в различных технологических вариантах, т. е. литьем, штамповкой, сваркой, прессовкой из пресс-материала и т. п., то на каждый вариант следует изготовить отдельный чертеж с самостоятельным обозначением.

Если деталь предусмотрено изготовлять в различных вариантах, отличающихся маркой материала или некоторыми конструктивными элементами (канавками, проточками и пр.), то отдельных чертежей не изготовляют, а на чертеже делают указания о допускаемых заменах. При необходимости помещают дополнительное изображение с надписью над ним: «Вариант». Указаний, разрешающих изготовлять детали в соответствии с изображенным вариантом, на чертеже не приводят (рис. 451).

Допускается изготовлять детали из двух и более частей. В технических требованиях указывают о допустимости изготовления такой детали, о способе соединения ее частей и о материалах, которые необходимы для соединения (рис. 452). Если необходимо точно определить место соединения отдельных частей, то его изображают тоикой штрихпунктирной линией и указывают размеры, определяющие это место.

Рис. 452

Если на сборочном чертеже изделия предусмотрены варианты изготовления составных частей изделия по самостоятельным чертежам (например, детали, изготовляемые из металлической отливки или из штампованиой поковки, или прессуемые из пластмассы), то в спецификацию этой сборочиой едиицы записывают отдельными позициями под своими обозиачениями все варианты.

Количество составиых частей в графе «Кол.» спецификации ие проставляют, а в графе «Примечаиие» указывают «... шт., допуск. замена иа поз. ...». У линии-выноски от изображения составной части указывают номера позиций всех вариантов этой части, например, «6 или 11».

Никаких дополнительных указаний на сборочном чертеже, куда входят детали с различными вариантами исполнения, не делают.

Если варианты деталей, входящих в изделие, отличаются только некоторыми конструктивными изменениями, которые целесообразно показать на сборочном чертеже, то помещают соответствующее дополнительное изображение (рис. 453). Над этим изображением помещают

надпись «Вариант». Позиции составных частей, входящих в варианты, помещают на соответствующих дополнительных изображениях.

Если вариантом исполиения является разъемное соединение, состоящее из нескольких деталей, то сборочный чертеж на такой вариаит ие разрабатывают. В спецификацию изделия детали, составляющие варианты, записывают отдельными позициями.

Рис. 453

Графу «Қол.» спецификации не заполняют, а в графе «Примечание» записывают:

для основной детали: «. . . шт., допуск. замена на поз. . . », при этом указывают номера позиций всех деталей, составляющих вариант, и количество каждой из них;

для деталей варианта (разъемного соединения): «. . . шт., примен. с поз. . . . взамен поз. . . .» (рис. 454).

формал	Зона	Ros.	Обозначение	Наименование _	Кол.	Примечание
Ħ	F			Сборочные единицы	Î	
77	_	1	××××××	Линза	1	1
11		2	×××××	Линза	1	
-				Детали	+-	
12		3	xxxxxx	Опрова	\top	1 шт допуск Замена на
						1103 6 COUMBER 110 C 1103 7
77		4	××××××	Кольцо	1	
11		5	××××××	Кольцо	1	
12		6	××××××	Оправа	T	7шт примен с поз 7 взаме
						поз 3
12		7	××××××	Оправа		1 шт. примен с поз 6 взамя
						703. J
_	_					
	I	1		×××××	•••	
Нзм Роз _і		ст	N° докум Падпись Дата	Объектив — Лин чопроекцийнный	n. Ma	сса Масшто

Рис. 454

СПЕЦИФИКАЦИЯ

(по ГОСТу 2.108-68)

Спецификация — документ, определяющий состав сборочной едииицы, комплекса или комплекта. Спецификация является обязательным основным документом.

Спецификацию составляют на отдельных листах стандартных форматов по форме 1 (рис. 455, *а—в*). Спецификация определяет состав изделия и необходима для его изготовления, комплектования конструкторских документов и планирования запуска в производство.

В спецификацию вносят составные части специфицируемого изделия и конструкторские документы, относящиеся к этому изделию и к его составным частям, не входящим в данную спецификацию.

В общем виде спецификация состоит из разделов, которые располагаются в следующей последовательности: 1) документация; 2) комплексы; 3) сборочные единицы; 4) детали; 5) стандартные изделия; 6) прочие изделия; 7) материалы; 8) комплекты.

я. Приме ко чание		3+	2	2	2 2				T	Ţ	Ţ	L				1						1 J	
Наименование	С пандартные изделия	1007 10299 - 55	ELHIT M2.4.7.38 019 7057 174.73 - 72 50477 M16.45 58 019 7057 174.55 - 77	Busm M1.6 x 14 28 0°9 1001 17475 - 72	100.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			_	Hemenmap HA-6/	CC-901-60-W 616		Mumenuansı	Apu-ou AOC 40	Aneil 50 4	19 MXR 1367-49							×××××	
одозначение В в в в в в в в в в в в в в в в в в в в																						air bhari Weldinger Tools (Soco	
и эндоф										<u></u>			<u> </u>							· 	Tel Tel		
IBUME KO UGHUE							-	_	_		,		1	7		15	_		_	\dashv ×	Sucm Aucma	KT9R 2p AR-32	
Наименования	Документация	Сборочный чертем	Сворочные единиим		Корпус	Детали	Прокладка	Гнеэдо контактное	Втулка	Гайха оперния	Головка	Винт настроечный	Планка	Поршень	Пружина контакткая	цанга Гнеэдо детектора	Станан	Гайка зажимния	Винт прижитной	×××××××××××××××××××××××××××××××××××××××	Секция 🖷	5	
Обозначение																				H	nogu nou	дет	
рнас рнас шрмааф					\ \(\frac{1}{2}\)		- 2	2	+	17	9 //	7 7	12	71 8	8	11 12	11/12	77 74	11.05	==	Personal Personal	н комр Утв	
																							a)
Приме. чоние	T	27 5		T	П	Т		I		62	T	T	T	T	T		T	T		T	80.000		
voy	+	01	\dashv	+	+	\pm	+	H			+	+	+	+	F		+	÷			משבע קחבע קחבע איני	трман	
Наименование		63						пппилифппаца	ипсш)												3		210
ını		70		and the control of th				форма	ўмндригос)							The state of the s				Ш	rgw Alda Asis		,
Обозначения			11	- 1	1 1	1 1																1 1 1	
ридеф формар		88					\pm					+	\pm				+	_			Dasc R corp	я контр Утв	

Наименование каждого раздела указывают в виде заголовка в графе «Наименование» и подчеркивают. Количество разделов зависит

от состава специфицируемого изделия.

Рассмотрим содержание и порядок заполнения каждого раздела. В раздел «Документация» вносят документы, составляющие основной комплект конструкторских документов специфицируемого изделия, кроме его спецификации, а также документы основного комплекта записываемых в спецификацию песпецифицируемых составных частей (деталей), кроме их рабочих чертежей.

Вначале записывают документы на специфицируемое изделие, а затем документы на неспецифицируемые составные части. Порядок записи документов соответствует последовательности, в которой они

перечислены в ГОСТе 2.102—68 (см. с. 467).

В разделы «Комплексы», «Сборочные единицы» и «Детали» вносят комплексы, сборочные единицы и детали, непосредственно входящие в специфицируемое изделие. Запись указанных изделий производят в алфавитном порядке сочетания начальных знаков (букв) индексов организаций-разработчиков и далее в порядке возрастания цифр, входящих в обозначение.

При наличии в индексах записываемых изделий цифры запись

производят в следующей последовательности:

а) сочетание типа АБВ2 — в алфавитном порядке букв, а в пре-

делах каждого сочетания — в порядке возрастания цифры;

б) сочетание типа AБ2В — в алфавитном порядке двух первых букв и далее в пределах каждого сочетания этих букв в порядке возрастания цифры, а в пределах каждой цифры — в алфавитном порядке последней буквы;

в) сочетание типа A2БВ — в алфавитном порядке первой буквы и далее в пределах этой буквы в порядке возрастания цифры, а в пределах каждой цифры — в алфавитном порядке последующих букв;

г) сочетание типа 2АБВ — в порядке возрастания цифры индекса,

а в пределах этой цифры — в алфавитном порядке букв.

В разделе «Стандартные изделия» записывают изделия, применяемые по: 1) государственным стандартам; 2) отраслевым стандартам;

3) республиканским стандартам; 4) стандартам предприятий.

В пределах каждой категории стандартов запись производят по группам изделий, объединенных по их функциональному назпачению (например, подшипники, крепежные изделия, электротехнические изделия и т. п.); в пределах каждой группы — в алфавитном порядке наименований изделий; в пределах каждого наименования — в порядке возрастания обозначений стандартов, а в пределах каждого стандарта — в порядке возрастания основных параметров или размеров изделия.

Так, например, группу «Крепежные детали» записывают в порядке: болты, винты, гайки, шайбы, шпильки, а в пределах каждого наименования — по возрастанию номеров стандартов; в пределах каждого номера — по возрастанию параметров изделия, т. е. их диаметров и т. п.

В раздел «Прочие изделия» вносят изделия, примененные не по основным конструкторским документам (по техническим условиям, каталогам, прейскурантам и т. п.), за исключением стандартных изделий. Запись этих изделий производят по однородным группам; в пределах каждой группы — в алфавитном порядке наименований изделий, а в пределах каждого наименования — в порядке возрастания основных параметров или размеров изделия.

В раздел «Материалы» вносят все материалы, непосредственно входящие в специфицируемое изделие. Материалы записывают в сле-

дующей последовательности: 1) металлы черные; 2) металлы магнитоэлектрические и ферромагнитные; 3) металлы цветные, благородные и редкие; 4) кабели, провода и шнуры; 5) пластмассы и пресс-материалы; 6) бумажные и текстильные материалы; 7) лесоматериалы; 8) резиновые и кожевенные материалы; 9) минеральные, керамические и стеклянные материалы; 10) лаки, краски, нефтепродукты и химикаты; 11) прочие материалы.

В раздел «Материалы» не записывают те материалы, которые не могут быть определены конструктором по размерам изделия, а назначаются технологом. К ним относят клеи, замазки, краски, лаки, припои, электроды и др. Указание о необходимости применения этих материалов

дается в технических требованиях на поле чертежа.

В пределах каждого вида материалы записывают в алфавитном порядке наименований, а в пределах каждого наименования — по

возрастанию размеров или других технических параметров.

В раздел «Комплекты» вносят ведомость эксплуатационных документов и применяемые по конструкторским документам комплекты, которые входят в специфицируемое изделие. Комплекты записывают в следующей последовательности: 1) ведомость эксплуатационных документов; 2) комплект монтажных частей; 3) комплект сменных частей; 4) комплект запасных частей; 5) комплект инструментов и принадлежностей; 6) комплект укладок; 7) комплект тары; 8) прочие комплекты.

Если в состав комплекта входит не более трех наименований, то отдельную спецификацию на комплект не составляют, а изделия, входящие в него, записывают непосредственно в спецификацию изделия в разделе «Комплекты». При этом наименование комплекта, к которому относятся вносимые в спецификацию изделия, записывают в графу «Наименование» в виде заголовка и не подчеркивают.

Спецификацию комплекта монтажных частей составляют на комплект монтажных изделий и материалов, предназначенных для связи составных частей комплекса между собой и для монтажа комплекса

или сборочной единицы на месте эксплуатации.

В спецификацию комплекса сменных частей вносят изделия, предусматриваемые для переналадки изделия в эксплуатации (например, сменные зубчатые колеса, объективы, шунты к амперметру и т. п.).

В спецификацию комплекта запасных частей вносят изделия и материалы, необходимые для замены пришедших в негодность соответ-

ствующих составных частей изделия при эксплуатации.

В спецификацию комплекта инструмента и принадлежностей вносят инструмент, принадлежности, приспособления и материалы, используемые при эксплуатации изделия. Запись производят по разделам в следующей последовательности: 1) инструмент; 2) принадлежности; 3) приспособления; 4) материалы.

Спецификация комплекта укладок состоит из укладочных средств, записываемых в следующей последовательности: 1) шкафы; 2) ящики;

3) сумки; 4) чехлы; 5) футляры; 6) папки; 7) переплеты.

Спецификацию комплекта тары составляют на комплект изделий и материалов, необходимых для упаковки изделий. Запись производят в следующей последовательности: 1) документация; 2) ящики; 3) каркасы; 4) монтажные изделия и упаковочные материалы.

Заполнение граф спецификации производят следующим об-

разом:

а) в графе «Формат» указывают номер формата по ГОСТу 2.301—68. Эту графу не заполняют для разделов: «Стандартные изделия», «Прочие изделия» и «Материалы». Для деталей, на которых не выпущены чертежи, в графе записывают «БЧ».

Если документ выполнен на нескольких листах различных форматов, то в графе проставляют «звездочку», а в графе «Примечание» перечисляют все форматы.

Если конструкторский документ издан типографским, литограф-

ским и подобными способами, в графе ставят прочерк;

б) в графе «Зона» указывают обозначение зоны, в которой находится номер позиции записываемой составной части изделия. В графе

ставят прочерк, если чертеж не разбивают на зоны;

в) в графе «Поз.» указывают порядковые номера составных частей специфицируемого изделия в той последовательности, в которой они записаны в спецификации. Для раздела «Документация» и «Комплекты» графу не заполняют;

г) в графе «Обозначение» указывают:

в разделе «Документация» — обозначения записываемых доку-

ментов;

в разделах «Комплексы», «Сборочные единицы», «Детали» и «Комплекты» — обозначения основных конструкторских документов на записываемые в эти разделы изделия. Для [деталей, на которые не выпущены чертежи, — присвоенное им обозначение;

в разделах «Стандартные изделия», «Прочие изделия» и «Мате-

риалы» графу не заполняют;

д) в графе «Наименование» указывают:

в разделе «Документация» для документов, входящих в основной комплект документов специфицируемого изделия и составляемых иа данное изделие, — только наименование документов, например, «Сборочный чертеж», «Габаритный чертеж», «Технические условия». Для документов на неспецифицированные составные части — наименование изделия и наименование документа, например, «Станки сверлильные настольные. Инструкция по упаковке»;

в разделах «Комплексы», «Сборочные единицы», «Детали», «Комплекты» — наименование изделий в соответствии с основной надписью на основных конструкторских документах этих изделий. Для деталей, на которые не выпущены чертежи, указывают наименование и материал,

а также размеры, необходимые для их изготовления;

в разделе «Стандартные изделия» — наименования и обозначения

излелий в соответствии со стандартами на эти изделия;

в разделе «Прочие изделия»— наименования и условные обозначения изделий в соответствии с документами на их поставку с указа-

нием обозначений этих документов;

в разделе «Материалы» — обозначения материалов, установленные в стандартах и технических условиях на эти материалы. Если записываемые в спецификацию материалы и изделия имеют общее наименование и идут по одному и тому же документу, то допускается 1 раз записать общую часть их наименования и далее указывать их параметры и размеры.

Указанное упрощение не допускается применять в том случае, если основные параметры или размеры изделия обозначают только одним числом или буквой. В этом случае запись производят следу-

юшим образом:

Шайбы ГОСТ 18123—72

Шайба 3

Шайба 4 и т. д.;

е) в графе «Кол.» указывают:

для составных частей изделия, записываемых в спецификацию, — количество их на одно специфицируемое изделие;

в разделы «Материалы» — общее количество материалов на одно специфицируемое изделие с указанием единиц измерения. Допускается единицы измерения записывать в графе «Примечание».

В разделе «Документация» графу не заполняют;

ж) в графе «Примечание» указывают дополнительные сведения для планирования и организации производства, а также сведения, относящиеся к записанным в спецификацию изделиям, материалам и доку-

Рис. 456

ментам, например, для деталей, на которые не выпущены чертежи, — массу.

Для документов, выпущенных на двух и более листах различных форматов, указывают обозначение форматов, перед перечислением

которых проставляют знак звездочки, например, * 11, 12.

После каждого раздела спецификации оставляют несколько свободных строк для дополнительных записей. Допускается резервировать и номера позиций, которые проставляются при заполнении резервных строк. Пример заполнения спецификации дан на рис. 455, б и в.

Допускается совмещение спецификации со сборочным чертежом при условии их размещения на листе формата 11 (ГОСТ 2.301—68). При этом спецификацию располагают ниже графического изображения изделия и заполняют ее в том же порядке и по той же форме, что и спецификацию, выполненную на отдельных листах, основную надпись выполняют по ГОСТу 2.104—68 (форма 1).

Такому совмещенному документу присваивается обозначение

основного конструкторского документа.

Спецификацию изделий при плазовом производстве составляют по формам 2 и 2а (рис. 456).

ЭСКИЗЫ ДЕТАЛЕЙ

Выполнению рабочих чертежей часто предшествует составление эскизов деталей. Особенно это отпосится к учебной практике. Эскизом называется чертеж, выполненный от руки без применения чертежных принадлежностей, в произвольном масштабе.

По содержанию эскиз ничем не отличается от чертежа и выполняется с соблюдением правил и условностей машиностроительного

черчения.

Эскизы составляют при проектировании новых машин, реконструкции существующих или при ремонте и паспортизации оборудования.

Составление эскизов деталей с натуры состоит из двух стадий:

подготовительной и основной.

Подготовительная стадия заключается в тщательном ознакомлении с деталью, подлежащей эскизированию, и в определении ряда факторов, без которых невозможно приступить к выполнению эскиза.

Этапы подготовительной стадии:

1. Осмотреть деталь, провести анализ ее формы в целом и установить, из каких геометрических форм она состоит, т. е. расчленить ее на отдельные геометрические тела и поверхности.

2. Определить наименование детали, ее назначение, принцип ра-

боты детали в изделии и из какого материала она изготовлена.

3. Определить главное изображение детали, т. е. изображение на фронтальной плоскости проекций. При выборе главного изображения следует учитывать положение детали при обработке ее на станке или в процессе разметки. Например, для деталей, представляющих собой соосные цилиндры, которые обрабатывают в основном на токарных станках, на главном изображении ось детали следует располагать паралельно основной надписи. К таким деталям относятся втулки, оси, валы, штуцера, шпиндели, фланцы и др.

Детали, заготовки которых получают литьем, принято располагать на главном изображении так, как они расположены в процессе сборки или в процессе разметки на разметочной плите. При этом основная обработанная і плоскость детали занимает горизонтальное положение. Такими деталями являются корпуса машин, крышки, стойки

и др

Штампованные детали располагают на главном изображении соот-

ветственно их положению в процессе штамповки на прессах.

4. Определить необходимое количество изображений (видов, разрезов, сечений и выносных элементов). Количество изображений должно быть минимальным, но достаточным для полного представления о форме и размерах детали. Использование дополнительных и местных видов, местных разрезов позволяет обойтись меньшим числом основных видов, что делает чертеж более компактным.

5. Определить характер шероховатости поверхности, покрытня,

термической обработки и др.

Эскизы рекомендуется выполнять на бумаге в клетку или на миллиметровой бумаге. Минимальный формат для выполнення эскизов 11, т. е. 297×210 мм. Эскизы выполняют карандашом. «Конструктор» марки М с последующей обводкой линий основного контура карандашом марки 2М. Используя линии графленой бумаги, следует добиваться максимальной четкости и аккуратности в выполнении эскизов.

Основиая стадия составления эскиза выполняется в следующей последовательности:

1. Выбирают соответствующий формат листа для эскиза, наносят на нем рамку и оставляют место для основной надписи. Размер формата листа определяется размером детали и тем приблизительным масштабом, в котором желательно выполнить изображение. Рекомендуется деталь изображать приблизительно в натуральную величину, так как при этом легче выдерживать соотношение между отдельными формами и элементами детали. Мелкие детали рекомендуется изображать на эскизе в увеличенном виде.

Допускается склеивать несколько листов клетчатой бумаги.

2. Определяют на глаз соотношение габаритных размеров детали и зарисовывают в виде прямоугольников клетки для всех намеченных изображений, т. е. для видов, разрезов, сечений, выносных элементов и др. Следует учитывать, что между изображениями должно быть свободное пространство, достаточное для нанесения размеров, надписей, условных обозначений.

3. Наносят оси симметрии, если деталь симметрична, центровые

линии отверстий, пазов, выступов.

4. Вычерчивают очертание виешнего контура детали, выдерживая необходимую пропорцию и соотношение между частями и элементами детали. При нанесении видимых частей детали следует учитывать имеющиеся на ней конструктивные и технологические элементы — фаски, проточки, уклоны, галтели, канавки и т. д. С другой стороны, не следует обращать внимание на возможные дефекты, получающиеся в процессе литья или в результате износа детали при ее эксплуатации. Вычерчивание начинают обычно с главного изображения и ведут практически одновременно на всех основных изображениях.

Наносят линии невидимого контура, выполняют разрезы и сечения, позволяющие выявить внутреннее строение детали и форму от-

дельных ее частей.

6. Выполняют намеченные дополнительные и местные виды, вычерчивают выносные элементы, позволяющие более полно и отчетливо представить себе изображаемую деталь.

7. Проверяют выполненные изображения, удаляют лишние линии, окончательно обводят линии основного контура мягким карандашом

и заштриховывают разрезы и сечения.

8. Определяют, какие необходимо нанести размеры, проводят выносные и размерные линии. Нанесение размеров следует выполнять в соответствии с ГОСТом 2.307—68 и ГОСТом 2.109—73. Начинают обычно с нанесения основных размеров: габаритных, размеров по высоте, длине и ширине детали, а затем уже наносят размеры проточек, фасок, окружностей, дуг и пр. Ниже более подробно рассматривается вопрос о нанесении размеров.

9. С помощью измерительного инструмента производят обмер детали и проставляют на эскизе размерные числа. Рекомендуется применять шрифт 3,5 или 5. При нанесении размеров используют принятые в стандартах условные знаки и обозначения (знак диаметра, радиуса, уклона, конусности, квадрата, дуги, упрощенные записи для повто-

ряющихся элементов, например, отверстий и др.).

10. Определяют шероховатость отдельных поверхностей, проставляют знаки классов чистоты, указания об отделке и термической обработке поверхностей и т. п.

11. Выполняют все необходимые надписи, заполняют технические требования, основную надпись чертежа, технические характеристики

На рис. 457-459 дан пример выполнения эскиза.

Рис. 459

При выполнении эскизов и рабочих чертежей следует продумать вопрос о компоновке изображений на листе бумаги, при этом следует учитывать особенность восприятия изображений глазом человека.

СБОРОЧНЫЕ ЧЕРТЕЖИ

(no FOCTy 2.109—73)

СОДЕРЖАНИЕ СБОРОЧНЫХ ЧЕРТЕЖЕЙ

Сборочиый чертеж — это документ, содержащий изображение изделия и другие данные, необходимые для его сборки (изготовления) и контроля. Сборочный чертеж должен содержать:

а) изображение сборочной единицы, дающее представление о расположении и взаимной связи составных частей, соединяемых по данному чертежу и обеспечивающих возможность осуществления сборки и контроля сборочной единицы.

Допускается на сборочных чертежах помещать схемы соединения или расположения составных частей изделия, если их не оформляют как самостоятельные документы;

б) размеры, предельные отклонения и другие параметры и требования, которые должны быть выполнены или проконтролированы по данному сборочному чертежу.

На сборочных чертежах изделий индивидуального или опытного производства допускается указывать размеры деталей и предельные

отклонения, определяющие характер сопряжения;

- в) указания о характере сопряжения и методах его осуществления, если точность сопряжения обеспечивается не заданными отклонениями размеров, а подбором, пригонкой и т. п., а также указания о способе соединения неразъемиых соединений (сварных, паяных и др.);
 - г) номера позиций составных частей, входящих в изделие;

д) основные характеристики изделия;

е) габаритные размеры изделия;

ж) установочные и присоединительные размеры, а также необходимые справочные размеры;

з) координаты центра тяжести (при необходимости).

Данные, указанные в подпунктах д, е, ж, з, ие помещают на сборочном чертеже, если они указаны в других конструкторских документах, например, на габаритном чертеже, в технических условиях и др.

РАЗРАБОТКА СБОРОЧНЫХ ЧЕРТЕЖЕЙ

Полнота изображения изделия на сборочном чертеже определяется числом необходимых видов, разрезов, сечений и выносных элементов. При определении числа видов исходят из сложности изделия. Число видов должно быть минимальным, но достаточным для полного представления о конструкции изделия. С целью сокращения числа основных видов рекомендуется применять местные и дополнительные виды.

В большинстве случаев сборочные чертежи выполняют с разрезами, позволяющими выявить характер соединения деталей. Разрезы применяют простые и сложные, полные и местные. Если изображаемое изделие проецируется в форме симметричной фигуры, то рекомендуется в одном изображении соединять половину вида с половиной разреза или часть вида и часть разреза,

Во многих случаях при выполнении сборочных чертежей в разрезы попадают сплошные детали типа валов, болтов, шпилек, шпонок, шариков и др., которые соприкасаются с другими частями изделия. Подобные детали условно считаются неразрезаемыми и при сечении в продольном направлении их не штрихуют, т. е. вычерчивают как виды.

В поперечном направлении эти детали разрезают и штрихуют.

Штриховка в разрезах одной и той же детали должна на всех ее изображениях выполняться в одну и ту же сторону с соблюдением одинакового расстояния между линиями. При стыке нескольких деталей штриховку в разрезах следует разнообразить, изменяя направление наклона линий штриховки и расстояние между ними либо сдвигая линии штриховки в одном сечении по отношению к другому.

Перемещающиеся части изделия изображают на чертеже, как правило, в рабочем положении. Допускается изображать их в крайнем или промежуточном положении, используя для этого тонкую штрихпунктирную линию. На чертеже наносят размеры, характеризующие различные положения перемещающихся частей (рис. 460, 461).

Если при изображении перемещающихся частей затрудняется чтение чертежа, то эти части допускается изображать на дополнительных видах с соответствующими надписями, например, «Крайиие поло-

жения каретки поз. 6».

На сборочных чертежах допускается показывать изображение смежных, пограничных изделий («обстановку») (рис. 462). Предметы «обстановки» выполняют упрощенно сплошной тонкой линией, при этом считают, что составные части изделия, расположенные за обстановкой, являются видимыми, т. е. они изображаются сплошной основной линией.

Изображенне «обстановки» позволяет пояснить место установки детали или изделия, методы крепления и присоединения изделия. Если необходимо, то на чертеже указывают размеры, определяющие взаимное расположение изделия и пограничных деталей.

На рис. 462 показан чертеж кронштейна — детали доводочного станка. Кронштейн должен растачиваться вместе с крышкой. Крышка, как спаренная пограничная деталь, изображена сплошной тонкой линией.

Предметы «обстановки» выполняют на чертеже упрощенно без детал изации.

Если необходимо указать на сборочном чертеже наименования или обозначения предметов, составляющих «обстановку» или их элементов, то эти указания помещают непосредственно на изображении «обстановки» или на полке линии-выноски, проведенной от соответствующего изображения, например, «Автомат давления (обозначение)»: «Патрубок маслоохладителя (обозначение)» и т. п.

УСЛОВНОСТИ И УПРОЩЕНИЯ, ВСТРЕЧАЮЩИЕСЯ НА СБОРОЧНЫХ ЧЕРТЕЖАХ

Сборочные чертежи допускается выполнять упрощенно в соответствии с требованиями стандартов Единой системы конструкторской документации и ГОСТа 2.109—73.

Например, на сборочных чертежах допускается не показывать: а) фаски, проточки, округления, углубления, накатки, выступы.

насечки, оплетки и другие мелкие элементы;

б) зазоры между отверстием и стержнем, который входит в это отверстие;

в) крышки, щиты, кожухи, перегородки и т. п., если необходимо показать закрытые ими составные части изделия. В этом случае нал изображением делают соответствующую надпись, например, «Крышка не показана» или «Крышка поз. 3 не показана»;

г) видимые составные части изделий или их элементы, расположеиные за сеткой, а также частично закрытые впереди расположенными составными частями изделия;

д) надписи на табличках, фирменных планках, шкалах и других подобных деталях, а также другие маркировочные и технические данные и надписи на изделии, изображая только контур таблички, планки 14 T. II.

Изделия, изготовленные из прозрачного материала, изображают

как непрозрачные.

Допускается на сборочных чертежах составные части изделий м их элементы, расположенные за прозрачными предметами, изображать как видимые, например, циферблаты, шкалы, стрелки приборов, внутреннее устройство радиотехнических ламп и т. п.

Изделия, расположенные за винтовой пружиной, изображенной на сборочном чертеже в разрезе, вычерчивают условно только до осевых лиций сечения витков пружины, т. е. считается, что пружина закрывает лежащие за ней части изделия (рис. 463, а).

Допускается на разрезах сборочного чертежа изображать нерассеченными составные части изделий, на которые имеются самостоятельно оформленные сборочные чертежи. Допускается выполнять чертежи так, как показано на рис. 464.

Допускается контурное очертание составных частей изделий, если их широко применяют в производстве, например, типовые и покупные изделия (рис. 465, а, 466, а).

Контурные очертания предметов допускается упрощать, не изображая мелких выступов, впадин и т. п. (465, б).

Допускается проводить линии видимого контура внутри изобра-

жения (466, б).

На сборочных чертежах, включающих изображения нескольких одинаковых составных частей (колес, опорных катков и т. п.), допускается выполнять полное изображение только одной составной части, а изображения остальных частей — упрощенно в соответствии с перечисленными выше требованиями.

Сварное, паяное, клееное изделие, изготовленное из однородного материала, в сборе с другими изделиями в разрезах и сечениях штрихуют как монолитное тело, т. е. в одну сторону, изображая границы между деталями сварного изделия сплошными основными линиями

(рис. 463, 6).

простановка размеров на сборочных чертежах

На сборочном чертеже следует проставлять:

а) габаритные размеры, определяющие высоту, длину и ширину изделия. Если какой-либо из этих размеров является переменным вследствие перемещения деталей, то следует указывать оба предельных значения размеров — наибольший и наименьший;

б) установочные и присоединительные размеры, указывающие положение сборочной единицы в изделии, например, расстояние между осями отверстий во фланцах, для присоединения к другому изделию

расстояние между осями под фундаментные болты и т. п.

При указании этих размеров должны быть нанесены координаты расположения и размеры с предельными отклонениями элементов, служащих для соединения с сопрягаемыми изделиями. Если внешняя присоединительная связь осуществляется зубчатыми колесами, то указывают значение модуля и число зубьев;

в) монтажные размеры необходимы для правильного монтажа составных частей изделия, например, расстояния между осями валов, величины зазоров, расстояние от оси отверстия до привалочной плоскости и т. п. Эти размеры также даются с предельными отклонениями:

г) эксплуатационные размеры, указывающие крайние положения движущихся частей изделий, размеры под ключ, обозначение резьбы для присоединения пограиичных деталей, размеры отверстий для про-

хода жидкости и т. п.

Если необходимо показать положение центра тяжести изделия, то на чертеже приводят соответствующие размеры и на полке линиивыноски помещают надпись «Ц. Т.». Линии центров тяжести составных частей изделия наносят штрих-пунктирной тонкой линией, а на полке линии-выноски делают надпись: «Линия Ц. Т.».

Следует напомнить, что размеры габаритные, установочные, присоединительные и эксплуатационные относятся к справочным размерам

к указывают их на чертеже со звездочкой (*).

нанесение номеров позиций СОСТАВНЫХ ЧАСТЕЙ ИЗЛЕЛИЯ

На сборочном чертеже все составные части изделия нумеруют в соответствии с номерами позиций, указанными в спецификации сборочной единицы. Номера позиций указывают на полках линий-выносок, проводимых от изображений составных частей изделня.

Номера позиций указывают на тех изображениях, на которых соответствующие составные части проецируются как видимые. Преимущество прн этом отдается основным видам или разрезам, расположенным на их месте.

Номера позиций располагают параллельно основной иадпнси чертежа вне контура нзображения; при этом их группируют в колонку или

строчку по возможности на одной линии.

Номера позиций наносят на чертеже, как правило, 1 раз. Допускается повторно указывать номера позиций одинаковых составных частей изделия.

Рис. 467

Размер шрифта номеров позиций должен быть на один-два размера больше, чем размер шрифта, принятого для размерных чисел на данном чертеже.

Допускается применять линии-выноски с одним изломом.

Попускается заканчивать одной общей полкой линин-выноски от

одинаковых составных частей изделия.

Допускается делать общую линию-выноску с вертикальным расположением иомеров позиций: а) для группы крепежных деталей, относящнхся к одному и тому же месту крепления (рис. 467, a); б) для группы деталей с отчетливо выраженной взаимосвязью, нсключающей различное понимание, и когда на чертеже невозможно подвести лииию-выноску к каждой составной части. В этих случаях линию-выноску отводят от изображения составной части, номер позицин которой указывают первым (рис. 467, б).

выполнение отдельных видов сборочных чертежей

Если сборочный чертеж включает детали, на которые не выпущены рабочие чертежи, то на самом изображении или в технических требованиях приводят дополнительные данные к сведениям, указанным в спецификации, необходимые для изготовления деталей (шероховатость поверхностей, отклонения формы и т. п.).

На сборочных чертежах неразъемных соединений индивидуального производства допускается указывать данные о подготовке кромок под сварку, пайку н т. д. непосредственно на изображении соединения или в виде выносного элемента (рис. 468).

Если для изготовления изделий индивидуального производства, на которые допускается не выпускать рабочие чертежи некоторых дета-

лей, иедостаточно сведений, указанных выше, то допускается на сборочиом чертеже помещать изображение деталн или ее элементов. При этом иа одиом сборочном чертеже должно быть помещено не более четырех деталей.

Примеры формления сборочных чертежей изделий серийномассового производства, в которые входят изготовляемые по сборочному чертежу детали без выпуска иа них самостоятельных чертежей, приведены на рис. 469, 470. В спецификации (рис. 471) детали учтены как материал, без присвоения им наименования и обозначений, и указана масса материала.

настоя сі деталью менее сложной и меньших размеров запрессовкой, пайкой, сваркой, клепкой (1—3 шт.), то допускается из сборочных чертежах изделий помещать все размеры и другие даиные, исобходимые

эля нзготовления и контроля осиовной детали, и выпускать чертежн только на менее сложиые детали. Обозначение и наимеиование основной детали присванвают по общим правилам,

Раковины на наплав-пенном поясе не до-пускаются.

Наименование

Обозначение

E0[] зона

··· ××××××

Рис. 472

1:1

Золотник

*** ××××× ***

Рис. 473

2:1

На рис. 472—474 изображены чертежи армированных деталей. Армироваиная деталь — это сборочная единица, изготовленная наплавкой на деталь металла или сплава, заливкой поверхностей детали металлом, сплавом, пластмассой, резиной и т. д. Каждая армироваиная деталь состоит из арматуры и заполнителя (пластмассы) или наплавленного материала. На чертеже армированной детали в отличие от сборочного изображают форму и проставляют размеры для всех элемеитов изделия в окончательном виде, данные о материале и другие данные, необходимые для изготовления и контроля деталей.

Рис. 474

По этим данным проектируют формообразующие поверхности у матрицы и пуансона с учетом усадки материала. Чертеж армированной детали содержит дополиительные изображения элементов, неясных на основиых проекциях, с соответствующими их размерами. На чертеже часто даются указаиия о дополиительной обработке отлельных элементов детали.

Так как армированная деталь это сборочная единица, то на нее оформляют спецификацию, выполняемую большей частью на одном формате с чертежом. Если на арматуру, иапример, на стержень кнопки (рис. 474), выполняют самостоятельный чертеж, то иа сборочном чертеже размеры стержня отсутствуют (дан только размер М4 как присоединительный). На наплавляемый металл, сплав, пластмассу, резину чертежи ие выпускают и обозначения им не присваивают.

В спецификацию сборочной единицы их записывают как материал с указанием в графе «Кол». их массы.

порядок выполнения сборочного чертежа

Сборочный чертеж может быть получен: 1) в процессе проектирования нового изделия; 2) при вычерчивании готового изделия с натуры.

В первом случае выполнение сборочного чертежа является одним из первых этапов разработки эскизиого и технического проекта йзделия. Сборочный чертеж служит для анализа компоиовки, проверки конструкции и разработки рабочих чертежей деталей и сборочных едиииц. Цель окончательно оформленного сборочного чертежа изделия была указана выше.

Выполнение сборочиого чертежа с натуры применяется в учебиой

практике, а также при реконструкции и ремоите изделия.

В учебиой практике выполнение сборочиого чертежа с натуры ре-

комендуется вести в следующей последовательности:

1. Ознакомиться с иазиачением, устройством и взаимодействием отдельных частей изделия. Установить, из каких частей состоит изделие, и определить порядок их сборки и разборки.

2. Составить схему деления изделия на составные части, включая

стандартные, покупные и заимствованные изделия и детали.

3. В соответствии со схемой деления изделия на составные части присвоить обозначение сборочной единице и ее элементам по ГОСТу 2.201—68.

4. Выполнить эскизы каждой отдельной детали конструкции (кроме стандартных). При выполнении эскизов следует учесть указанные выше допущения (см. с. 440). Выполнение эскизов рекомендуется начинать с основных деталей. Тщательно проверить наличие на эскизах размеров, предельных отклонений, знаков шероховатости поверхностей, достаточность изображений (видов, разрезов, сечений, выносных элементов и т. п.).

5. Установить количество изображений (видов, разрезов, сечений, выносных элементов), которые иеобходимо показать на сборочном чертеже, и выбрать масштаб построения, отдавая по возможности пред-

почтение масштабу 1:1.

6. Определить необходимый формат листа, вычертить рамку, выполнить основную надпись и на отдельном листе стандартного формата разграфить спецификацию (в соответствии с требованиями ГОСТа 2.108—68).

7. Произвести планировку листа: отметить прямоугольниками (тонкими лициями) положение каждого вида, разреза, сечения, дополнительного вида и пр. Отметить место для нанесения технических требований. Между прямоугольниками должно остаться место для нанесения необходимых размеров и надписей.

8. Вычертить на всех изображениях тоикими линиями коитур основиой детали, а затем, последовательно переходя к другим сопряженным деталям, ианести их контуры также в тонких линиях.

9. Выполнить на сборочиом чертеже необходимые разрезы, сече-

ния, выносные элементы, показать резьбу, проточки и др.

10. Проверить чертеж, нанести штриховку в разрезах и сечениях, следя за тем, чтобы иаклон линий штриховки был одинаков для одной и той же детали на всех изображениях. Обвести линии чертежа. Обводку принято выполнять в такой последовательности: а) осевые и центровые линии; б) окружности и кривые линии; в) линии видимого и невидимого контуров, линии перехода и т. п.

11. Проставить иеобходимые размеры согласно требованням

TOCTa 2.109—73.

Заполнить спецификацию, выдерживая все требования ГОСТа
 108—68.

13. Наиести иомера позиций деталей в соответствии с номерами, проставленными в спецификации на данное изделие. Заполнить основную надпись и выполнить другие иеобходимые иадписи (технические требования и пр.).

На сборочном чертеже, выполняемом с натуры, широко приме-

ияют условиости, предусмотренные стандартом.

Если иеобходимо, то на чертеже показывают условное обозначеине посадок в ответственных сопряжениях, необходимую обработку

Рис. 475

деталей в процессе сборки изделия, характер сопряжения разъемных и неразъемных частей изделия и методы обеспечения контроля этих сопряжений, изображают контуры пограничных деталей, перемещающихся частей в крайних или в промежуточных положениях и т. п.

Пример сборочного чертежа газовой горелки дан на рис. 475.

ЧЕРТЕЖИ ОБЩИХ ВИДОВ

Чертежи общих видов содержат изображения изделий с их видами, разрезами, сечениями, а также текстовую часть и иадписи, необходимые для понимания конструктивиого устройства изделия, взаимодействия

Рис. 476

его составных частей и принципа работы изделия, а также данные о составе изделия. На чертеже общего вида допускается помещать техническую характеристику изделия. По чертежу общего вида возможиа разработка чертежей деталей и сборочных единиц без дополнительных разъяснений.

На рис. 476 изображен общий вид газовой горелки.

Главное изображение есть полный фронтальный разрез. На месте вида сверху дан разрез по \mathcal{A} — \mathcal{A} , выявляющий форму инжнего фланца корпуса \mathcal{I} , ребра жесткости и расположение отверстий. Кроме того, на чертеже дано иесколько местных видов, уточняющих элементы изделия.

На чертежах общего вида указывают характерные размеры, которые облегчают уяснение формы элементов детали. Эти размеры выдерживают при построении чертежей рабочего проекта в процессе деталирования.

Обратите виимание на разницу между чертежом общего вида

(рис. 476) и сборочным чертежом той же горелки (рис. 475).

Спецификация деталей чертежа общего вида приведена на рис. 477.

формат	Зона	1103.	Обозно	очение	Наименованив	Кол.	Прим чони
	П				<u>Документация</u>		
12					Схема		
22	П	1			Сборочный чертеж		
_	Н				Сборочные единицы	_	1-
11	\Box	1			Корпус	1	
11		2			Маховичок	1	
_	Н	-			Детали		
11	Н	3			Потрубок	1	1
11		4			Шпиндель	1	1
11		5			Стойка	2	177
11	H	6			Крышко	1	1
11	П	7			Клопон	1	1
11	П	8			Втулка .	1	
11	П	9			Траверса	1	1
11		10			Гайка борашковая	1	1
11	П	11			Штурвол	1	
	H	+			Стандортные изделия		-
Т	П	12			Болт M16×35:58 ГОСТ 7798		
	П	13			Гойка M16.5 ГОСТ 5915	70 3	
	П	14			Шплинт 3×30 ГОСТ 397-	-66 1	1
-	H	+			Материалы	_	1
	П	15					
	П						
		1	-		.1		
		n N°∂ok	ум. Подп.	Дата			
Pa:	раб. дер				Горелка газова я	Aum Mo	icca Me
H. 1	онтр	1		1-1	ZU3VOQ A		

Рнс. 477

ЧЕРТЕЖИ ГАБАРИТНЫЕ

Габаритные чертежи разделяют на: 1) чертежи изготовляемых или проектируемых изделий; 2) справочные чертежи покупных изделий.

Количество видов на габаритиом чертеже должно быть минимальным, но достаточным для того, чтобы дать исчерпывающее представление о внешних очертаниях изделия, о положениях его выступающих частей (рычагов, маховиков, ручек, кнопок и т. п.), об элементах, которые должны быть постоянио в поле зрения (например, шкалах), о расположении элементов связи изделия с другими изделиями.

На габаритиом чертеже должны быть видны крайние положения перемещающихся, выдвигаемых или откидываемых частей, рычагов

Рис. 478

кареток, крышек на петлях и т. п. Изображения изделий на габаритном чертеже выполняют с максимальными упрощениями.

Габаритный чертеж изделия выполняют сплошными основными линиями, а очертания перемещающихся частей в крайних положениях — штрих-пунктирными тонкими линиями.

На габаритном чертеже допускается изображать детали и сборочные единицы, не входящие в состав изделия и предназначенные для связи

с другими изделиями.

На габаритном чертеже проставляют габаритные размеры изделия, установочные и присоединительные размеры и, при необходимости,

размеры, определяющие положение выступающих частей.

Установочные и присоединительные размеры, необходимые для увязки изделия с другими изделиями, должны быть проставлены с предельными отклонениями. Допускается указывать координаты центра тяжести.

Габаритные чертежи не предназначаются для изготовления по ним изделий и не должны содержать даниых для изготовления и сборки их. На габаритных чертежах не указывают, что все размеры, приведениые

на них, справочные.

На габаритном чертеже допускается указывать условия применения, хранения, транспортирования и эксплуатации изделия при отсутствии этих данных в техническом опнсании, технических условиях или другом конструкторском документе.

Пример оформления габаритного чертежа изделия дан на рис. 478.

монтажные чертежи

Монтажный чертеж должен содержать: 1) изображение монтируемого изделия; 2) изображение предметов, применяемых при монтаже изделия, а также полное или частичное изображение устройства (коиструкции фундамента), к которому изделие крепнтся; 3) установочные и присоединительные размеры с предельными отклонениями; 4) техиические требования к монтажу изделия.

Монтажные чертежи допускается выпускать на изделия, монтируемые на одном определенном месте либо в нескольких различных

местах.

Монтажный чертеж выполняют по правилам, установленным для

сборочных чертежей, с учетом изложенных правил.

Монтируемое изделие изображают на чертеже упрощенно, показывая его контурные очертания. Элементы конструкции, которые необходимы для правильного монтажа изделия, показывают подробно.

Устройство (объект, фундамент), к которому крепится изделие, также изображают упрощенно, показывая только те части, которые необходимы для правильного определения места и способа крепления изделия.

Изображение монтируемого изделия выполняют сплошными основными линиями, а устройство, к которому крепится изделие, — сплош-

ными тонкими линиями.

Если моитаж производят на определениом месте, то на чертеже указывают присоединительные и установочиые размеры, необходимые для его выполнения. В спецификации такого изделия должиы быть вписаны все крепежные детали и материалы, необходимые для монтажа.

Если же монтаж осуществляется на различных местах, т. е. иа разных объектах, устройствах, то необходимые присоединительные

и установочные размеры приводят только как справочные. В этом случае в спецификацию не вписывают крепежные детали и материалы. При монтаже изделия в различных местах допускается указывать на чертеже размеры, определяющие специфические требования к размещению изделия (папример, минимальное расстояние до стены помещения и т. п.).

На монтажном чертеже на полках линий-выносок или непосредственно на изображении указывают наименование и (или) обозначение устройства (объекта) или части устройства, к которому крепится монтируемое изделие. В спецификацию вписывают монтируемые изделия, а также сборочные единицы, детали и материалы, необходимые для монтажа, причем, если они не поставляются предприятием, изготовляющим монтируемое изделие, то в графе «Примечание» или в технических требованиях делают соответствующее указание.

ЧТЕНИЕ И ДЕТАЛИРОВАНИЕ СБОРОЧНЫХ ЧЕРТЕЖЕЙ

Прочесть сборочный чертеж — это значит выяснить назначение данного изделия, устройство и принцип его работы, представить форму и размеры нзделия в целом и каждой детали в отдельности, разобраться во взаимном расположении деталей и способах их соединения между собой и т. д.

Чтение сборочных чертежей рекомендуется проводить в определенной последовательности, внимательно разбираясь в каждом этапе.

1. Ознакомиться с содержанием основной надписи, помещениой в правом нижнем углу чертежа. Установить по надписи наименование изделня, номер чертежа, масштаб, массу конструкции, проектирующую организацию.

2. Ознакомиться с назначением и принципом работы изображенного изделия по комплекту конструкторских документов, прилагаемых к чертежу, и, в частности, по пояснительной записке и техническим

условиям.

3. Изучить изображения, имеющиеся на сборочном чертеже, т. е. выяснить расположение вида спереди (главного вида); установить число основных, дополнительных и местных видов, в которых выполнеи чертеж; определить, какие применены на чертеже разрезы (простые или сложные); установить для каждого разреза направление секущих плоскостей; отметить наличие сечений, выносных элементов и пр.

4. Ознакомиться с содержанием спецификации данного изделия; установить наименование каждой детали и материал, из которого ее изготовляют. Последовательно найти каждую деталь на чертеже на всех видах, разрезах и сечениях. По найденным изображениям определить геометрическую форму и конструктивные особенности детали.

Выяснению формы каждой детали способствует то, что во всех разрезах и сечениях одна и та же деталь заштрихована с одинаковым на-

клоном и густотой штриховки.

5. Установить характер соединения отдельных деталей. Для неразъемных соединений (сварных, клепаных, паяных и др.) определить каждый элемент соединения (например, каждый отдельный сварной шов). Для разъемных соединений выявить все крепежные детали, входящие в соединение.

Для подвижных деталей следует установить процесс их перемещения при работе механизма (взаимодействие деталей). Необходимо установить, какие поверхности деталей являются сопрягаемыми и по каким размерам поверхностей осуществляется соединение деталей. По сбо-

Рис. 479

рочному чертежу определяют и посадку деталей, гарантирующую их взаимодействие в изделни.

6. Установить, какие подвижные поверхности деталей смазываются

и как эта смазка осуществляется.

7. Установить порядок сборки и разборки изделия. При этом следует выделить стандартизованные и нормализованные детали, иа которые не составляют рабочие чертежи.

Рассмотрим порядок чтения сборочного чертежа на примере

(рис. 479).

Из основной иадписи (рис. 479) видно, что иа чертеже в масштабе

1:5 изображен кран пробковый в трех основиых видах.

Из описания, которое обычно прилагается к сборочным чертежам, имеющим учебиое иазначение, можно узиать, что пробковый краи является затворным устройством для трубопроводов. Затвор краиа конической формы называется пробкой. Пробка 2 крышкой 6 прижата к уплотнительной поверхности корпуса 1. На хвостовик пробки квадратного сечения надета рукоятка, с помощью которой пробка вращается вокруг оси, перпендикулярной к потоку. Пробковые краны устанавливают там, где требуется быстрое получение большого количества жидкости (газа), так как для полного открытия крана достаточно повернуть пробку на угол 90°.

Ознакомление с корпусом крана начинают со спецификации, где

указано, что в изделии имеется только одна такая деталь.

Изучая форму этой детали в каждом виде и сопоставляя виды между собой, необходимо представить себе изображение корпуса таким, как показано на рнс. 480. Разобравшись полностью в чертеже этой детали на рис. 480, вновь возвращаются к рис. 479 и сопоставляют эти два чертежа. Достаточно хорошо изучив изображение основной де-

тали 1, следует перейти к изучению остальных деталей (2, 6, 7). Сначала каждую из них нужно рассмотреть иа сборочном чертеже, а затем озна-комиться с формой этих деталей по рис. 481, 482, 483. Каждый раз необходимо сопоставлять чертеж отдельной детали с ее изображением на сборочном чертеже.

После того как изучены формы отдельных деталей, необходимо установить способ соединения деталей между собой и возможность дви-

жения одной детали относительно другой.

Так, например, анализируя взаимное положение деталей на рис. 479, заключают, что крышка 6 крепится к корпусу с помощью четырех болтов 5 и гаек 4. На крышке 7 укреплен сальник, обеспечивающий уплотиение иабивки 8. Сальник прижимается к крышке с помощью шпилек 9 и гаек 4. Единственно подвижная деталь в данном механизме это пробка, которая может вращаться вокруг своей оси. Кран на чертеже изображен в открытом положении.

порядок деталирования сборочного чертежа

После того как сборочный чертеж прочитан, приступают к его

деталированию.

1. Перед началом работы по деталированию отмечают в спецификации все оригинальные детали, так как стандартизованные, нормализованные и покупные детали должны быть исключены из процесса деталирования. Обычно начинают с изображения простых деталей, что отвечает педагогическому требованию: от простого к сложному. В спецификации находят наименование изображаемой детали; материал, из которого она изготовлена, — ее масса.

2. Находят деталь на всех изображениях сборочного чертежа и изучают ее внешнюю и виутреинюю форму. Определяют ее габаритные

размеры.

3. Выбирают главное изображение детали в соответствии с требова-

ниями ГОСТа 2.305—68.

Главным изображением может быть вид, разрез или сочетание вида с разрезом. Положение главного изображения детали на рабочем чертеже может и не соответствовать ее положению на главном виде сборочного чертежа.

Детали, обрабатываемые обточкой и расточкой (оси, втулки, валы, штоки, фланцы и пр.), изображают из главном виде, как правило, горизонтально, т. е. в том положенин, в каком они обрабатываются на

токарном станке.

- 4. Намечают необходимое количество изображений (видов, разрезов, сечений, выносных элементов) исходя из требований стандарта
 о том, что количество изображений должно быть минимальным, но
 достаточным для полного представления о форме и размерах детали.
 Количество и характер изображений детали на рабочем чертеже могут
 соответствовать и ие соответствовать числу изображений на сборочном
 чертеже.
- 5. Выбирают масштаб изображения детали в соответствии с ГОСТом 2.302—68. При деталировании не обязательно придерживаться одного и того же масштаба для всех деталей. Мелкие или сложные по форме детали выполняют в более крупном масштабе.

6. Выбирают формат, иеобходимый для выполнения рабочего чертежа в соответствии с ГОСТом 2.301—68. Если необходимо, то исполь-

зуют не только основные, но и дополнительные форматы.

7. Вычерчивают изображение детали и оформляют чертеж в соответствии с требованиями ГОСТа 2.109—73.

На рабочем чертеже должны найти отражение и те элементы детали, которые на сборочном либо совсем не изображены, либо изображены упрощению. К таким элементам относятся: а) литейные и штамповочные уклоны, конусности, скругления; б) проточки, канавки для выхода резьбонарезающего инструмента; в) внешине и внутренине фаски; г) галтели, переходы и т. п.

Размеры этих элементов конструкции берут не по сборочному чертежу, а из специальных стандартов, нормативных указаний и т. п.

Некоторые техиологические операции выполияют в процессе сборки изделия, иапример: расклепывание, развальцовывание, запрессовку, сверление при сборке и др. На сборочном чертеже или в техиических условиях обычно эти операции оговариваются. При выполиении рабочего чертежа деталь следует изображать в том виде, в каком она поступает на сборку, т. е. до выполнения тех технологических операций, о которых речь шла выше.

Размеры, указаниые на сборочном чертеже, могут и не соответствовать масштабу, отмеченному в основной надписи. Это объясняется условиями фотографирования и клиширования чертежей. Поэтому для определения размеров детали и ее конструктивных элементов используют угловой график масштабов. Особое винмание следует обратить на то, чтобы размеры смежных, сопряженных деталей были между собой увязаны. Вместе с размерами сопряженных элементов детали должны быть проставлены допуски и посадки.

Размеры стандартных элементов детали (проточек, канавок, фасок, резьбы и пр.) должны быть проверены по соответствующим стандартам.

Обозначение классов чистоты поверхности наносят исходя из усло-

вий работы детали либо из техиологии ее изготовления.

Окоичательно оформляют чертеж, основную надпись, технические требования.

Глава VIII

КОНСТРУКТОРСКИЕ ДОКУМЕНТЫ, ИХ ВИДЫ, КОМПЛЕКТНОСТЬ, СТАДИИ РАЗРАБОТКИ

виды изделий

(no FOCTy 2.101-68)

Стаидарт устанавливает виды изделий для всех отраслей промышлениости при выполиении конструкторской документации. Изделием называется любой предмет или набор предметов, подлежащих изготовлению на предприятии. Изделия, в зависимости от их назначения, делят на изделия основного и вспомогательного производства.

Изделия, предиазиаченные для поставки (реализации), относят к изделиям основного пронзводства, а предназиаченные только для собственных иужд предприятия— к изделиям вспомогательного производства. Если изделие, предназиачениюе для поставки, одновремению используется и для собственных иужд предприятия, то его относят к изделиям основного производства.

Стаидартом установлены следующие виды изделий:

- а) детали:
- б) сборочиые единицы;
- в) комплексы:
- г) комплекты.

В зависимости от наличия составных частей изделия делят на специфицированные (сборочные единицы, комплексы, комплекты), состоящие из двух и более составных частей, и неспецифицированные (детали), не имеющие составных частей.

На схеме (рис. 484) приведены виды изделий и их структура.

Деталью называется изделие, изготовленное из однородного по наименованию и марке материала, без применения сборочных операций. Примеры деталей: болт, валик из одного куска металла; маховичок из пластмассы (без арматуры); печатиая плата; винт,подвергнутый хромированию; трубка, спаянная или сваренная из одного куска листового материала; отрезок кабеля или провода заданиой длины и т. п.

Сборочной единицей называется изделие, составные части которого подлежат соединению между собой на предприятии-изготовителе сборочными операциями. К сборочным операциям относятся сварка, пайка, свинчивание, клепка, развальцовка, склеивание, сшивка, опрессовка,

Примеры сборочиых едиииц: стаиок, автомобиль, редуктор, сварной корпус, маховичок из пластмассы с металлической арматурой, телефоиный аппарат и т. п.

При необходимости к сборочным единицам также относят изделия, для которых предусмотрена разборка их на составные части предприятием-изготовителем для удобства транспортирования или упаковки.

К сборочным единицам также относятся изделия, имеющие общее функциональное назначение и устанавливаемые на предприятии-изготовителе в другую сборочную единицу, например, электрооборудование автомобиля, самолета, гидропривод станка и пр.

К сборочным единицам относятся также изделия типа инструментального набора, т. е. состоящие из деталей или сборочных единиц, совместно уложенных на предприятии в укладочные средства (футляры, коробки и пр.).

Изделия Сборочные Детали Комплексы Комплекты единицы Комплексы Сборочные Сборочные Сборочные единицы единицы единицы Детали Детали Детали Комплекты Комплекты Комплекты

Комплексом называется два и более специфицированных изделия, не соединенных на предприятии-изготовителе сборочными операциями, по предназначенных для выполнения взаимосвязанных эксплуатационных функций. Примеры комплексов: поточная линия станков; корабль; пусковая установка ракеты; бурильная установка и пр.

Рис. 484

Кроме изделий, выполняющих основные функции, в комплекс могут входить детали, сборочные единицы и комплекты, предназначенные для выполнения вспомогательных функций, т. е. комплект запасных частей, изделия, предназначенные для монтажа комплекса на месте его эксплуатации, укладочные средства и др.

Комплектом называется два и более изделия, не соединенные на предприятии-изготовителе сборочными операциями и имеющие общее эксплуатационное назначение вспомогательного характера. Примеры комплектов: комплект запасных частей, комплект измерительной аппаратуры, комплект упаковочной тары и т. д.

Предприятие может использовать также и **покупиые** изделия. К ним относятся изделия, не изготовляемые на данном предприятии, а получаемые в готовом виде (исключение составляют изделия, получаемые в порядке запланированного кооперирования).

виды и комплектность конструкторских документов

(по ГОСТу 2.102—68)

Стандарт устанавливает:

- 1) перечень конструкторских документов (графических и текстовых), которые в отдельности или в совокупности определяют состав и устройство изделия и содержат необходимые даиные для его разработки и изготовления, контроля, приемки, эксплуатации и ремонта:
 - 2) определение каждого предусмотренного документа;
- 3) наименование конструкторских документов в зависимости от способа их выполнения и характера использования;
 - 4) подразделение документов в зависимости от стадии разработки;
 - 5) комплектность конструкторских документов.

Рассмотрим в отдельности каждый из перечисленных пунктов. 1. К конструкторским документам относятся перечисленные ниже документы:

Наименование документа	Шифр	Наименование докумеита	Шифр
Чертеж детали Сборочный чертеж	— СБ ВО ТЧ ГЧ По ГОСТУ 2.701—68 — ВС ВД ВП ВИ ДП	Ведомость эскизного проекта Ведомость технического проекта Пояснительная записка Технические условия Программа и методика испытаний Таблицы Расчеты Документы прочие Патентный формуляр Документы эксплуатационные Документы ремонтные Карта технического уровня и качества продукции	ЭП ТП ПЗ ТУ ПМ ТБ РР Д. ПФ По ГОСТу 2.601—68 По ГОСТу 2.602—68

2. Рассмотрим определения наиболее часто встречающихся конструкторских документов.

Чертеж детали — докумеит, содержащий изображение детали и дру-

гие даиные, необходимые для ее изготовления и контроля.

Сборочиый чертеж — документ, содержащий изображение изделия и другие данные, необходимые для его сборки (изготовления) и контроля. К сборочным чертежам также относят гидромонтажные, пневмомонтажные и электромонтажные чертежи.

Чертеж общего вида — документ, определяющий конструкцию изделия, взаимодействие его основных частей и поясняющий принцип

работы изделия.

Теоретический чертеж — документ, определяющий геометрическую форму (обводы) изделия и координаты расположения составных частей.

Габаритный чертеж — документ, содержащий контурное (упрощенное) изображение изделия с габаритными, установочными и присоеди-

иительными размерами.

Монтажный чертеж — документ, содержащий упрощенное, контурное изображение изделия, а также данные, необходимые для его установки (монтажа) на месте применения. К монтажным чертежам также относят и чертежи фундаментов, разрабатываемые для установки изделия.

Схема — документ, на котором показаны в виде условных изображений или обозначений составные части изделия и связи между ними.

Спецификация — документ, определяющий состав сборочной еди-

ницы, комплекса или комплекта.

Поясиительная записка — документ, содержащий описание устройства и принципа действия разрабатываемого изделия, а также обоснование принятых при его разработке технических и технико-экономических решений.

Техиические условия — документ, содержащий требования к изделию, его изготовлению, контролю, приемке и поставке, которые нецелесообразно указывать в других конструкторских документах.

Таблица — документ, содержащий в зависимости от его назначения

соответствующие данные, сведенные в таблицу.

Расчет — документ, содержащий расчеты параметров и величии,

например, расчет размерных цепей, расчет на прочность и др.

3. В зависимости от способа их выполнения и характера использования конструкторские документы подразделяются иа оригиналы, подлинники, дубликаты и копии.

Оригииалы — документы, выполненные иа любом материале (бумаге, картоне и др.) карандашом или тушью и предназначенные для изготовления по ним подлинников. После изготовления подлинников

оригиналы обычно не сохраняют.

Подлиники — документы, выполненные на любом материале (кальке, фотокальке и др.), позволяющем многократно воспроизводить с них копии светокопированием, фотографированием и т. П. Подлинники должны быть подписаны подлинными установленными подписями должностными лицами. Допускается в качестве подлинника использовать оригинал, фотокопию или экземпляр образца (изданного типографским способом), оформленные заверительными подлинными установленными подписями лиц, ответственных за выпуск документа.

Дубликаты — копии подлинников, обеспечивающие тождественное воспроизведение подлинников, выполненные на любом материале, позволяющем снимать с них копни. Материалом для дубликатов служит диазкалька, фотокалька, фотопленка и т. п. Обычно дубликаты пере-

сылаются на другие предприятия, где они действуют на правах подлинников с целью дублирования производства соответствующих изжелий.

Копии — документы, выполненные способом, обеспечивающим их идентичность с подлинником (дубликатом) и предназначенные для непосредственного использования в производстве, при проектировании, при эксплуатации и ремонте изделий. Копии выполняются светокопированием, фотографированием и пр.

Документы, которые предназиачены для разового использования в производстве, допускается выполиять в эскизном виде. Это относится ко всем вышеназванным документам (оригиналам, подлинникам, дубликатам). Эскизные документы выполняют, как правило, без соблю-

дения масштаба и без применения чертежных инструментов.

4. Документы в зависимости от стадии разработки подразделяются на проектные (техническое предложение, эскизный проект и технический проект) и рабочие (рабочая документация). Рабочая документация составляется на детали, сборочные единицы, комплексы и комплекты.

Рассмотрим номенклатуру конструкторских документов, относящихся к каждому этапу разработки проектной и рабочей документации (в пункте «а» указаны документы, обязательные для разработки, а в пункте «б» — документы, составляемые по усмотрению разработчика в зависимости от карактера, назначения и условий производства излелия):

1. Техиическое предложение: а) ведомость технического предложения и пояснительная записка; б) чертеж общего вида, габаритный чертеж, схемы, таблицы, расчеты, патентный формуляр, карта техничертеж, схемы, таблицы, расчеты, патентный формуляр, карта техничертеж, схемы, таблицы, расчеты, патентный формуляр, карта техничертеж, схемы, таблицы, расчеты, патентный формуляр, карта технического предложения и получения и получения и получения получения получения и по

ческого уровня и прочие документы.

2. Эскизный проект: а) ведомость эскизного проекта и пояснительная записка; б) чертеж общего вида, теоретический чертеж, габаритный чертеж, схемы, ведомость покупных изделий, ведомость согласования применения изделий, программа и методика испытаний, таблицы, расчеты, патентный формуляр, карта технического уровня и прочие документы.

3. Технический проект: а) чертеж общего вида, ведомость технического проекта, пояснительная записка; б) чертежи деталей, теоретический чертеж, габаритный чертеж, ведомость покупных изделий, ведомость согласования применения изделий, программа и методика испытаний, таблицы, расчеты, патентный формуляр, карта технического уровня и прочие документы.

В комплект рабочей документации на отдельные виды изделий

входит:

1. Рабочая документация на деталь: а) чертеж детали; б) теоретический чертеж, габаритный чертеж, технические условия, программа и методика испытаний, таблицы, расчеты патентный формуляр, документы эксплуатационные, документы ремонтные, карта технического

уровня и прочие документы.

2. Рабочая документация на сборочиую единицу: а) сборочный чертеж и спецификация; б) теоретический чертеж, габаритный чертеж, монтажный чертеж, схемы, ведомость спецификаций, ведомость ссылочных документов, ведомость покупных изделий, ведомость согласования применения изделий, ведомость держателей подлинников, технические условия, программа и методика испытаний, таблицы, расчеты, патеитный формуляр, документы эксплуатационные, документы ремонтные, карта технического уровня и прочие документы.

3. Рабочая документация на комплексы: а) спецификация; б) все

те же документы, что и на сборочную единицу по пункту «б».

4. Рабочая документация на комплекты: а) спецификация; б) схемы, ведомость спецификаций, ведомость ссылочных документов, ведомость покупиых изделий, ведомость согласования применения изделий, ведомость держателей подлинников, технические условия, таблицы, расчеты, документы эксплуатационные, документы ремоитные, карта технического уровия и прочие документы.

5. При определенни комплектиости коиструкторских документов иа изделне различают: а) основной конструкторский докумеит; б) основной комплект конструкторских документов; в) полиый комплект конструкторских документов.

За основной конструкторский документ принимают для деталей — чертеж детали, а для сборочиых единиц, комплексов и комплектов —

спецификацию.

Основиой комплект коиструкторских документов изделия объединяет документы, относящиеся ко всему изделию в целом, напримерсоборочный чертеж, принципиальная электрическая схема, технические условия, эксплуатационные документы. Коиструкторские документы на отдельные составные части изделия в основной комплект не входят.

Полный комплект коиструкторских документов состоит из основного комплекта документов на данное изделие и из основного комплекта конструкторских документов на все составиые части данного изделия.

На рис. 485 дан пример построения полиого комплекта конструкторских документов для комплекса. Основной конструкторский документ показан в овале. Документы основного комплекта показаны в прямоугольниках, причем на схеме показана только часть документов основного комплекта, предусмотренных в ГОСТе 2.102—68. Документы, обведенные в двойные рамки, предусматриваются только для изделий, предиазначенных для самостоятельной поставки.

СТАДИИ РАЗРАБОТКИ КОНСТРУКТОРСКОЙ ДОКУМЕНТАЦИИ

(no FOCTy 2.103—68)

Разработка конструкции сложного изделия проходит ряд стадий и этапов выполнения работ, каждой из которых соответствует определенная степень отработки чертежей и других конструкторских документов.

Рассмотрим в наиболее полном виде стадии разработки конструк-

торской документации:

1. Техиическое задание. Этап работы состоит из разработки, со-

гласования и утверждения технического задания.

Техническое задание устанавливает основное иазиачение, технические и тактико-технические характеристики, показатели качества, технико-экономические требования к разрабатываемому изделию, стадии разработки конструкторской документации иа данное изделие н специальные требования к нему.

2. Техническое предложение. Этап работы состоит из: а) подбора необходимых для проектирования материалов; б) разработки технического предложения по результатам анализа технического задания;

в) рассмотрения и утверждения технического предложения.

На этой стадии конструкторским документам присваивается литера «П».

Техническое предложение представляет собой совокупиость коиструкторских документов, содержащих техническое и технико-экономическое обоснование целесообразности разработки документации изделия. Техническое предложение строится на основании анализа технического задания заказчика, анализа различных возможных варнантов решения, сравнительной оценки этих решений с учетом конструктивных и эксплуатационных особенностей изделия, анализа существующих изделий подобного типа и имеющихся патентных материалов.

После согласовання и утверждения техническое предложение является основанием для разработки эскизиого (технического) проекта.

3. Эскизный проект. Этап работы состоит из: а) разработки документов эскизного проекта; б) изготовлення и испытания опытных макетов; в) рассмотрения и утверждения эскизного проекта.

Эскизный проект представляет собой совокупность конструкторских документов, которые содержат принципиальные конструктивные решения, дающие общее представление об устройстве и принципе работы изделия, а также содержат данные, определяющие назначение, основные параметры и габаритные размеры изделия.

Конструкторским документам эскизного проекта присванвается

литера «Э».

После согласования и утверждения эскизный проект служит основанием для разработки технического проекта или рабочей конструкторской документании.

4. Технический проект. Этап работы состоит из: а) разработки документов технического проекта; б) изготовления и испытания маке-

тов; в) рассмотрения и утверждения технического проекта.

Технический проект представляет собой совокупиость коиструкторских документов, которые содержат окончательные технические решения, дающие полиое представление об устройстве разрабатываемого изделия и содержащие исходиые даиные для разработки рабочей документации.

Конструкторским документам технического проекта присваи-

вается литера «Т».

После согласования и утверждения технический проект служит основанием для разработки рабочей конструкторской документации.

5. Разработка рабочей документации опытиого образца. Этап работы состоит из: а) разработки коиструкторских документов, предназиачениых для изготовления и испытания опытного образца или опытиой партии; б) изготовления и испытания опытного образца или партии; в) корректировки коиструкторских документов по результатам изготовления и испытания образцов. На этой стадии документам присваивается литера «О»; г) государственных, межведомственных, приемочных и других испытаний опытного образца или партии; д) последующей корректировки коиструкторских документов по результатам этих испытаний с присвоением документам литеры «О,».

Если иеобходимо, то производится последующее изготовление н испытание образцов или партий с соответствующей корректировкой

документации и присвоением ей индексов «O2», «O3» и т. д.

6. Разработка рабочей документацин установочной серии. Этап работы состоит из: а) изготовления и испытания установочной серни; б) корректировки конструкторских документов по результатам изготовления, испытания и оснащения технологического процесса изделия установочной серии. Конструкторским документам присванвается

литера «А».

7. Разработка рабочей документации установившегося серийного нли массового производства. На этой стадии происходит: а) изготовление и испытание головной (контрольной) серии; б) корректировка коиструкторских документов по результатам изготовления и испытания головной серии. По полностью оснащениому технологическому процессу окончательно отрабатывается и проверяется изделие и документам присванвается литера «Б». Если конструкция изделия проста, то отпадает необходимость в некоторых стадиях и этапах разработки конструкторской документации.

Коиструкторским документам для индивидуального производства, предназначенным для разового изготовления одного или нескольких изделий, присванвают литеру «И». Разработке документации для изделий индивидуального производства может предшествовать выполнение отдельных указанных стадий разработки, например, разработка технического задания, технического предложения, эскизного проекта и др.

ГРУППОВЫЕ КОНСТРУКТОРСКИЕ ДОКУМЕНТЫ

(по ГОСТу 2.113--70)

Групповым коиструкторским документом называется документ.

содержащий ииформацию о двух и более изделиях.

К основным конструкторским документам относят групповой чертеж деталей и групповую спецификацию. Групповой (табличный) чертеж позволяет ускорить выпуск комплекта чертежей, так как сокращается количество технических документов.

В одиом групповом конструкторском документе можно объединять изделия, обладающие общими коиструктивными призиаками, т.е.

имеющие:

а) едииство конструкции при различных параметрах, т. е. при различных материалах, покрытиях, классах точности, при различных маркировках, параметрах регулирования и пр.;

б) сходство конструкции при коиструктивных отличиях некоторых

составиых частей по конфигурации, параметрам и т. п.:

Рис. 486

в) единство конструкции при различных размерах составных частей.

Различают на групповом документе постоянные и переменные ланные.

Постоянными называют данные, общие для всех исполнений, а переменными—те данные, которыми исполнения отличаются друг от друга.

Каждому исполнению присваивается самостоятельное обозначение. Первому исполнению, которое условно считается основным, присваивается по ГОСТу 2.201—68 обозначение, как отдельному изделию, например, АГБВ.538644.012. Это же обозначение является общей частью для всех остальных исполнений. Для обозначения отдельных исполнений (кроме основного) к общей части через тире добавляют порядковый двузначный номер исполнения, например, АГБВ.538644.012-03.

Обозначение неосновного группового конструкторского документа, относящегося ко всем исполнениям, состоит из общей части обозначений всех исполнений и шифра документа, иапример, $ABB\Gamma.533246.018\Gamma$ Ч (г. е. габаритный чертеж). Если же неосновной документ относится лишь к определенному исполнению, то запись выполняют так: $ABB\Gamma.533246.018-04\Gamma$ Ч.

Рассмотрим правила выполнения групповых чертежей.

На групповом чертеже полностью изображают основное исполнение. Переменные элементы, отличающиеся своей конфигурацией, показывают иа отдельных изображениях (видах, разрезах, сечениях, выносных элементах). Основное изображение надписывают «Рис. 1», а остальные «Рис. 2», «Рис. 3» н т. д. Номер рисунка указывают в специальной графе таблицы исполнений.

Рис. 487

Strate Mark							\perp											$oldsymbol{\perp}$					1	Aucm
. NOA	Ш	_						-			Ŀ			1	-	-			2			\perp	I]
Наименование	данные для исполнений	AF5B. 685910. 321	См. СБ, рис.1	A-1, num.,0"	Сборочные единицы	Continue	Шит подшипниковый	Ротор		Ar68. 685910. 321-01	. Fuc. 2	A-1A, num. "B"		сарданные водницы	Статов	Ротор		Детали	Щит подшипниковый					AF5B. 685910. 321
Обозначение	Переменные дан					1660 201300 21.0 00	685243. 185	685295.				•			Ar68. 885189. 349-10	A F 68. 685295. 012-01			AF68. 685243.005					
.cott		I			I	1	2 12	12							10	12			=				I	
DHOC Seldod	+		-	\vdash	+	1	=	=	<u> </u>	-	-	-	-	-	=	11	Н	+	12	-+	-	+	+-	

HUMBH				~																			ı		увсшав	7		
40 X						1		-			-		. ~				g	12	-	1	1				шэп	-		
Наименования		Дохументация	Сборочный чертеж	Габаритный чертеж	Инструкция по эксплуатации		Сформные ванницы	Коробка выводов		Детали	7	Kasuusa aaduuausa	Каышка подшипника		Стандартные изделия		50nm M10×80 58 IDCT 7798-70	50nm M12×70.58.01910CT 7796-70	Шавика 18×11×70 ЮСТ 8 169-68	Подшилник 215 ГОСТ 8338-57	Подшилник 2215 ГОСТ 8328-57			AL 5B. 685910. 321	fum.	qua	аспихронный	
Обозначение			AF 58. 685910.321C5	AT68. 685910. 32174	AF 58. 685910. 321 M3			A158 585285.129			AFED CODIST 400	ALDO-000400-120 ALER 588780-120	A/68.688784.171											Nº GOKUM HOĞU SATO		NE -	9	
.coti							\Box	-				75 1-	. 7	I			1.0	g	7	8	6		Γ		J.	Ġ.	м контр	·
оноє вивеф	7		12/	11	11	-	T	- 12	-	1	1	2 6	2 2	+	-	-	_	_	-		_	 -	H	1	paden	92	S.	me.

Таблица 47

Степеии, корни, длииы окружиостей и площади кругов

Постоянные величны (размеры, предельные отклонения, шероховатость поверхности и др.) указывают на чертеже основного исполнения конкретными величинами (цифрами, условными знаками и пр.). Переменные размеры наносят на чертеже буквенными обозначе-

инями, а их конкретные значения указывают в таблице исполнений. Таблицу исполнений помещают на поле графического документа, как правило, на первом листе. В таблицу исполнений должны быть виесены обозначения всех исполнений и относящиеся к инм сведения

о переменных изображениях, размерах, материалах, покрытиях и пр. На рис. 486—489 даны примеры исполнения групповых чертежей. На рис. 486 перемениыми величинами являются длина прокладки L и величины C и C_1 отклонений выреза от симметричности по отношению к базовой поверхности A. Перемениыми являются также значение предельных отклонений по размеру L и величина массы детали.

В первой левой графе полиое обозначение изделия записывают только в первой строке, а в последующих строках указывают иомер исполнения, опуская общую повторяющуюся часть обозначения.

На рис. 487 даны примеры группового чертежа деталей, отличающихся и элементами коиструкции (втулка на рис. 1 отверстия не имеет, а на рис. 2 имеет). На рис. 2 показаны только дополнительные размеры, характеризующие отверстие, а все остальные параметры те же, что и на рис. 1 (об этом говорит надпись: «Остальное — см. рис. 1»).

На данном групповом чертеже даны параметры для девяти различных исполнений, отличающиеся переменными размерами h, D, d, материалом, покрытием, массой и литерой изготовления (A или B).

На рис. 488, 489 даны примеры оформления групповой спецификации. В спецификации виачале записывают постоянные документы и составные части по правилам, установленным в ГОСТе 2.108—68, а затем под общим заголовком «Переменные данные для исполнений» записывают переменные документы для каждого исполиения под его обозначеннем, записанным в виде заголовка в графе «Наименование». На рис. 488, 489 показано оформление первого и последующих листов спецификации.

n	n²	n³	\sqrt{n}	$\sqrt[3]{n}$	п п	$-\frac{\pi}{4} n^2$
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 6 37 38 39 40 41 42 43 44 45	1 4 9 16 25 36 49 64 81 100 121 144 169 196 225 256 289 324 361 400 441 484 529 576 625 676 729 784 841 900 961 1 024 1 089 1 156 1 225 1 296 1 369 1 444 1 521 1 600 1 681 1 764 1 849 1 936 2 025	1 8 8 27 64 125 216 343 512 729 1 000 1 331 1 728 2 197 2 744 3 375 4 096 4 913 5 832 6 859 8 000 9 261 10 648 12 167 13 824 15 625 17 576 19 683 21 952 24 389 27 000 29 791 32 768 35 937 39 304 42 875 46 656 50 653 54 872 59 319 64 000 68 921 74 088 79 507 85 184 91 125	1,0000 1,4142 1,7321 2,0000 2,2361 2,4495 2,6458 2,8284 3,0000 3,1623 3,3166 3,7417 3,8730 4,0000 4,1231 4,2426 4,3589 4,4721 4,5826 4,47958 4,8990 5,0000 5,1962 5,2915 5,3852 5,4772 5,5678 5,6569 5,7446 5,8310 5,9161 6,0000 6,0828 6,1644 6,2450 6,3246 6,4031 6,4807 6,5574 6,6332 6,7082	1,0000 1,2599 1,4422 1,5874 1,7100 1,8171 1,9129 2,0000 2,0801 2,1544 2,2240 2,2894 2,3513 2,4101 2,4662 2,5198 2,5713 2,6207 2,6684 2,7144 2,7589 2,8020 2,8439 2,8445 2,9240 2,9625 3,0000 3,0366 3,0723 3,1072 3,1414 3,1748 3,2075 3,2396 3,2711 3,3019 3,3322 3,3620 3,3912 3,4200 3,4482 3,4760 3,5303 3,5569	3,142 6,283 9,425 12,566 15,708 18,850 21,991 25,133 28,274 31,416 34,558 37,699 40,841 43,982 47,124 50,265 53,407 56,549 59,690 62,832 65,973 69,115 72,257 75,398 78,540 81,681 84,823 87,965 91,106 94,248 97,389 100,531 103,673 106,814 109,956 113,097 116,239 119,381 122,522 125,664 128,81 131,95 135,09 138,23 141,37	0,7854 3,1416 7,0686 12,5664 19,6350 28,2743 38,4845 50,2655 63,6173 78,5398 95,0332 113,097 132,732 153,938 176,715 201,062 226,980 254,469 283,529 314,159 346,361 380,133 415,476 452,389 490,874 530,929 572,555 615,752 660,520 706,858 754,768 804,248 855,299 907,920 962,113 1017,88 1075,21 1134,11 1194,59 1256,64 1320,25 1385,44 1452,20 1520,53 1590,43

 πn

144,51

147,65

150,80

153.94

157,08

160,22

163,36

166,50

169,65

172.79

175,93

179.07

182,21

185,35

188,50

191,64

194.78

197.92

201.06

204,20

207,35

210.49

213,63

216,77

219.91

223,05

226,19

229,34

232,48

235,62

238.76

241,90

245,04

248,19

251,33

254,47

257,61

260,75

263,89

267,04

270.18

273,32

276,46

279,60

282,74

285,88

289,03

292,17

295,31

298,45

 $\frac{1}{4}$ n^2

1661,90

1734,94

1809,56

1885,74

1963,50

2042,82

2123,72

2206,18

2290,22

2375.83

2463,01

2551,76

2642,08

2733,97

2827,43

2922.47

3019,07

3117,25

3216,99

3318,31

3421,19

3525,65

3631,68 3739,28

3848,45

3959,19

4071,50

4185,39

4300,84

4417,86

4536,46

4656,63

4778,36

4901,67

5026,55

5153,00

5281.02

5410,61

5541,77

5674,50

5808,80

5944,68

6082,12 6221,14

6361,73

6503,88

6647,61

6792,91

6939,78

7088,22

 $\sqrt[3]{n}$

3,5830

3,6088

3,6342

3,6593

3,6840

3,7084

3,7325

3,7563

3,7798

3.8030

3,8259

3.8485

3,8709

3,8930

3.9149

3,9365

3,9579

3.9791

4,0000

4,0207

4.0412

4,0615

4.0817

4.1016

4.1213

4.1408

4.1602

4,1793

4,1983

4,2172

4.2358

4,2543

4.2727

4,2908

4,3089

4,3267

4.3445

4,3621

4,3795

4.3968

4.4140

4.4310

4,4480

4.4647

4.4814

4,4979

4,5144

4,5307

4,5468

4.5629

 n^3

97 336

103 823

110 592

117 649

125 000

132 651

·140 608

148 877

157 464

166 375

175 616

185 193

195 112

205 379

216 000

226 981

238 328

250 047

262 144

274 625

287 496

300 763

314 432

328 509

343 000

357 911

373 248

389 017

405 224

421 875

438 976

456 533

474 552

493 039

512 000

531 441

551 368

571 787

592 704

614 125

636 056

658 503

681 472

704 969

729 000

753 571

778 688

804 357

830 584

857 375

 n^2

2 116

2 209 2 304

2 401

2 500

2 601

2 7 0 4

2 8 0 9

2 9 1 6

3 025

3 136

3 249

3 361

3 481

3 600

3 721

3 844

3 969

4 096

4 225

4 356

4 489

4 624

4 761

4 900

5 041

5 184

5 329

5 476

5 625

5 776

5 929

6 084

6 241

6 400

6 561

6 724

6 889

7 056

7 225

7 396

7 569

7 744

7 921

8 100

8 281

8 464

8 649

8 836

9 025

n

.46

47

48

49

50

51

52

53

54 55

56

57

58

59

60

61

62

63

64

65 66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

 \sqrt{n}

6,7823

6,8557

6,9282

7,0000

7,0711

7,1414

7,2111

7,2801

7.3485

7.4162

7,4833

7,5498

7,6158

7,6811

7.7460

7,8102

7,8740

7,9373

8,0000

8,0623

8.1240

8,1854

8.2462

8,3066

8,3666

8,4261

8,4853

8,5440

8,6023

8,6603

8,7178

8,7750

8,8318

8,8882

8,9443

9,0000

9.0554

9.1104

9.1652

9,2195

9.2736

9.3274

9,3808

9,4340

9.4868

9,5394

9.5917

9,6437

9,6954

9,7468

-						-	
Total Control of the	n	n ²	n 3	\sqrt{n}	$\sqrt[3]{n}$	π_n	$\frac{\pi}{4} n^2$
constitution de la constitution	96 97 98 99 100	9 216 9 409 9 604 9 801 10 000	884 736 912 673 941 192 970 299 1 000 000	9,7980 9,8489 9,8995 9,9499 10,0000	4,5789 4,5947 4,6104 4,6261 4,6416	301,59 304,73 307,88 311,02 314,16	7238,23 7389,81 7542,96 7697,69 7853,98

Таблица 48

Нормальные линейные размеры (выдержки из ГОСТа 6636—69)

		(выдерж	ки из Г	JCIA O	03009)		
R _a 5	R _a 10	R_a^{20}	R_{a}^{40}	R_{a^5}	R _a 10	R_a^{20}	R _a 40
	0.100	0,100	0,100 0,105		0.620	0,630	0,630 0,670
. 100	0,100	0,110	0,110 0,115	0.620	0,630	0,710	0,710 0,750
0,100	0.100	0,120	0,120 0,130	0,630	0,800	0,800	0,800 0,850
	0,120	0,140	0,140 0,150		0,800	0,900	0,900 0,950
	0.160	0,160	0,160 0,170		1,0	1,0	1,0 1,05
0.100	0,160	0,180	0,180 0,190	1,0	1,0	1,1	1,1 1,15
0,160	0,200	0,200	0,200 0,210	1,0	1,2	1,2	1,2 1,3
	0,200	0,220	0,220 0,240			1,4	1,4 1,5
	0.050	0,250	0,250 0,260		1,6	1,6	1,6 1,7
0,250	0,250	0,280	0,280 0,300	1,6	1,0	1,8	1,8 1,9
,	0,320	0,320	0,320 0,340		2,0	2,0	2,0 2,1
	0,020	0,360	0,360 0,380			2,2	2,2 2,4
	0,400	0,400	0,400 0,420		2,5	2,5	2,5 2,6
0,400		0,450	0,450 0,480	2,5		2,8	2,8
5, 200	0,500	0,500	0,500 0,530		3,2	3,2	3,2
		0,560	0,560 0,600			3,6	3,6 3,8

ī		l	1	1	13		должение	14071. 4
_	R_{a}^{5}	R _a 10	R _a 20	R _a 40	R_{a^5}	R _a 10	R_a^{20}	R _a 40
-		4,0	4,0	4,0 4,2		or.	25	25 26
	4,0	4,0	4,5	4,5 4,8	٥٣	25	28	28 30
		,	5,0	5,0 5,3	25	-	32	32 3 4
		5,0	5,6	5,6 6,0		32	36	36 38
			6,3	6,3 6,7			40	40 42
	2.0	6,3	7,1	7,1 7,5		40	45	45 48
	6,3	0.0	8,0	8,0 8,5	40		50	50 53
	14-	8,0	9,0	9,0 9,5		50	56	56 60
-		10	10	10 10,5		60	63	63 67
	•	10	11	11 11,5		63	71	71 75
	10	10	12	12 13	63		80	80 85
-		12	14	14 15		80	90	90 95
-		10	16	16 17			100	100 105
-	16	16	18	18 19	100	100	110	110 120
		20	20	20 21		125	125	12 5 130
			22	22 24		120	140	140 150

R_{a^5}	R _a 10	R _a 20	R _a 40	R_a^5	R_a 10	R _a 20	R _a 40
***************************************	100	160	160 170	400	500	500	500 530
4	160	180	180 190	400	500	560	560 600
160	900	200	200 210		630	630	630 670
	200	220	220 240	630	030	710	710 750
-	250	250	250 260	030	800	800	800 850
050	250	280	280 300		800	900	900 950
250	200	320	320 340		1000	1000	1000 1060
	320	360	360 380	1000	1000	1120	1120 1180
400	400	400	400 420	1000	1250	1250	1250 1320
400	400	450	450 480		1200	1400	1400 1500

Примечание. При выборе размеров предпочтение следует отдавать рядам с более крупной градацией (ряд $R_a 5$ следует предпочитать ряду $R_a 10$; ряд $R_a 10$ — ряду $R_a 20$; ряд $R_a 20$ — ряду $R_a 40$).

Нормальные углы (по ГОСТу 8908—58)

Таблица 50

1-й ряд	2-й ряд	3-й ряд	1-й ряд	2-й ряд	3-й ряд	1-й ряд	2-й ряд	3-й ряд
	0°	0° 0° 15′	00	2°	2° 2° 30′	· 5°	8°	8° 9°
0°	0° 30′	0° 30′ 0° 45′	0°	3°	3° 4°	5"	10°	10° 12°
V	1°	1° 1° 30′	5° .	5°	5° 6° 7°	15°	15° 20°	15° 18° 20° 22° 25°

Продолжение табл. 50

1-й ряд	2-й ряд	3 - й ряд	1-й ряд	2-й ряд	3-й ряд	1-й ряд	2-й ряд	3-й ряд
30°	30°	30° 35° 40°	60°	60°	60° 65° 70°	90°	90°	90° 100° 110°
						120°	120°	120°
4 5°	45°	45° 50° 55°	60°	75°	75° 80° 85°			135° 150° 180° 270° 360°

Примечание. При выборе углов первый ряд следует предпочитать второму, а второй — третьему.

Таблица 51

Резьба метрическая для диаметров 1—600 мм (по ГОСТу 8724—58). Диаметры и шаги Размеры в мм

	Диаметр \emph{d}		Ша	ır S
1-й ряд	2-й ряд	3-й ряд	Крупиый	Мелкий
1			0,25	0,2
	1,1		0,25	0,2
1,2			0,25	0,2
	1,4		0,3	0,2
1,6			0,35	0,2
	1,8		0,35	0,2
2 .			0,4	0,25
	2,2		0,45	0,25
2,5			0,45	0,35
3			0,5	0,35
	3,5		(0,6)	0,35

Продолжение табл. 51

	Диаметр <i>d</i>		War S			
1-й ряд	2-й ряд	3-й ряд	Крупный	Мелкий		
4			0,7	0,5		
	4,5		(0,75)	0,5		
5			0,8	0,5		
		(5,5)		0,5		
6			1	0,75; 0,5		
		7	1	0,75; 0,5		
8			1,25	1; 0,75; 0,5		
		9	(1,25)	1; 0,75; 0,5		
10			1,5	1,25; 1; 0,75; 0,5		
		11	(1,5)	1; 0,75; 0,5		
12			1,75	1,5; 1,25; 1; 0,75; 0,5		
	- 14		2	1,5; 1,25; 1; 0,75; 0,5		
		15		1,5; (1)		
16			2	1,5; 1; 0,75; 0,5		
		17		1,5; (1)		
	18			1,5; 1; 0,75; 0,5		
20			2,5	2; 1,5; 1; 0,75 0,5		
	22		2,5	2; 1,5; 1; 0,75 0,5		
24			2,5	2; 1,5; 1; 0,75		

	Диаметр <i>d</i>		- War S			
1-й ряд	2-й ряд	3-й ряд	Крупный	Мелкий		
		25		2; 1,5; (1)		
		(26)		2; 1,5		
	27		3	2; 1,5; 1; 0,		
		(28)		2; 1,5; 1		
30	-		3,5	(3); 2; 1,5; 0,75		
		(32)		2; 1,5		
	33		3,5	(3); 2; 1,5;		
		35		1,5; 1; 0,75		
36	•		4	3; 2; 1,5;		
		(38)		1,5		
	39		4	3; 2; 1,5;		
		40		(3); (2); 1,		
42			4,5	(4); 3; 2; 1,5		
	45		4,5	(4); 3; 2; 1,5		
48			5	(4); 3; 2; 1,5		
		50		(3); (2); 1,5		
	52		5	(4); 3; 2; 1,5		
		55		(4); (3); 2; 1		
56			5,5	4; 3; 2; 1,5;		
		58		(4); (3); 2; 1		
	60		(5,5)	4; 3; 2; 1,5;		

	Диаметр <i>d</i>		I	Mar S
1-й ряд	2-й ряд	3-й ряд	Крупный	Мелкий
		62		(4); (3); 2; 1,5
64			6	4; 3; 2; 1,5; 1
		65		(4); (3); 2; 1,5
	68		6	4; 3; 2; 1,5; 1
		70		(6); (4); (3); 2; 1,5
72		,		6; 4; 3; 2; 1,5;
		75		(4); (3); 2; 1,5
	76			6; 4; 3; 2; 1,5;
		(78)		2
80				6; 4; 3; 2; 1,5;
		(82)		2
	85			6; 4; 3; 2; 1,5
90				6; 4; 3; 2; 1,5
	95			6; 4; 3; 2; 1,5
100				6; 4; 3; 2; 1,5
	105			6; 4; 3; 2; 1,5
110				6; 4; 3; 2; 1,5
	115			6; 4; 3; 2; 1,5
	120			6; 4; 3; 2; 1,5
125				6; 4; 3; 2; 1,5
	130			6; 4; 3; 2; 1,5
		135	İ	6; 4; 3; 2; 1,8

	Диаметр <i>d</i>			Uar S
1-й ряд	2-й ряд	3-й ряд	Крупный	Мелкий
140				6; 4; 3; 2; 1,5
		145		6; 4; 3; 2; 1,5
	150			6; 4; 3; 2; 1,5
		155		6; 4; 3; 2
160		165		6; 4; 3; 2
,	170		,	6; 4; 3; 2
		175		6; 4; 3; 2
180				6; 4; 3; 2
		185		6; 4; 3; 2
	190			6; 4; 3; 2
	-	195		6; 4; 3; 2
200				6; 4; 3
		205		6; 4; 3
	210			6; 4; 3
		215		6; 4; 3
220				6; 4; 3
	.	225		6; 4; 3
		230		6; 4; 3
		235		6; 4; 3
	240			6; 4; 3
		245		6; 4; 3
250				6; 4; 3

	Диаметр <i>d</i>		Щ	ar S
-й ряд	2-й ряд	3-й ряд	Крупный	Мелкий
	•	255		6; 4; 3
	260			6; 4; 3
		265		6; 4; 3
		270		6; 4; 3
		275		6; 4; 3
280				6; 4; 3
		285		6; 4; 3
		290		6; 4; 3
		295		6; 4; 3
	300			6; 4; 3
		310		6; 4
320				6; 4
		330		6; 4
	340			6; 4
		350		6; 4
360				6; 4
		370		6; 4
	380			6; 4
		390		6; 4
400				6; 4
		410		6
	420			6

Продолжение табл. 51

	Диаметр <i>d</i>	ě.	Ш	ar S
l-й ряд	2-й ряд	3-й ряд	Крупный	Мелкий
·		430	-	6
		440		6
450				6
		460		6
		470		6
	480			6
		490		6
500				6
p. 10°		510		6
,	520			6
		530		6
		540		6
550				6
		560		6
		570		6
	580		,	6
		590		6
600				6

Примечания: 1. Диаметры и шаги резьб, заключенные в скобки, по возможности не применять.
2. При выборе диаметров резьб следует предпочитать первый ряд второму, а второй — третьему.
3. Резьбы с крупным шагом должны обозиачаться буквой «М» и диаметром, например, M24, M64 и т. д.

Резьбы с мелкими шагами должны обозначаться буквой «М», праметром и шагом церез знак умножения например M24×9

диаметром и шагом через знак умножения, например, M24×2, М6×2 и т. д.

Резьба метрическая с крупиым шагом (по ГОСТу 9150—59) Основные размеры (в мм)

		,		Метр	ическа	<i>'</i> 8			
		$\frac{d}{d_2}$	Fair	50	# PO PO PO PO PO PO PO P	600	4 4 7		
Ді	наметр ре	езьбы	ā		Д	заметр ре	езьбы	ā	,
наруж- ный <i>d</i>	средний d2	внутрен- ний d ₁	Шаг резьбы S	Высота про- филя <i>h</i>	наруж- ный d	средний d ₂	внутрен- ний d 1	Шаг резьбы S	Высота про- филя <i>h</i>
1	0,838	0,730	0,25	0,135	12	10,863	10,106	1,75	0,947
1,1	0,938	0,830	0,25	0,135	14	12,701	11,835	2	1,085
1,2	1,038	0,930	0,25	0,135	16	14,701	13,835	2	1,08
1,4	1,205	1,075	0,30	0,162	18	16,376	15,294	2,5	1,35
1,6	1,373	1,221	0,35	0,189	20	18,376	17,294	2,5	1,35
1,8	1,573	1,421	0,35	0,189	22	20,376	19,294	2,5	1,353
2	1,740	1,567	0,40	0,216	24	22,051	20,752	3	1,62
2,2	1,908	1,713	0,45	0,243	27	25,051	23,752	3	1,62
2,5	2,208	2,013	0,45	0,243	30	27,727	26,211	3,5	1,894
3	2,675	2,459	0,50	0,270	33	30,727	29,211	3,5	1,89
3,5	3,110	2,850	0,60	0,325	36	33,402	31,670	4	2,16
4	3,546	3,242	0,70	0,379	39	36,402	34,670	4	2,16
4,5	4,013	3,688	0,75	0,406	42	39,077	37,129	4,5	2,43
5	4,480	4,134	0,80	0,433	45	42,077	40,129	4,5	2,43
6	5,350	4,918	1	0,541	48	44,752	42,587	5	2,70
7	6,350	5,918	1	0,541	52	48,752	46,587	5	2,70
8	7,188	6,647	1,25	0,676	56	52,428	50,046	5, 5	2,97
9	8,188	7,647	1,25	0,676	60	56,428	54,046	5,5	2,97
10	9,026	8,376	1,5	0,812	64	60,103	57, 505	6	3,24
11	10,026	9,376	1,5	0,812	68	64,103	61,505	6	3,24

	альный	¥			Размерь	I B MM		
	резьбы ймах	ннток		Диа	аметр рез	ьбы	8 81	-are-
1-й ряд	2-й ряд	Число 1″	Шаг р	наруж - ный d=D	средний $d_2 = D_2$	внутреи- ний $d_1 = D_1$	Рабочая высота профиля h	Раднус закругле- ння R
1/8	-	28	0,907	9,728	9,147	8,566	0,581	0,125
1/4		19	1,337	13,157	12,301	11,445	0,856	0.104
3/8	_	15	1,007	16,662	15,806	14,950	0,656	0,184
1/2 3/4	5/8 2/8	14	1,814	20,955 22,911 26,441 30,201	19,793 21,749 25,279 29,039	18,631 20,587 24,117 27,877	1,162	0,249
1 1 ¹ / ₄ 1 ¹ / ₂ 2 2 ¹ / ₂ 3 3 ¹ / ₂ 4 5 6	$ \begin{array}{c c} \hline 1^{1}/_{8} \\ \hline 1^{3}/_{8} \\ \hline 1^{3}/_{4} \\ \hline 2^{1}/_{4} \\ 2^{3}/_{4} \\ \hline 3^{3}/_{4} \\ \hline 4^{1}/_{2} \\ 5^{1}/_{2} \end{array} $	11	2,309	33,249 37,897 41,910 44,323 47,803 53,746 65,710 75,184 81,534 87,884 93,980 100,330 106,680 113,030 125,730 138,430 151,130	31,770 36,418 40,431 42,844 46,324 52,267 64,231 73,705 80,405 92,501 105,201 111,551 124,251 136,951 149,651 149,651	30,291 34,939 38,952 41,365 44,845 50,788 56,656 62,752 72,226 84,926 91,022 103,722 103,722 110,072 122,772 135,472 148,172	1,479	0,317

Примечания: 1. При выборе размеров резьб первый ряд следует предпочитать второму.

2. Для трубной цилиндрической резьбы устанавливаются два класса точности — А н В. Резьба должна обозначаться буквами «Труб», поминальным размером и классом точности, например: «Труб. 2» кл. А.

Резьба трубная коническая с углом профиля 55° (по ГОСТу 6211—69) Размеры в мм

. Примеры условных обозначений: конической трубной резьбы $^8/_4$ " — K труб $^3/_4$ " Γ OCT 6211—69; укороченной конической трубной резьбы $^8/_4$ " — K труб $^3/_4$ " укор, Γ OCT 6211—69. Укороченной конической резьбы повышенной точности $^3/_4$ " — K труб $^3/_4$ " пов. точн. Γ OCT 6211—69.

Резьба коническая дюймовая с углом профиля 60° (no FOCTy 6111-52)

Примечания: 1. При свинчивании без натяга трубы и муфты е номинальными размерами резьбы основная плоскость резьбы трубы еовпадает с торцом муфты.

8,611

10,668

10,668

26,568

41,985

48,054

10,160 33,228

23,666

29,694 31,461

44,520 40,287

11,074 60,092 56,558 58,325 55,866 1.767

25,117

38,451 40,218 37,784

23,128

29,059

46,853

1,451

1,767

1,767

1,767

2. Размер $d_{\mathbf{T}}$ — справочный.

3. Вместо резьбы $^{1}/_{16}$ " допускается применять резьбу М6 \times 1 коническую по ГОСТу 1303-56.

1.814

2,209

2,209

2,209

2,209

14,0

17,5

18,0

18,5

19,0

4. Число витков с полным профилем в резьбовом сопряжении наетоящим стандартом не устанавливается, но оно во всяком случае не должно быть меньше двух.

5. В отдельных случаях при наличии достаточного обоснования допускается уменьшать размер l_{z} (расстояние от основной плоскости до торца трубы).

ли грубы, 6. Шаг резьбы измеряется параллельно оси резьбы, 7. Биссектриса угла профиля перпендикулярна к оси резьбы, Условное обозначение конической резьбы 3/4"—K3/4" ГОСТ 6111—52,

Резьба трапецеидальная одноходовая для диаметров от 10 до 640 мм (по ГОСТу 9484-60)* Диаметры и шаги Размеры в мм

Д	иаметр	d				д	иаметр	d			
1-й ряд	2-й ряд	3-й ряд		Шаг S		1-й ряд	2-й ряд	3-й ряд		Шаг S	
10				3	2	Ĺ	110		20	12	5
12				3	2	120			24	16	6
	14			3	2			130	24	16	6
16				4	2		140		24	16	6
	18			4	2			150	24	16	6
20				4	2	160			24	16	8
	22		8	5	2			170	24	16	8
		24	8	5	2		180		32	20	8
26			8	5	2			190	32	20	8
	28	l	8	5	2	200			32	20	10
		30	10	6	3			210	32	20	10
32			10	6	3		220		32	20	10
		34	10	6	3			240	40	24	12
	36		10	6	3	250			40	24	12
	ł	38	10	6	3			260	40	24	12
40			10	6	3		280		40	24	12
		42	10	6	3			300	40	24	12
	44		12	8	3	320			48		12
	l	46	12	8	3			340	48		12
		48	12	8	3		360		48		12
50		1 1	12	8	3			380	48		12
		52	12	8	3	400			48		12
	55		12	8	3			420			16
60			12	8	3		440				16
		(62)	16	10	4			460			16
	1	65	16	10	4			480			16
	70		16	10	4	500					16
		75	16	10	4			520			20
		(78)	16	10	4			540			20
80			16	10	4		560				20
	l	85	20	12	5			580			20
	90		20	12	2	600					24
		95	20	12	5		620				24
100	İ		20	12	5		i	640	· · · · · · ·	· 	24

Примечание. При выборе диаметров резьб следует предпочитать первый ряд второму, а второй - третьему.

* С 1/1 — 1975 г. вводится в действие ГОСТ 9484—73.

3/4

11/4

 $1^{1}/_{2}$

14

111/2

111/2

 $11^{1}/_{2}$

111/2

Резьба трапецеидальная одноходовая для диаметров от 10 до 640 мм (по ГОСТу 9484—60) Профиль и основные размеры Размеры в мм

Резьба упорная для диаметров от 10 до 600 мм (по ГОСТу 10177—62) Диаметры и шаги Размеры в мм

Д	наметр	d				Д	иаметр	d	1		
ñ-1	2-й	3-й	-	Шar	S	I-fi	2-8	3-й		Шar S	5
10					2			95	20	12	5
12					2	100			20	12	5
	14				2		110		20	12	5
16					2	120			24	16	6
	18				2			130	24	16	6
20			1		2		140		24	16	6
	22		8	5	2			150	24	16	6
		24	8	5	2	160			24	16	8
26			8	5	2			170	24	16	8
	28		8	5	2		180		32	20	8
		30	10	6	3			190	32	20	8
32			10,	6	3	200			32	20	10
		34	10	6	3			210	32	20	10
	36		10	6	3		220		32	20	10
		38	10	6	3	250	<u> </u>		40	24	12
40			10	6	3		280		40	24	12
		42	10	6	3			300	40	24	12
	44		12	8	3	320			48		12
		46	12	8	3		360		48		12
		48	12	8	3			380	48		12
50			12	8	3	400			48		12
		52	12	8	3			420			16
	55		12	8	3		450				16
60			12	8	3			480			16
		65	16	10	4	500					16
		75	16	10	4			520			20
80			16	10	-4		560	Ì			20
		85	20	12	5			580			20
	90		20	12	5	600					24

Примечание. При выборе диаметров следует предпочитать первый ряд второму, а второй — третьему.

Резьба упорная для днаметров от 10 до 600 мм (πο ΓΟCTy 10177—62)

Профиль и основные размеры Размеры в мм

Шаг резьбы <i>S</i>	Глубина резьбы h_i	Рабочая высота профиля <i>h</i>	Раднус г
2	1,736	1,5	0,249
3	2,603	2,25	0,373
4	3,471	3	0,497
5	4,339	3,75	0,621
6	5,207	4,5	0,746
8	6,942	6	0,994
10	8,678	7,5	1,243
12	10,415	9	1,491
16	13,884	12	1,988
20	17,355	15	2,485
24	20,826	18	2,982
32	27,769	24	3,977
40	34,711	30	4,971
48	41,653	36	5,965

 Π р и м е ч а н и е. Упорную резьбу обозначают буквами «Уп», диаметром и шагом, например: Уп 80×16 .

Сбеги, недорезы, проточки и фаски по ГОСТу 10549--63 Метрическая резьба (наружная) Размеры в мм резьбы.

Таблица 60

Радиус сферы Я сидиявв 00000 для всех других с проточкой типа II ней резьбой нии с внутрен-1111 -эжкдпоэ ндп Тип P 1111 7. 1111 Проточка P Тип І 7 нормальная 0,3 1 | | | 9,0 d_3 4.0000 4.0000 тенный Hegopes l2 Аменр-0,50 ный нормальпри угле забор-ной части инстру-мента 00000 45° Céer l_{1 max} 4,000,0 20° 0,00 0,00 0,00 0,40 0,40 Шаг резьбы

Продолжение табл. 60

	A k	фери	Бадиус с	Радиус	сферы	зен	номи-	наль-	ному	диа-	rpy	резьбы	74										-ин	_
	<i>Q</i> .			Рад	ğ —	pai	НОН	на	НО	ДВ	ме	pea	_										H IIO	
J	хи	ībλı	для всек д	6,0	0,5	0,5	0,2	1,0	0,1	1,0	1,6	1,6	1,6	7	2,2	ر ت	ر در	3,0	3,0	4,0	4,0	4,0	резьс	. ;
Фаскас	- H	тже. Ой Ой	при сопру ней резьб с проточк типа И	I	1	l		1	I	2,0	2,2	3,0	3,5	3,5	5,0	6,5	7,5	0,8	9,2	10,5	10,5	10,5	а н и е. Недорез равен величине сбега плюс величина недовода. Под недоводом резъбы пони-	The state of the s
	=	:		I	I	1	I	I	1	2,0	2,5	2,5	3,0	3,0	4,0	4,0	ت ت	r J	7,0	7,0	8,0	8,5	Под	
	£ 2		q		I	1	I	l	1	3,6	4,4	4,6	5,4	5,6	7,3	7,6	10,2	10,3	12,9	13,1	15,0	16,0	вода.	2
		_	7.	I	0,2	0,5	0,3	0,3	0,3	0,3	0,5	0,5	0,2	0,2	0,2	0,2	0,5	0,2	1,0	1,0	1,0	1,0	недо	
		узкая			0,3	0,3	0,2	0,5	0,5	0,5	1,0	1,0	1,0	1,0	1,0	1,0	1,6	9,1	1,6	1,6	2,0	2,0	чина	-
очка	I II		9	1	1,0	0,1	1,6	1,6	1,6	2,0	2,5	2,5	2,5	3,0	4,0	4,0	5,0	5,0	6,0	6,0	8,0	8,0	вели	1
Проточка	Тип	ная		0,2	0,3	0,3	0,3	0,3	0,2	0,5	0,5	0,5	0,5	0,5	1,0	0,1	1,0	1,0	0,1	1,0	1,0	1,0	LINOC	
		нормальная	L	0,3	0,5	0,5	0,5	0,5	1,0	1,0	1,0	1,0	0,1	1,6	1,6	1,6	2,0	2,0	3,0	3,0	3,0	3,0	ега г	
		нор	۵	1,0	1,6	1,6	2,0	2,0	3,0	3,0	4,0	4,0	4,0	5,0	6,0	6,0	8,0	8	10,0	10,0	12,0	12,0	ине сб	
	1		d s	d-0,7	a-0.8	q = 0.9	d-1,0	d-1,2	d-1,2	d-1,5	d-1,8	d-2,2	d-2,5	d-3,0	d-3,5	d-4,5	d-5,0	q - 6.0	d-6,5	d-7,0	d-8,0	q-9,0	зен велич	, , , , , , , , , , , , , , , , , , ,
	Недорез Із тах		тенниц Аменр•	8,0	1.0	1,0	1,6	1,6	9,1	2,0	2,2	2,2	2,5	3,0	4,0	4,0	5,0	2.0	6,0	0,9	8,0	8,0	pes pai	1 1
	Недоре		нгц нормэчг-	1.0	1.6	1.6	2.0	2,0	3,0	3.0	4,0	4,0	4,0	5,0	6,0	0,9	8,0	8.0	10,0	. 10,0	12,0	12,0	е. Недс	
lax	-dogs	нстру-	45°	0.3	0.4	0.4	0,5	0,5	9.0	0.7	6.0	1,0	1,2	1,4	1,6	2,0	2,5	2.5	3,0	3,2	3,2	4,0	ани	
Céer 1 max	при угле забор-	ной части инстру- мента	30°	0.5	9.0	0.7	0.8	8,0	6.0	1.2	1.5	1,6	2,0	2,2	3,0	3,2	4,0	4.5	5,0	ro ro	0,9	6,0	Meq	
8	ифп	ной ч	20°	0.8	1.0	1.2	1.3	75	L.	.8	2.5	2.8	3,2	3	4,5	5,2	6,3	7.1	8,0	9,0	10,0	11,0	Примеч	
		Щяг резьбы			0.5	0.6	0.7	0,75	8.0		1.25	r.	1,75	2	2,2	က	3.5	. 4	5.5	ັນດ	5	9		

Выход резьбы. Сбеги, исдорезы, проточки и фаски (по ГОСТу 10549—63) $\text{Метрическая резьба (внутренняя)} \\ \text{Размеры в мм}$

		a c ₁	хи	ιργτ	сидиясек рим всех р	0,2	0,2	0,3
		Фаска	no.	же-	при сопря рави э нии э йодчеэд ит йочкот	1 1	!	1
			=	3			1	-
			11 111	1 14 1	b_1		1	1
	<u> </u>				1,			1
	C445°			узкая	,		ı	I
	p (a supp	Проточка	-		b_1			I
WIN CT II	р 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Прот	Тип	3.8	r,		ı	1
tacket to min				нормальная				
٠	**************************************			ИО	b_1		1	-
					ď 4		1	1
		з І4 тах		ЙЫН	Лиєнршєи	0,1	1,2,	1,8
		Недорез <i>l</i> _{4 max}		ЙId	нормальн	2,5	 	2,0
		<i>l</i> 3 тах		йып	Аменршен	0,3	0,5	0,5
	,	Ceer		ħid	нормальн	0,5	0,7	8,0
				ĮЧ	Mar pese	0,2	6,3	0,35

Tabanqu 61

ta c ₁	хи	ťbλι	сидивев Има всек Б	6,0	0,3	0,5	0,5	ರ್.೦	1,0	1,0	1,0	1,6	1,6	1,6	2,0	2,2	2,2	2,5	3,0	3,0	4,0	4,0	4,0	
Фаска	HO.	оди Ижн	при сопря пин с инн с подаеэд томном ти	1	1	I		1		I	2,0	2,2	2,2	3,0	3,0	4,0	4,0	5,5	ຕຸ້ວ	7,0	7,0	8,0	8,5	
	=		ν.	ı	1	1	1	1	l	-	2,0	2,2	3,0	ຕຸ້ນ	3,2	5,0	6,5	7,5	8,0	9,5	10,5	10,5	10,5	
	TT		b_1	1	1		1	1	I	1	3,6	4,5	5,4	6,2	6,5	6,8	11,4	13,1	14,3	16,6	18,4	18,7	18,9	
			71	1		0,2		١	0,3	1	0,3	0,5	0,5	0,5	0,5	0,5	1,0	1,0	1,0	1,0	1,0	0,1	0,1	
		узкая	l,	1	1	0,3	1	1	0,5	1	0,5	0,1	1,0	1,0	0,1	1,6	1,6	1,6	2,0	3,0	3,0	3,0	3,0	
O 4KB	I		b_1	1	1	* 0,1	I	1	1,6 *	i	2,0	3,0	3,0	4,0	4,0	5,0	0,9	7,0	8,0	10,0	10,0	12,0	12,0	
Проточка	Тип	ĸ	Į,	1	1	0,3	1	1	0,5	1	0,5	0,5	0,1	0,1	0,1	0,1	0,1	0,1	1,0	1,0	0,1	1,0	1,0	
		нормальная		1	1	0,5	1	1	0,1	1	1,0	1,6	1,6	1,6	2,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	3,0	более
		ИО	. b ₁	ı	1	2,0	1	1	3,0 *	1	4,0	5,0	0,9	7,0	8,0	0,01	10,01	10,01	12	14	16	16	16	9 мм 9
and the state of t			ď.	-	1	d+0,3	1	1	d+0,4	1	d+0,5	d+0,5	d+0,7	d+0,7	d+1,0	d+1,0	d+1,2	d+1,2	d+1,5	d+1,5	d+1,8	d+1,8	d+2,0	пиаметров
з l ₄ max		йын	Лиенршен	1,8	8.1	3,0	3,0	3,0	3,5	3.2	3,0	3,8	4,5	5,2	6,0	7,5	0,6	10,5	12,2	14,0	16,0	1	1	ВИП
Недорез		អូរម	нормальн	2,0	2.0	3,5	3,5	κ, r	4,0	4.0	5,0	5,0	0,9	7,0	0,8	0,01	1	1	1	1	1	1	1	ек пан
l ₈ max		ный	уменьшен	9,0	0.7	8,0	1,0	1,2	1,3	1,4	1,8	2,2	2,7	3,5	3,7	4,7	5,7	9,9	2,6	8,5	0,5	1	1	HDOTOGII
Céer 1		йı	нормальн	6,0	1:1	1,2	1,5	8,	1,9	2,1	2,2	3,3	4,0	4,7	ري در ري	7,0	1	1	1	1	1	1	1	Ширина проточек дана
		PI	Mar pearo	0,4	0.45	0,5	9,0	0.7	0,75	8.0	_	1,25	٦,5	1,75	23	2,2	3	3,5	4	4,5	ഹ	ಬ್	9	*

Выход резьбы. Сбеги, нелорезы, проточки и фаски (по ГОСТу 10549—63) Трубная цилиндрическая резьба (наружная)

Продолжение табл. 62

Инсло ниток при угле заборной на I° л 14 Недорез I ₂ тах на I° ла дести инструмента маль- най пенный на I° ла дести инструмента на I° ла дест				Ę	Прототия				
3,2 2,0 5,0 4,1 2,5 6,0	1 000			411	Ologha				
лри угле заборной нор- 20° 30° маль- 3,2 2,0 5,0 4,1 2,5 6,0	75 шах		ОИ	нормальная	3.8		узкая		
20° 30° ный 3,2 2,0 5,0 4,1 2,5 6,0	умень-	d ₃	q		7.	Q.		7.	Фаска
3,2 2,0 4,1 2,5									
4,1 2,5		Размеры в мм	3 MM						
3,2 2,0 4,1 2,5		18,0							
4,1 2,5	c	20,0	L		L	c			ć
4,1 2,5	3,0	23,5	0,0		o,0	3,0			2,0
4,1 2,5		27,0							
4,1 2,5		29,5							
4,1 2,5		34,0							-
4,1 2,5		38,0		-					
4,1 2,5		44,0							æ
4,1 2,5		50,0							
7,1	•	56,0						-	
,	0,4	62,0				,	,		1
,		71,5	6,0	1,6	1,0	4,0	0,1	0,5	2,2
		78,0							,
		84,0	•						
		96,5							
		109,0							
_		134,5							
		160.0							

Выход резьбы. Сбеги, недорезы, проточки и фаски по ГОСТу 10549-63 Трубная цилиндрическая резьба (внутренняя)

Фаска с₁ 1,0 0,5 7 Узкая 1,0 2,5 b_1 Проточка 0,5 7 Нормальная 1,6 1,0 ١. C, x45° Фаски Размеры в мм p_1 4 Ŋ 10,0 13,5 Проточки $q^{_{4}}$ умеиь-шенный Недорез I₄ max 2,2 3,0 Сбеги и недорезы нормаль-ный 4 S умень-шеиный 1,4 2,0 C6er l_{3 max} иормаль-ный 2,5 3,3 Чнсло ииток на I" 28 19 Обозначение размера резьбы (в дюймах) 1/8 3/8

Выход резьбы. Сбеги, недорезы, проточки и фаски (по ГОСТу 10549—63)

Трапецеидальная одноходовая резъба (наружная и внутренняя) Размеры в мм

,	b c×45° b
	E 45°
	r_1 r_2 r_3 r_4 r_5 r_4 r_5

Шаг резьбы			Проточка			Фаска
S	b	r	r_i	<i>d</i> ₃	d4	$c = c_1$
2	3	1,0	0,5	d— 3,0	d+1,0	1,6
3	5	1,6	0,5	d- 4,2	d+1,0	2,0
4	6	1,6	1,0	d- 5,2	d+1,1	2,5
5	8	2,0	1,0	d- 7,0	d+1,6	3,0
6	10	3,0	1,0	d- 8,0	d+1,6	3,5
8	12	3,0	1,0	d-10,2	d+1,8	4,5
10	16	3,0	1,0	d—12,5	d+1,8	5,5
12	18	3,0	1,0	d-14,5	d+2,1	6,5
16	25	5,0	2,0	d—19,5	d+2,8	9,0
20	25	5,0	2,0	d-24,0	d+3,0	11,0
24	30	5,0	2,0	d-28,0	d+3,5	13,0
32	40	5,0	2,0	d-36,5	d+3.5	17,0
40	50	5,0	2,0	d-44,5	d+4,0	21,0
48	60	5,0	2,0	d—52,8	d+4,0	25,0

Примечание. Для многоходовой трапецеидальной резьбы ширина проточки приннмается равной ширине проточки одноходовой резьбы, шаг которой равен ходу многоходовой резьбы. Размеры остальных элементов приннмать по данной таблице.

	Фаска	7,		0,5	1	1,0
	Узкая			9,1		1,6
a		b_1		5,0	6,0	6,0
Проточка	ая	ŗ				1,0
	Нормальная			2,0	3,0	3,0
	Hc	b_1	Размеры в мм	×	10	10
		· 4	Размер	21,5 23,5 27,0 31,0	34,0	43,0 48,5 60,5 66,5 76,0 76,0 82,5 89,0 1114,0 113,0
	t max	умень- шенный		5,0	6,0	6,0
,	Недорез ¹ 4 max	нормаль- ный		∞	10	01
	з тах	умень- шенный		3,0	4,0	4,0
	Céer l _{3 max}	нормаль- ный		4,8	6,0	6,0
	On Sa D	ниток на I" п		14	14	4
	ou none ne oy	размера резъбы (в дюймах)		1/2 5/8 3/4	11/2	$ \begin{array}{c c} 13/4 \\ 13/8 \\ 13/8 \\ 13/4 \\ 22/2 \\ 23/4 \\ 33/2 \\ 4 \\ 4 \end{array} $

Механические свойства болтов, винтов и шпилек из углеродистых и легированных сталей при иормальной температуре (по ГОСТу 1759—70)

,												
		Номер стандарта		FOCT 380-71	FOCT 1050—60 FOCT 1050—60	FOCT 1050—60 FOCT 10702—63 FOCT 1050—60	FOCT 1050—60		FOCT 1050—60 FOCT 380—71	FOCT 1050—60	FOCT 10702—63 FOCT 1050—60	
	er over selver	Марка стали				20 F	30, 35		20; 20kn; [CT 3cn3; []			
	į	ние от пробной о _п в кгс/мм ²	Напряже нагрузки	18,8	18,8	22,6 29,1	28,2	36,4		33,9	43,7	
	ллу	υ l	наиб. (справ.)	er-								
2	Рок ве	HRC	.мивн	He per-	руется							
	Твердость по Роквеллу	нкв	наиб, (справ.)	.08	80	98 86	26	26		102	102	
6	Тверди	HH	нанм.	48	48	62 62	2.2	2.2		98	98	
		Твердость по Бринеллю НВ	наи б. (справ.)	150	150	170 170	215	215		245	245	
		Тве по Б <u>г</u>	наим.	06	06	110	140	140		170	170	
		Vasphan Bn3- koctb a _{H5} B krc.m/cm ²	нее	He per-	ламенти- руется То же	5,5 He per-	руется 5	Не рег-	руется	ঘ	Не рег-	DVeTCR
-	e	Отиосительное удлинение б _в Я в	ие менее	25	25	25 14 справ.	20	10	rit yap	16	8 4	Cupab.
	(8	$_{\rm H}^{\rm E}$ кгс/мм $_{\rm S}$		20	20	32	30	40		36	48	
-	а.	противление с в кгс/мм ²	на нб , (справ.)	*	49	55	2.0	2.0		80	80	
		Временное со-	•мивн	34	30	40	50	50		09	09	
		∗ итэоньо	Класс пр	3.6	3.6	4.4 8.8	5.6	5.8		9.9	6.8	
-												

	Номер стаидарта		roct 10702—63 roct 1050—60		OCT 1050—63 OCT 4543—71 OCT 4543—71	FOCT 10702—63 FOCT 4543—71 FOCT 4543—71
	Марка сталн		20; 20кп Г	35 ***	35.***; 45F F 35.***; 45F F 35X; 38XA F 40F2; 40X; FC	
	не от пробной л _п в кгс/мм ^в	Напряжен нагрузки	47,5	58,2	79,2	95,0 111,0
еллу	HRC	наиб. (справ.)		33	39	45
Рок в	HH	• мивн		21	59	36
Гвердость по Роквеллу	HRB	на иб. (справ.)	102	-	Не регла- гентируется	
Твер	H ,	, мнен	98		Не регла- ментнруется	
	Твердость по Бринеллю НВ	Hand. (cnpab.)	245	300	365	425 He per- ламенти- pvercs
	Тв.	нзим.	170	225	280	330
-	Удариан виз в кгс·м/см ²	166	Не рег- ламентн-	руется 6	4	4.00
90	Относительно удлинение б _в я %	не менее	12 справ.	12	6	48
(8	Предел теку честн от (о ₀ в кгс/мм²		54	64	06	108 126
Q ^B	противление в кгс/мм°	Hand, (cnpab.)	80	100	120	140 160
٠.0	временное с	наим.	09	80	100	120 140
	Класс прочности *			8.8	10.9	12.9 14.9

временного сопротивления в ктс/мм. дторое часло, умноженное на 10, опрацеляет величину минимального ному сопротивления в ктс/мм. дторое часло, умноженное на 10, опрацеляет пределя текучести к временностя 3, 63 начення приблизательные пределя пределяет величину пределя текучести в кременностя 3, 63 начення приблизательные с дняметром резьбы до 12 мм вкл. «** Для болтов, винтов и шпилек с днаметром резьбы до 12 мм вкл.

509

Механические свойства гаек из углеродистых и легированных сталей при иормальной температуре (по ГОСТу 1759—70)

тасс проч-	ности*	Напряжение от испытатель- ной нагрузки о _F в кгс/мм², не менее	Твердость по Брииеллю <i>НВ</i>	Твердость по Роквеллу <i>HRC</i>	Марка сталн	Номер стандарта
×	Ä	H OT HO	неб	олее		
	4	40	302	33	Ст ЗкпЗ; Ст ЗспЗ	ГОСТ 380—71
	5	50	302	33	10; 10кп; 20	ГОСТ 10702—63
						ГОСТ 1050—60
	6	60	302	33	10; 10кп; 15;	ГОСТ 10702—63
					15кп; 35;	FOCT 200 71
					C _T 5 35	ГОСТ 380—71 ГОСТ 1050—60
1	8	80	302	33	20; 20кп;	ГОСТ 1030—63
1	O	00	002	00	35; 45	FOCT 1050—60
	10	100	353	38	35X, 38XA	ΓΟCT 4543—71
	12	120	353	38	40X, 30ΧΓCA,	ГОСТ 4543—71
					16XCH	
	4	140	375	40	35ΧΓCA,	ГОСТ 4543—71
		1	<u> </u>	<u> </u>	40XHMA	

* Класс прочности обозначен числом, которое при умножении на 10 дает величину напряжения от испытательной нагрузки в кгс/мм².

Примечание. Для изготовления гаек классов прочности 4 и 5 допускается применять фосфористую сталь, а для классов прочности 4, 5 и 6— автоматные стали.

Таблица 67

Механические свойства болтов, винтов и шпилек из коррозиониостойких, жаропрочиых, жаростойких и теплоустойчивых сталей при нормальной температуре (по ГОСТу 1759—70)

Условное обо- зиачение группы	Временное со- противление о _в в кгс/мм²	Предел текуче- сти σ_T ($\sigma_{0,2}$) в кгс/мм ²	Отиосительное удлинение б ₅ в %	Ударная вяз- кость а н _ь в кгс·м/см²	Напряжение от пробиой иагруз- ки о _п в кгс/мм²	Марка стали	Номер стандарта
21	52	20	, 4 0		18,0	X18H10T; X18H9T; X17H13M2T	ГОСТ 5632—72

Условное обо- значение группы	Временное со- противление о _в в кгс/мм²	- H	Отиосительное удлинение δ_b	Vgaphas bss- koctb a _{Hs} b krc·m/cm²	Напряжение от пробной нагруз- $\kappa_{\rm H}$ о $_{\rm H}$ в $\kappa_{\rm FC}/{\rm MM}^2$	Марка сталн	Номер стандарта
22 23 24 25	70 70 90 90	55 65 55 75	15 12 8 10	6 6 3 3	49,5 58,5 49,5 67,5	2X13 1X17H2 X12H22T3MP 1X12H2BMΦ; 25X1MΦ; 25X2M1Φ;	ГОСТ 5632—72 ГОСТ 5632—72 ГОСТ 5632—72 ГОСТ 5632—72 ГОСТ 10500—63
26	110	85	10	5	76,5	29Х1М1Ф1ТР Х16Н6	

Таблица 68

Механические свойства гаек из коррозионностойких, жаростойких, жаропрочных и теплоустойчивых сталей при иормальной температуре (по ГОСТу 1759—70)

Условное обозначение группы	Напряжение от испытательной нагрузки ог в исс/мм², не менее	Марка стали	Номер стандарта
21	52	X18H10T, X18H9T, X17H13M2T	ГОСТ 5632—72
23	70	2X13, 1X17H2	ГОСТ 5632—72
2 5	90	X12H22T3MP, 1X12H2BMФ 25X1MФ, 25X2M1Ф 20X1M1Ф1TP	ГОСТ 5632—72 ГОСТ 10500—63 —
26	110	Х16Н6	

Таблица 69 Механические свойства болтов, винтов н шпилек

Механические свойства оолтов, виитов и шпилек из цветных сплавов при нормальной температуре (по ГОСТу 1759—70)

Временное со- противление $\sigma_{\rm B}$ в кгс/мм²	Предел текучести $\sigma_{\rm T} \left(\sigma_{0,2}\right)$ в кгс/мм 2	Отиосительное удлинение б _в в %	Твердость по Бринеллю <i>HB</i>	Марка матернала нли сплава	Номер стандарта	
	не м	енее				
27	12	15	Не регла- менти- руется	АМг5П	ГОСТ 478 4— 65	
32	Не . регла-	12	75	Латунь ЛС59-1 Латунь Л63 Латунь ЛС59-1, Латунь Л63	ГОСТ 15527—70	
	менти- руется			антимагнитные		
50			Не пегла-	Бронза БрАМц 9-2	ГОСТ 493—54	
. 38	20	10	менти- руется	діп, дібп	ГОСТ 4784—65	
	о эоннома да 27 32 32 50	о эоннэмэдн не м 27 12 32 Не регламентируется	о эоннэмэ бар не менее 27 12 15 32 Не регламентируется 50 150	о эонналио и пределение о о о о о о о о о о о о о о о о о о о	32 Не регламенти-руется 12 15 Не регламенти-руется 12 50 10 10 10 10 10 10 10	

Таблица 70

Механнческие свойства гаек из цветных сплавов при иормальной температуре (по ГОСТу 1759—70)

Условное обозначаче- ние группы	Напряжение от непыта- тельной нагрузки о _F в кгс/мм ² , не менее	Марка матернала или сплава	Номер стандарта
31	27	АМг5Л	ГОСТ 4784—65
32	32	Латунь ЛС59-1 Латунь Л63	ГОСТ 15527—70
33		Латунь ЛС59-1, Латунь Л63 антима- гнитная	1001 13021—10

Условное обозиаче- ине группы	Напряжение от испыта- тельной нагрузки о _г в кгс/мм², не менее	Марка материала нли сплава	Номер стандарта
34	50	Бронза БрАМц 9-2	ГОСТ 493—54
35	38	діп, дібп	ГОСТ 4784—65

Таблица 71 Технологические процессы изготовления болтов, винтов и шпилек из углеродистых и легированиых сталей

(по ГОСТу 1759—70)

Клас'є проч- ности	Марка стали	Рекомендуемые технологические процессы изготовления				
3.6	Ст ЗкпЗ, Ст ЗспЗ 10, 10кп	1. Горячая высадка 2. Холодная высадка с по- следующей смягчающей термо- обработкой				
4.6	20	Процесс 1; 3. Холодная высадка с по- следующей нормализацней				
4.8	10; 10кп	4. Холодная высадка				
5.6	30; 35	Процессы 1 и 3				
5.8	10; 10кп; 20; 20кп; Ст 3кп3; Ст 3сп3	Процесс 4				
6.6	35	5. Горячая высадка с последующими закалкой и отпуском				
0.0	45; 40Γ	Процесс 1				

Класс проч- ности	Марка стали	Рекомендуемые технологические процессы изготовления
6.8		6. Холодная высадка с по- следующими закалкой и отпу-
6.9	20; 20кп	ском. 7. Холодиая высадка с редуцированием стержня
8.8—14.9	Стали по табл. 65	Процессы 5 и 6; 8. Точение с последующими закалкой и отпуском

Таблица 72 Технологические процессы изготовления гаек из углеродистых и легированных сталей (по ГОСТу 1759-70)

	(no roory	
Класс прочиостн	. Марка сталн	Рекомендуемые технологические процессы изготовления
4	Ст ЗкпЗ; Ст ЗспЗ	1. Горячая высадка или вы- рубка
5	10; 10кп	2. Холодная высадка
0	20	Процесс 1
6	Ст5; 35	Процесс 1
	10; 10кп; 15; 15кп	Процесс 2
	20; 20кп	Процесс 2
	45	Процесс 1
8	35	3. Горячая высадка с последующими закалкой и отпуском Процесс 2
10—14	Стали по табл. 66	Процесс 3 4. Холодная высадка с последующими закалкой и отпуском 5. Точение с последующими закалкой и отпуском

с шестигранной головкой (нормальной точности) (по ГОСТу 7798—70) Размеры в мм Болты

Пиаметр отверстия в стерж- не d_3 1; Пиаметр отверстия в голов- ке d_4 2. Расстояние от опорной по- верхности до оси отверстия в головке l_2 2. В головке l_3 2.		2,0			1			
метр отверстия в голов- тояние от опорной по- ости до оси отверстия вке l_2 ошение длины болта l нь няперанной части l_2			2,5	3,2	3,2	4,0	4,0	4, 0
оси отверстия длины болта I		2,5	3,2	3,2	3,2	4,0	4,0	4 ,0
		2,8	3,5	4,0	4,5	5,0	6,0	6,5
		8-25	10-30	14-32	16—38	18—40	20—45	25—50
22-	$\frac{22-90}{2}$	28—100	32—150	35-150	40—150	45—150	50—150	55—150
	81	55	26 160—220	30 160—260	34 160—300	38 160—300	42 160—300	46 160—300
			32	36	40	44	48	52
Разность длийы болта l и величины $l_1 \; (l-l_1)$	4	4	4	2	ಬ	9	9	9
Номинальный диаметр резьбы а	(22)	24	(27)		30	36	42	48
Шаг резьбы:					•••••••			
крупный	2,5	3	က		3,5	4	4,5	വ
мелкий	1,5	3	7			3	3	3
Диаметр стержня d_1 22	~	24	27	30		36	42	48
Размер «под ключ» S 32	~	36	41	46		55	92	75
Высота головки Н 14	14,0	15,0	17,0	19	19,0	23,0	26,0	0,08

			Notice			704	
Лиаметр описанной окруж-				-			
ности D, не менее	35,0	39,6	45,2	6,03	8,09	72,1	83,4
He Gonee	0,80	0,80	1,00	1,00	1,00	1,20	1,60
Диаметр отверстия в стерж- не d_3	5,0	5,0	5,0	6,3	6,3	8,0	8,0
диамегр отверстия в голов- ке d_4	4,0	4,0	4,0	4,0	5,0	5,0	5,0
верхности до оси отверстия в головке l_2 . Отношение длины болта l	7,0	7,5	8,5	9,5	11,5	13,0	15,0
к длине нарезанной части l_0	30—55 ×	32—60 ×	35—65	45—70	50—85	55—100	65-110
^	60—150	65-150	70—150	75—150	90—150	105—150	115—120
	160—300 56	160—300	160—300 66	$\frac{160-300}{72}$	160—300 84	90 160—300 96	160—300
Разность длины болта l и величины $l_1 \ (l-l_1)$	7	7	∞	6	10	12	12

Ряд длян болтов *l*: 8, 10, 12, 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, 45, 50, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, (125), 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

Примецання: 1. Знаком «Х» отмечены болты с резьбой на всей длине стержня. 2. Болты с размерами длин, заключенными в скобки, применять не рекомендуется. 3. Резьба— по ГОСТУ 9150—59; допуски резьбы— по ГОСТУ 16093—70.

517

Болты с шестигранной уменьшенной головкой (нормальной точности) (по ГОСТу 7796—70) Размеры в мм

-	вариант вариант вариант сполнения галовки исполнения галовки	20	2,5 1,5 20 27
	Bapuahm ucnonherus zanabra ucnonherus zanabra ucnonherus zanabra	(18)	2,5 1,5 18 24
	Исполнение 3 исполнение 4 исполнение 4 исполнение 5 исполнение 5	91	2 1,5 16 ·
TATTAT	$\begin{array}{c c} & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &$	(14)	2 1,5 14 19
t dome par a min	Вариант оловки оловки оловки	12	1,75 1,25 12 17
	$\nabla \mathcal{J}\left(\nabla\right)$ Bapuarim ucronverus zano $\frac{5}{10.9 + (0.9 + 0.0)5}$ Bapuarim ucronverus zonoska	01	1,5 1,25 10 14
	ue 1	∞	1,25 1 8 12
	230 мслопнечие 1 1 (0.30 ÷ 0.35)5 мслопнечие 2	Номинальный диаметр <i>d</i> резьбы	Шаг резьбы: крупный мелкий Диаметр стержия d_1 Размер «под ключ» S

Продолжение табл. 74

20	11 13,0	29,9	0,8 2,2	4,0	4,0	6,5	25—50 ×	$ \begin{array}{r} 55 - 150 \\ \hline 46 \\ 160 - 300 \\ \hline 52 \end{array} $	9
(18)	10 12,0	26,5	0,6	4,0	4,0	6,0	$\frac{20-45}{\times}$	50—150 42 160—300 48	9
91	9	24,3	0,6 1,6	4,0	4,0	5,0	18—40 ×	45—150 38 160—300 44	9
(14)	0,0	20,9	0,6	3,2	3,2	4,5	16—38 ×	$ \begin{array}{r} 40 - 150 \\ \hline 34 \\ 160 - 300 \\ \hline 40 \end{array} $	[مر
12	7,8,0	18,7	0,6 1,6	3,2	3,2	4,0	14—32 ×	35—150 30 160—260 36	, }
10	6,7	15,3	0,4	2,5	2,5	3,5	10-30 ×	$ \begin{array}{r} 32 - 150 \\ \hline 26 \\ \hline 160 - 200 \\ \hline 32 \end{array} $	} 4
8	5,5	13,1	0,4	2,0	2,5	2,8	8—25 ×	28—100 22	4
Номинальный диаметр <i>d</i> резьбы	ദ്ദ്	Диаметр описаннои окружности <i>D</i> , не менее Радиус под голов-	ене	d_3	Диаметр отверстия в головке d_4	гасстояние от опор- ной поверхности до оси отверстия в головке l_2 Отношение длины	болта l к длине нарезанной части l_0 (l/l_0)		Разность между дли- ной болта l и расстоя- нием l_1 от оси отверстия до опорной головки болта $(l-l_1)$

Номинальный диаметр <i>d</i> резьбы	(22)	24	(27)	30	36	42	48
Шаг резьбы:							
крупный	2,5	က	က	3,5	4	4,5	ĸ
мелкий	1,5	2	2	2	က	ဖ်ာ	က
Диаметр стержня d_1	22	24	27	30	36	42	48
Размер «под ключ» S	30	32	36	41	50	09	70
Высота головки Н	12	13	15	17	20	23	56
Высота головки Н1	14,0	15,0	17,0	0,61	23,0	26,0	30,0
Диаметр описанной окружности D , не менее	33,3	35,0	39,6	45,2	55,4	66,4	7,77
Радиус под голов- кой <i>г</i> :							
не менее	8,0	8,0	1,0	1,0	1,0	1,2	1,6
не более	2,2	2,2	2,7	2,7	3,2	3,3	4,3
Днаметр отверстия в стержне d_3	5,0	5,0	5,0	6,3	6,3	8,0	8,0
Диаметр отверстия в головке d_4	4,0	4,0	4,0	4,0	5,0	5,0	5,0
							_

Номинальиый днаметр <i>d</i> резьбы	(22)	24	(27)	30	36	42	48
Расстояние от опорной поверхности до оси отверстия в головке ℓ_2	7,0	7,5	8,5	9,5	11,5	13,0	15,0
Отношение длины болта l к длине нарезанной части l_0 (l/l_0)	30—55	32—60 ×	35—65 ×	45—70 ×	50—85 ×	55—100 ×	65—110 ×
	60—150	65—150	70—150	75—150	90—150	105—150	115—150
	160—300	160—300	160-300	160—300	160—300	160—300 96	160—300
Разность между дли- ной болга l и расстоя- нием l_1 от оси отверстия до опорной головки болга $(l-l_1)$	~	2	∞	6	. 10	12	
Ряд длин болтов <i>t</i> : 8, 10, 12, 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, 45, 50, 55, 60, 65, 70, 75, 80, (85) 90, 95, 100, (105) 110, (115) 120, (195) 130, 140, 150, 160, 170, 180, 190, 200, 240, 260, 280, 300	8, 10, 12, 1	14, 16, (18), 20 120, (195), 13	0, (22), 25, (28 30 140 150 16	30, (32), 35,	(38), 40, 45, 8	50, 55, 60, 65, 240, 260, 280, 280, 280, 280, 280, 280, 280, 28	70, 75, 80,

Примечания: 1. Болты с размерами длин, заключенными в скобки, применять не рекомендуется. 2. Знаком «Х» отмечены болты с резьбой на всей длине стержня. 3. Резьба— по ГОСТу 9150—59; допуски резьбы— по ГОСТу 16093—70. 4. Технические требования— по ГОСТу 1759—70.

Болты с шестиграниой уменьшенной головкой и направляющим подголовком (нормальной точности) (по ГОСТу 7795—70). Размеры в мм

	исполнения головки	CENDARIAN SONDERU HITTORY SONDERU HITT	Commission acrossed	16 (18) 20	2 2,5 · 2,5 · 1,5 1,5	18 20
and an an an an an an an an an an an an an	Исполнение 3	$\frac{d}{dt}$ Исполнение 4 Исполнение 4 $\frac{d}{dt} = \frac{(2}{2}$ $\frac{d}{dt} = \frac{(0.2 + 0.4)}{(0.2 + 0.4)}$	nanomena a	12 (14)	1,75 2 2 1,25 1,5 1,	14 16
		Bapuchin ucnonheus sonoßru $UCNONHEUS SONOßru $ $D_{z} = (D_{z} + i_{z})S$ $Bapuchin UCNONHEUS SONOßru $ $D_{z} = (D_{z} + i_{z})S$		10	1,5	10 12
				9	1,25	. 6 8
		$\frac{a}{\sqrt{1-a}}$ Исполнение 1 $\frac{a}{\sqrt{1-a}}$ \frac{a}	17	Номинальный диаметр резьбы <i>d</i>	Шаг резьбы: крупный мелкий	•

							Продолжение табл.	40 THOU. 75
Номинальный диаметр резьбы d	9	. ∞	10	12	(14)	91	(18)	20
Высота подголовка h,								
не менее	ന	4	വ	9	7	∞ ;	6	10
Размер «под ключ» S	0.	$1\overline{2}$	14	17	19	75	24	27
Высота головки Н	4	ان ا	9	7	00	ō ;	10	
5	4,2	5,5	7,0	0,8	0,6	10,0	12,0	13,0
μ иаметр описанной окружности D , не менее	10,9	13,1	15,3	18,7	20,9	24,3	26,5	29,9
Радиус под голов- кой <i>г</i> :				-				
не менее	0.25	0,40	0,40	09.0	0,60	0,60	0,60	08'0
не более	9,0	1,1		1,6	1,6	1,6	1,6	2,2
Диаметр отверстия			;	,		•		
d_3	9,1	2,0	2,5	3,2	3,5	4,0	4,0	4,0
диаметр отверстия в головке d_4	2,0	2,5	2,5	3,2	3,2	4,0	4,0	4,0
Расстояние от опор-								
иой поверхности до оси	((1		ı	1	Ċ	1.
OTO.	27	2, 8,	3,5	4,0	4,5	5,0	٥,٥	6,0
Отношение длины								
болта в к длине наре-	28—90	35 - 100	40—150	45—150	55 - 150	60—150	65—150	70—150
Sannon tacin to (1, to)	18	22	26	30	34	38	42	46
			160—200	160—260	160-300	160—300	160-300	160—300
ı			32	36	40	44	48	52
Разность между дли- ной болта I и расстоя-								
нием 1, от оси отверстия								ORIFE SE
до опорной плоскости	•	•	•	ı	ı	Ç	c	Q
Γ ОЛОВКИ $(l-l_1)$	4	4	4	വ	င	٥	٥	٥

Номинальиый диаметр резьбы <i>d</i>	(22)	24	(27)	30	36	42	48	
Шаг резьбы:								
крупный	2,2	က	က	3,5	4	4,5	ıo	
мелкий	1,5	2	23	2	က	က	က	
Диаметр подголов- ка d_1	22	24	27	30	36	42	48	
Высота подголовка h,	11	12	14	15	18	21	24	
Размер «под ключ» S	30	32	36	41	50	09	20	
Высота головки Н	12	13	15	17	20	23	56	
Высота головки Н1	14,0	15,0	17,0	19,0	23,0	26,0	30,0	
Диаметр описанной окружности D , не менее	33,3	35,0	39,6	45,2	55,4	66,4	7.77	
Радиус под голов- кой г.								
не меиее	0,80	0,80	1,00	1,00	1,00	1,20	1,60	
не более	2,2	2,2	2,7	.2,7	3,2	3,3	4,3	
Диаметр отверстия в стержне d_3	5,0	5,0	5,0	6,3	6,3	8,0	8,0	
Диаметр отверстия в головке d_a	4,0	4,0	4,0	. 4,0	5,0	5,0	5,0	

Продолжение табл.

Номинальный диаметр резьбы d	(22)	24	(27)	30	36	42	48
Расстояние от опорнов поверхности до оси отверстия в головке l_2	7,0	7,5	8,5	9,5	. 11,5	13,0	15,0
Отношение длины болта I к длине нарезанной части I_0 (I/I ₀)	75—150	80—150	90—150	100—150	115—150	140—150	150
	160—300	160—300 60	160—300 66	160—300	160—300	160—300	160—300
Разность между длиной болта l и расстоянием l_1 от оси отверстия до опорной плоскости головки $(l-l_1)$		~	∞	6	, 10	12	112

Ряд длин болтов I: 28, 30, (32), 35, (38), 40, 45, 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

Примечания: 1. Болты с размерами длин, заключенными в скобки, применять не рекомендуется. 2. Резьба — по ГОСТу 9150—59; допуски резьбы — по ГОСТу 16093—70. 3. Технические требования — по ГОСТу 1759—70.

Болты с шестигранной головкой (повышенной точности) (по ГОСТу 7805—70) Размеры в мм

тения врхи врхи	(14)	2 1,45 11,45 22 22 24,5 24,5 24,5 3.2
варисин пслопнечия силоки	12	1,75 1,25 12,0 19, 8,0 21,1 0,6 1,10
\$ P	10	1,5 1,0 1,0 1,0 7,0 7,0 18,9 0,4 0,60
исполнение 3	20	1,25 1,25 1,25 1,35 14,4 14,4 0,60
	9	1 6,0 10,0 4,0 11,0 0,25 0,40
Вариант гаповы гаповы ф.з.	ις.	8,8 9,0 8,8 1,2 5,2 1,2
FSS 1	4,	0.7 4.0 7.7 7.7 0.2 0,35
Исполнение 2	က	6,0
© \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	2,5	0,45 1,7 1,7 0,1 0,3
$\begin{array}{c} \nabla_3 \\ \theta g p \\ \omega c o n \\ \hline \\ H \end{array}$	2	4,0 0,4 4,4 4,4 1,0 0,3 1,0 1,0
	9,1	0,35 1,1 1,1 1,1 0,1
$S_{1} = S_{1}$ $S_{2} = S_{2}$ $S_{3} = S_{3}$ $S_{4} = S_{3}$ $S_{5} = S_{4}$ $S_{5} = S_{5}$ $S_{5} = S_{5$	Номинальиый диаметр резьбы d	Паг резьбы: крупый комений ко

					·	33	
Qu'phine	3,2	4,5	16-38 X 40-150	160 <u>-300</u> 40	က	48	5 3 48.0 75 30,0 84.3 1,6 2,30
	3,2	4,0	14-32 X 35-150	30 160—260 36	ď	42	4, 2, 3, 5, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6,
5	2,5	3,5	10-30 X 32-150	$\frac{26}{160-200}$	4	36	4 3 36,0 55,0 23,0 61,7 1,0
The second secon	2,5	2,8	$\frac{8-25}{\times}$	23	4	30	3,5 2,0 30,0 466 19,0 51,6 1,70
- Application of the state of t	2,0	2,0	8-20 X 22-90	<u>×</u>	4	(27)	3 2 2 41,0 17,0 45,9 1,70
W10 -	1,2	1,8	9 =	91	2,5	24	3 22,0 24,0 366 15,0 40,3 0,8
not =	1,0	1,4	ا= اف	14	2,5	(22)	2,5 22,0 32,0 14,0 35,8 1,20
alle private per l'ann	1		4 2	7	1	20	2,5 1,5 20,0 30,0 13,0 0,8 1,20
1	1	1	6 -	0.1	1		0
	ı	ļ	3-12 X 14-18	3		(18)	2;5 11,50 18,0 27,0 30,2 30,2 1,10
Mentions to	1	į	$\frac{2-10}{\times}$	ю	J	16	2, 1,5 16,0 24, 10,0 26,8 0,6 1,10
	Диаметр отверстия в головке d_{*}	поверхности до оси отвер- стия в головке l_2 Отношение длины стерж-	ня болта I к длине нарезан- ной части I ₀ (I/I ₀)	Разность между длиной	болта l и расстоянием l_1 от оси отверстия до опорной плоскости головки $(l-l_1)$	Номинальный днаметр резьбы d	Шаг ревьбы: крупный крупный мелкий Днаметр стержия 4 Размер жого клоч» S Высота головки H Днаметр описаниой окружности D, не менее Раднус под головкой г. не менее

Номинальный днаметр резьбы d	91	(18)	20	(22)	24	(27)	30	36	24	48
Диаметр отверстия стержне d_3	4,0	4,0	4,0	5,0	5,0	5.0	6,3	6,3	8,0	8,0
Диаметр отверстия в го- ловке d_4	4,0	4,0	4,0	4,0	4,0	4,0	4,0	5,0	5,0	5,0
поверхности до оси отвер- стия в головке l_2 Отношение лины стерж-	5.0	6,0	6,5	7,0	7.5	8,5	9,5	11,5	13,0	15,0
ия болга <i>l</i> к длине нарезан-	18-40	20-45	25-50	30—55	32-60	35-65	40-70	50-85	55-100	65-110
	X 45—150	× 50-150	× 55-150	80-150	65-150	70-150	75—150	× 90—150	$^{\times}_{105-150}$	$^{\times}_{115-150}$
	38	42 160_300	46 160—300	50 160—300	54 160—300	160—300	160-300	78 160—300	90 160—300	$\frac{102}{160 - 300}$
	44	48	52	56	09	99	72	84	96	108
Разность между длиной болта l и расстоянием l_i от оси отверстия до опорной плоскости головки $(l-l_i)$	9	9	9	~	2	œ	6	10	82	12
				-						

Ряд длин болгов *f:* 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, 45, 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, (125), 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

Применания: 1. Знаком «Х» отмечены болты с резьбой на всей длине стержня.
2. Болты с размерами длин, заключениями в скобки, применять не рекомендуется.
3. Резьба — по ГОСТУ 9150—59; допуски резьбя — по ГОСТУ 16093—70.
4. Технические требования — по ГОСТУ 1759—70.

Таблица 77

Болты с шестигранной ум еньшенной головкой (повышенной точности) (по ГОСТу 7808—70) Размеры в мм

		-			
Номинальный диаметр резьбы d	∞	10	12	(14)	91
Illar pestobit.	1 95	т.	7.5	6	6
мелкий	3	1,25	1,25	1,5	,
Диаметр стержня d_1	80	10	12	14	16
Размер «под ключ» S	12	14	17	61	77
Высота головки Н	ומו	91	~ 0	200	5
Бысота головки Н1	ം.	0,7	α, υ,	9,0	10,0
Днаметр описанной					
окружности Д, не ме-	5	i.	0	č	10
	13.2	း (၂	10,9	71.17	6,47
KON T.					
не менее	4.0	0,4	9,0	9,0	9,0
не более	9,0	9,0	1,1	1,1	-:-
Диаметр отверстия					
в стержне d_3	5	2,5	3,2	3,2	4.0
Диаметр отверстия					
в головке ф.	3,0	2,5	3,2	3,2	0,4
Расстояние от опор-					
ной поверхности до оси				1	i.
) JEO	χ,χ	ري ئ	4,0	4,5	0.0
лиение 1					
занной изсти /. (1/1.)	8-25	10-30	14-32	16 - 38	18-40
(0.4) 0	×	×	×	×	×
	28-100	32-150	35-150	40 - 150	45-150
	22	26	30	34	38
		160-200	160-260	160-30	160-300
Разность межиу дли-		32	36	40	44
ной болта / и расстоя-					
нием /1 от оси отвер-					
стия до опорной пло-		,	1	i	,
скости головки $(l-l_1)$	4	4	ဂ	c	٥

$\sqrt{3}$ ($\sqrt{9}$) $\sqrt{3}$ ($\sqrt{9}$) $\sqrt{3}$ ($\sqrt{9}$) $\sqrt{9}$	
$\frac{1}{2}$ 1	
	# (

Номинальный днаметр резьбы <i>d</i>	(18)	20	(22)	24	(27)	30	36	42	48
Шаг резьбы:									
крупный	2,5	2,5	2,5	m	m ,	3,5	₹*	4,5	ۍ.
мелкий	1,5	1,5	1,5	67	64	. 63	ო	ო	3
Диаметр стержня d_1	18	20	22	24	27	30	36	64	. 48
Размер «под ключ» S	24	27	30	32	36	41	20	09	7.0
Высота головки Н	10	=	12	13	15	17	20	23	26
Высота головки Н1	12,0	13,0	14,0	15,0	17,0	0,61	23,0	26,0	30,0
Диаметр описанной окружности D, не менее	26.8	30,2	33,6	35,8	. 40,3	45,9	56,1	67,4	78.6
Раднус под голов- кой г:								***************************************	
не менее	9,0	8'0	8,0	8,0	0,1	1,0	0,1	1,2	1,6
не более	1,1	1,2	1,2	1,2	1,7	7,1	1,7	1,8	2,3
Диаметр отверстия в стержне d_3	4,0	4.0	5,0	5,0	5,0	6,3	6,3	∞	. ∞
Диаметр отверстня в головке d_4	4,0	4,0	4,0	4,0	4,0	4,0	5,0	5,0	5,0

	(18)	20	(22)	24	(27)	30	36	42	48
Расстояние от опор- ной поверхности по оси									
отверстия в головке l_2	6,0	6,5	7,0	2,5	∞ ro	9,5	11,5	13,0	15,0
Отношение длины болта l к длине наре- занной части l_0 (l/l_0)	20—45	25—50	30—55	32—60	35—65	4070	5085	55-100	65-110
	×	×	×	×	×	×	×	×	×
	50-150	55-150	60-150	65-150	70-150	75-150	90-150	105-150	115-150
	42	46	20	54	09	99	78	06	102
	160-300	160-300	160-300 160-300	160-300	160-300	160-300	160 - 300	160-300	160-300
	48	52	56	0.9	99	72	84	96	108
Разность между дли- ной болта I и расстоя- нием I, от оси отвер-									
CKOCTH FORDERH $(l - l_1)$	9	9	2	2	× ×	6	10	12	12

Ряд длин болтов *I*: 8, 10, 12, 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, 45, 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, (125), 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

Примечания: 1. Знаком «Х» отмечены болгы с резьбой на всей длине стержня. 2. Болгы с размерами длин, заключенными в скобки, применять не рекомендуется. 3. Резьба — по ГОСТу 9150—59, допуски резьбы — по ГОСТу 16093—70.

Τα6лица 78 Болты с шестигранной уменьшенной головкой и направляющим подголовком (повышенной точности) (по ГОСТу 7811—70)
Размеры в мм

1		I doi	т аэмсры в мм			
2,0,7±0,2 = (0,9÷1,0)S HM	Номинальный диаметр резьбы <i>d</i>	9	8	. 01	12	(14)
	Шаг резьбы:					
	крупный		1,25	1,5	1,75	67
	мелкий	ı	ы.	1,25	1,25	1,5
	Диаметр подго- ловка d_1	9	ω	10	12	14
	Высота подго- ловка <i>h</i> , не менее	ო	44	2	9	7
	Размер «под ключ» S	10	12	14	17	19
	Высота голов-	4	ß	9	2	∞
	Высота голов-	4,2	5,5	7,0	8,0	0.6
	Диаметр описан- ной окружности D, не менее	11,0	13,2	15,5	18,9	21,1
_						

Исполнение 3

D3 < 0.85 h1 = (0,2+0,4)H1

Исполнение

Продолжение табл. 78

						The state of the s
	Номинальный диаметр резьбы <i>d</i>	9	ω	10	12	(14)
	Радиус под головкой г.					
	не мейее	0,25	0,40	0,40	09*0.	09*0
	не более	0,4	9,0	9,0	1.1	I e
	Диаметр отверстия в стерж- не d_3	1,6	2,0	2,5	č*. č	3,2
	Диаметр отверстия в голов-	2,0	2,5	2,5	3,2	3,2
	Расстояние от опорной поверх- ности до оси отверстня в го- ловке l_2 .	2,0	2,8	3,5	. 4,0	4. ئ
	Отиошение длииы болта <i>l</i> к длиие нарезанной части <i>l</i> ₀ (<i>l/l</i> ₀)	28-90	35-100	40—150	45—150 30	55-150
				160—200	160_260	160—300
	Разность между длиной болга l н расстоянием l_1 от оси отверстия до опорной плоскости головки болга $(l-l_1)$	4.	4.	41	vo	ıo

исполнение 1

SAP

48			9	ო	8	24	. 02	26	30.0	78.6		1,60	2,3	8,0
42			4,5	က	42	21	09	23	26.0	67.4		1,20	1,8	8,0
36	-		4	v)	36	81	50	20	23,0	56,1		1,00	1,7	6,3
30			3,5	73	30	15	41	17	19,0	45,9		1,00	1,7	6,3
(27)			က	63	27	14	36	15	17,0	40,3	-	1,00	1,7	5,0
°7 C≯			က	63	24	12	32	13	15,0	35,8		08.0	1,2	5,0
(22)			2,0	1,5	22	=	30	12	14,0	33.6		08.0	1,2	5,0
20			2,5	1,5	20	10	27	Ξ	13,0	30,2		08'0	1,2	4,0
(81)			2,5	2,2	18	6	24	10	12,0	26,8		09'0	1,1	4,0
16			63	1.5	16	œ	22	6	10,0	24,5		09,0	1,1	4,0
Номинальный диаметр резьбы а		Шаг резьбы:	крупный	мелкий	Диаметр подго- ловка d_1	Высота подго- ловка <i>ћ</i> , ие менее	. Размер «под ключ» S	Высота голов-	Высота голов-	Диаметр описан- иой окружности <i>D</i> , ие менее	Радиус под го- ловкой <i>г</i> :	не менее	не более	Диаметр отвер- ст ия в стержне d_3

Продолжение табл. 78

48	5,0	15,0	***************************************	102	0 160-300	108	<u>e</u>
42	5,0	13,0	140-150	06	160-300	96	12
36	5,0	11,5	115-150	78	160-300	84	10
30	4,0	9,5	100-150	99	160-300	72	6
(22)	4,0	8,5	90-150	09	160-300	99	∞
24	4,0	7,5	80—150	54	160-300	09	2
(22)	4,0	7,0	75—150	20	160-300	56	2
20	4,0	6,5	70-150	46	160-300	52	و
(18)	4,0	6,0	65-150	42	160-300	48	Q
16	4,0	5,0	60-150	38	160-300	44	Φ
Номинальный диаметр резьбы <i>d</i>	Диаметр отверстия в головке d_s	Расстояние от оперриой поверхно-	Отношение дли- ны болта <i>l</i> к длине нарезанной частн <i>l</i> ₀ (<i>l</i> // ₀)				Разность между диной болга I и расстоянием I, от оси отверстия до рпорной плоскости (I — I,)

Ряд длин болтов 1: (28), 30, (32), 35, (38), 40, 45, 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, (125), 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

Примечания: 1. Болты с размерами длин, заключенными в скобки, применять не рекомендуется. 2. Резьба — по ГОСТУ 9150—59, допуски резьбы — по ГОСТУ 16093—70. 3. Технические требования — по ГОСТУ 1759—70.

Болты с шестнгранной головкой (грубой точности) (no FOCTy 15589-70) Размеры в мм

48	5 48 75 30 81,9 4,13 65—110 115—150 160—300 108
42	44,5 42,5 26 26 3,3 3,3 55-100 105-150 90 160-300
36	36 36 23 23 3,2 3,2 50–85 00–150 160–300
30	3,5 30 46 19 50,0 2,7 40—70 75—150 66 160—300 72
(27)	27 27 17 17 44.4 2,7 35–65 70–150 60 160–300
24	38.8 2.2 32.60 65.7150 160-300 60
(22)	2,5 22 32 32 32 34,4 34,4 36,5 55,150 160,300 56
20	2.5 20 30 13 32.4 2.2 25—50 55—150 160—300 55
Номинальиый диаметр резьбы d	Шаг резьбы

Ряд длин болтов 1: 25, (28), 30, (32), 35, (38), 40, 45, 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, (125), 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

coorbercrbobarb Примечания: 1. Знаком «Х» отмечены болгы с резьбой на всей длине стержня.
2. Болгы с рамерами длян, заключенными в скобки, применять не рекомендуется.
3. Резьба — по ГОСТУ 9150—59, допуски резьбы — по ГОСТУ 16099—70.
4. Технические требования — по ГОСТУ 1739—70. Механические свойства болгов должны прочности 3.6; 4.6 и 5.6. Tabauya 80

с шестагранной уменьшенной головкой (грубой точностн) (по ГОСТу 15591--70) $D_3 \le 0.8S$ $h = \{0,2 \div 0,4\}H_L$ исполнение Размеры в мм 1 02=(0,9+1,0)5 головки 0,5±0,3 Вариант исполнения гол $\nabla 3$ Болты $D_1 = (0.90 \div 0.95)S$ исполнение

illor noor fer	20	(22)	24	(27)	30	36	42	48
Hal peabon	2,5	2.5	3	33	3.5	4	4.5	5
Диаметр стержня d_1	20	22	24	27	30	36	42	48
Размер «под ключ» S	27	30	32	36	41	50	09	20
Высота головки Н		12	13	15	17	50	23	56
Высота головки Н,	13	14	22	17	19	23	26	30
Диаметр описанной окружности D ,								
не менее	29,0	32,4	34,4	38,8	44,4	54,4	65,3	76,4
Радиус под головкой г, не более	2,2	2,2	2,2	2,7	2,7	3,2	6,63	4,3
Отношение длины болта і к длине								
	25-50	30-50	32-60	35 - 65	40-70	50-85	55-100	65 - 110
	×	×	×	×	×	×	×	×
	55-150	55-150	65-150	70-150	75-150	90-150	105-150	115-150
	46	50	54	60	99	7.8	06	102
	160-300	160-300	160-300	160-300	160 - 300	160-300	16	160-300
	52	56	09	99	72	84	96	108

(125), 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

соответствовать классам Примечания: 1. Знаком «Х» отмечены болты с резьбой на всей длине стержня. 2. Болты с размерами длин, заключенными в кобки, применть не ресомендуется. 3. Резьба— по ГОСТУ 9150—59, долуски резьбы— по ГОСТУ 16093—70. 4. Технические требования— по ГОСТУ 1759—70. Механические свойства болтов должны прочности 3.6, 4.6 и 5.6.

шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) J Болты

538

(no FOCTy 15590-70)

Размеры в мм

•	(22)	24	(27)	30	36	42	48
		. 3	63	rc.	4	4.5	1.0
Диаметр подголовка d_1 20	22	24	27	30,2	36	45,0	200
подголовка h, не менее		12	14	10	200	16	240
«под ключ» S		32	36	4	o rc	909	124
	12	13	15	17	20	9 6	2.6
Бысота головки Н1	14	15	17	6.	23	96	200
описанной окружности D,				2	2	2	5
ие менее	_	34.4	38.8	44.4	7 7	200	7 3 2
Радиус под головкой г, не более 2,2	2,2	2.5	2,6	2.6	# C	, , , ,	4,0
6)			î	î	7,0	5,	4,5
		80-150	90-150	100 - 150	115 - 150	140 - 150	150
46	50	54	60	66	7.8	00	
160-300		160-300	160-300	160-300	160-300	160-300	160-300
52	56	- 09	99	- 62	84	90	100
Den naue Common 1: 70 75 00 (05) 00 (05) 100 (100) 1:0 (110)	100 (100)					000	100

130, 140, 150,3160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

1 р и ме ч а и и ят: 1. Болты с размерами длин, заключенными в скобки, применять не рекомендуется.

2 Резьба — по ГОСТУ 9150—59, долуски резьбы — по ГОСТУ 16093—70.

3. Технические требования — по ГОСТУ 1759—70. Механические свойства болгов должны соответствовать прочности 3.6, 4.6 и 5.6.

классам

Размеры в мм Болты V. (D) the Konney it DA Manna de 12 MM апна V3 (V)-dra

Tabanqu с полукруглой головкой, подголовком и усом (грубой точности) (по ГОСТу 7783—72)

	,	-						_			_			-							
	24	en	42	16	23		24		12	6	6.0		2.2	,	1	7.5	×	80 - 150	54	160-200	09
	(22)	2.5	38	14	21		22		11	∞	6.0		2,2	,	1	65	×	70 - 150	20	160-200	56
	20	2.5	34	12	19		20		10	•	4.5	,	2.2		4	0.9	×	65 - 150	46	160-200	52
	16	2	28	10	16		16		00	7	4.5		1,6		1	90	×	55 - 150	38	160-200	44
	(14)	2	24	6	13		14		7	7	7.7		1.6		1	35-45	×	50-150	34	160-200	40
	12	1,75	21	∞	11,5		12		9	9	3,5		1,6			35-40	×	45 - 150	30	160	36
	10	1,5	17	9	9,5		10	-	ເດ	ro	3,5		1,1		0	20-35	×	40-150	79		3
	æ	1,25	14	ro	00		∞		4	4	2,5		1,1		0	20-30	×	35 - 65	22		
тру резьдь	9		Ξ	4	9		9		က	က	2,52		9.0		0	20-25	×	30 - 50	82		
$d_2 \approx c pedhemy duamempy peshhor$	Номинальный диаметр резьбы <i>d</i>	Шаг резьбы	Диаметр головки D	Высота головки Н	Радиус сферы R ≈	Диаметр подголовка или	стержия d ₁	Высота подголовка h, не	менее	Высота уса h, не менее	Ширина уса в	Радиус под головкой г,	не более	Отношение длины болта !	к длине нарезанной части І,						

Ряд длин f. 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200. Пр и меч а н и я: 1. Размеры болтов, заключеные в скобки, применять не рекомендуется.
2. Знаком «Х» отмечены болты с резьбой на всей длине стержия.
3. Резьба — по ГОСТУ 9150—59, поле долуска — 8g по ГОСТУ 16093—70.
4. Технические треболения — по ГОСТУ 1759—70. Механические свойства болтов должны соответствовать классам прочности 3.6; 4.6; 5.6 и 5.8.

резьды

дпажетря

d₂ ≈ среднему

Болты с полукруглой головкой и квадратным подголовком (грубой точности) (по ГОСТу 17672—72) Размеры в мм

-	-							_							_	_		
9.4	1.7	3	42	16	23	č	47	<u>u</u>	2	2.2		1	2	×	80 - 150	5.4	160-200	60
(22)	(22)	2.5	38	14	21	66	77	14	+	2.2		r.	3	×	7.0-150	20	160-200	56
20		2,5	34	12	19	9.0	2	10	:	2,2		60	3 ;	×	001-00	46	160-200	52
91		23	28	07	16	9	2	<u>c</u>	,	1,6		rc.	: ;	× 1	001-00	38	160 - 200	44
(14)		27	24	6	13	4.		6		1,6		35-45	>	< C	001-00	34	160-200	40
12	,	1,75	77	× ,	11,5	12		∞.		1,6		35-40	>	45 750	201	30	160	36
10	,	٠,٠	71	٥٥	a, y	10		9		1,1		20-35	×	40-150		97		
80	101	1,23	- 1	00	0	œ		rO		L, T		20-30	×	35 - 65		7.7		
9			7.	r u	5	û		4		9,0		20 - 25	×	30-50	-	o T		
Номинальный диаметр резьбы d	IIIar Death	Hamero ronoska D	BEICOTA POROBER H	Parryc chenn D ~		головка в или стержия d1	ысота подголовка и, не	менее	гадиус под головкон г,	Отношение планы болт 1	к длине нарезанной части /	(1/10)						

Ряд длин *l*: 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200. 2. Знаком ем а и и и: 1. Размеры болгов, заключенные в скобки, применять не рекомендуется. 2. Знаком емеены болгы с резьбой на всей длине стержия. 3. Резьба — по ГОСТУ 9150—59, поле допуска 8*g* — по ГОСТУ 16093—70. 4. Технические требования — по ГОСТУ 1759—70. Механические свойства болгов должны соответствовать клипрочности 3.6; 4.6; 4.8; 5.6 и 5.8.

Tobaum #4

головкой увеличениой полукруглой и усом (грубой точности) (по ГОСТу 7801—72) Размеры в мм Болты с увеличенной

> резьды d2≈ среднему радиусу

Шат резьбы		— ю	01	21	(11)	16	07.	(22)	+,
	_	1,25	1,5	1,75	7	25	2,5	2,5	က္ရ
	+		23	28	32	35	44	χ.	20.
	3	4	ro	9	7	× į	01		7.5
Huswern Crenwing d.		13,5	8	22	22	7.7	333	36,5	200
in water description	9	œ	10	12	14	16	20	7.7	24
Bucora yea:	•							;	
<i>h</i> , не менее	ω, ro,	4,5	5,5	6,5	7,5	о	10	=:	12
<i>h</i> . не менее	3	3,5	ıo	9	7	∞	6	10	Ξ
ζ.							1		
	0,6	1,1		9,1	1,6	1,6	2,2	2,2	7,7
Отношение длины болга l									
к длине нарезаемой части lo	i.			Ç		77	5560		
[/[0] (0]/])	67	8	00	2	0+10+		8	ı	-
	×	×		×	×		×		
30	30-00	35 - 100	0	45-150	50-150	55 - 150	65-150	70-150	80-150
	×	66	9.6	30	34	38	46	50	54
	•	1		160-200	****	160-200	40-200	160-200	160-200
				36	40	44	52	56	09

Ряд длин f. 25, 30, 35, 40, 45, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200. Пр и м е ч а н и ят. 1. Размеры болтов, заключеные в смобики, применять не рекомендуется. 2. Знамом «х.» отмечены болты с резьбой на всей длине стержия. 3. Резьба — по ГОСТУ 9150—59, поле долуска 8g — по ГОСТУ 16093—70. 4. Технические требования — по ГОСТУ 1759—70. Механические свойства болгов должны соответствовать к. прочности 3.6, 4.6 и 5.6.

классам

Болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точностя) (по ГОСТу 7802—72) Размеры в мм

Номинальный диаметр резьбы <i>d</i>	5	9	80	10	12	(14)	16	20	(22)	24
- :	8,01	۳,	1,25	1,5	1,75	2	2	2,5	2,5	က
	2.5	* °.	0 4	9 0 tc	× × ×	32	ر د د د	44	84.	25
	22	· =	13.5	200	66	. K.O	97	3.0	36.5	200
подго-					1)	i	3	2	2
повка в или стержия d_1	rs -	9	00	10	12	14	16	20	22	24
рысога подголовка и, не ме-	~	•	u	u	c	ď		•	;	1
Радиус под головкой г. не		+	,	>	0	n	2	7	4.	61
	0,5	9,0	1,1	1,1	1.6	1.6	1.6	2.2	2.2	2.2
болта 1										
части 10 12	12-20	12-25	14-30	16-35	20-45	25-50	2555	25-65	65-70	75-90
-	×	×	×	×	×	×	×	×	×	×
25	25-140	30 - 150	35-150	40-150	50 - 150	55 - 150	60-150	70-150	75-150	100-150
	16	18	22	26	30	34	38.	46	50	54
		160-190	160 - 220	160-260	160-260	160-260	160-260	160-260	160-260	160-260
		24	24	32	36	40	44	52	56	09
РЯД ДЛИИ Г. 12, 14, 16, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180,	, 30, 35	5, 40, 45,	50, 55, 60	0, 65, 70,	75, 80, 90	, 100, 11	0, 120, 13	0, 140, 15	0, 160, 170	, 180,
1. Размер	тиод мс	ов, закли	очениые в	скобки.	применят	ь ие рекс	менпуетс	be		
лечены болт	Th c pe	зьбой на	всей длн	не стержи	E.		Ĭ.			
гезьом — по госту этостээ, поле допуска 8g — по госту 16093—70. Технические требования — по ГОСТу 1759—70. Механические свойства болгов должны соответствовать	– 59, по - по ГО	ле допуси СТу 1759	ka 8g — r 9—70. Me	то I ОСТУ ханически	16093—7 ге свойств	0. на болтов	должны	coorbercr		классам
прочиости 3.6; 4.6 и 5.6.										

Болты с большой полукруглой головкой и усом (грубой точности) (по ГОСТу 7803—72) Размеры в мм

Ряд длин болтов *l*: 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200.

Примечания: 1. Знаком «×» отмечены болты с резьбой на всей длине стержня.

2. Резьба — по ГОСТу 9150—59, поле допуска 8g — по ГОСТу 16093—70.

3. Технические требования — по ГОСТу 1759—70. Механические свойства болтов должны соответствовать классам прочности 3.6; 4.6 и 5.6.

V3(∇)-для балтов d < 12 мм

∇2(Ф)-для болтов d>12мн

(по ГОСТу 7804—72)

Размеры в мм

Ряд длин болтов 1: 16, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260,

Примечания: 1. Знаком «Х» отмечены болты с резьбой на всей длине стержня.

2. Резьба — по ГОСТу 9150—59, поле допуска 8g — по ГОСТу 16093-70.

3. Технические требования — по ГОСТу 1759—70. Механические свойства болтов должны соответствовать классам прочности 3.6; 4.6 и 5.6.

Таблица 88 **Болты с** п**отайиой** головкой и усом рубой точности) (по ГОСТу 7785—72) (грубой точности) (по ГОСТу Размеры в мм

72 (V) - для bannos (рофия вса не регинентической в профия
12 (∇) - dns boamob de 12 mm B	de grading gladens de de de de de de de de de de de de de

	9	æ	10	12	(14)	16	20	(22)	24
Шаг резьбы	-=	1,25	1,5	1,75	2.255	2.8	2,5	2,5	
Бысота головки H , не более \bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet	3, 2,5	& T 23 &	4, 8, 8, c.	0,000 0,000	6,4 7,5 6,4	7.01.4. 5.8.7.	0,6,4,	0,01 8,6,0	11,0 4,2 6,0
. 1 . 1	25	30	30—35	30-40	14 35—50	35 55	20 55—65	22 6570	24
	30 × 20	35~60	X 40—120	X 45—140	55-150	60-150	X X X X X X X X X X X X X X X X X X X	X X X 150	2 ×[
	18	22	26	30	34	38	46	50	54
					40	44	52	56	09

Размеры болгов, заключенные в скобки, применять не рекомендуется. у 9150—59, поле допуска 8g — по ГОСТу 16093—70. вания по ГОСТу 1759—70. Механические свойства болгов должны с

544

18 Заказ 1011

Болты с увеличенной потайной головкой и квадратиым подголовком (грубой точности) (по ГОСТу 17673—72) Размеры в мм

		<i>∇3</i> (<i>∇</i>) -	- для болто	3 d≤12HH		
	-"-	$\nabla 2 (\nabla)$	- для балта	3 d > 12 мн		
A-A /	1	Исполнен	ue 1	\ ucan	Вариант элнения головк и	,
	Th	<u> </u>			шавния воловки	
		<u>.</u>	a e)— []	
1 1 1 1 1 1 1 1 1 1	1 1 5	e.1	☐ a 5	1		
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	11/7	10	- h			
* *	V A	A L		, D	i < 1,5 d	
. t/ ₂	≈ среднему	виаметру р	e3664			~
	Ис	сполнение 2		Варі исполнения	UQHİT "	
<u>Б-В</u>		6		gcnomicina.	convent	
	1	l .	_		}	
{◆◆◆ }	 { 	ō\$ 		122	-	
		<u> </u>				
+	44	· Ď		-		
Номинальный диаметр резьбы d	5	6	8	10	12	16
	1	<u>'</u> ! .	1			<u> </u>
Шаг резьбы	0,8	1 1	1,25	1,5 23	1,75	2 35
Диаметр головки <i>D</i> Высота головки и	11	14	18	23	28	35
подголовка Н	6	7	9	11	13	16
Высота головки без			_			
подголовка h	2,2	2,8	3,5	4,5	5,6	7,0
Размер квадратно-						
го подголовка b или стержня d_1	5	6 -	8	10	12	16
Отношение длины	Э	U	0	10	12	10
болта 1 к длине наре-	00	05	25 00	00 40	90 45	EE 0E
занной части l_0 (l/l_0)	$\frac{20}{\times}$	25			30-45	55-65
•		20 FO	2= 60	4E 90	50—120	70 150
	1					$\frac{70-150}{46}$
	16	18	22	26	30	$^{46}_{160-200}$
•						$\frac{100-200}{52}$
	1					52

Ряд длин *l*: 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200.

 Π р и м е ч а и и я: 1. Знаком « \times » отмечены болты с резьбой по всей длине стержня.

2. Резьба — по ГОСТу 9150—59, поле допуска 8g — по ГОСТу 16093—70.

3. Технические требования — по ГОСТу 1759—70. Механические свойства болтов должны соответствовать классам прочности 3.6; 4.6 и 5.6.

Таблица 89
Болты с потайной головкой и квадратным подголовком (грубой точности)

по ГОСТУ 7786—72)
Размеры в мм

75-90 100-150 160-200 11,0 20 200 38,5 (22) 46 160-200 X 70-150 9,0 20 38 45-55 X 60-150 16 28 2 9 12 45 X 10 00 ıΩ Номинальный днаметр резьбы d

классам COOTBETCTBOBATL 75, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, в скобкн, применять не рекомендуется. длине стержня.
— по ГОСТу 16093—70.
Механнческие свойства болтов должны соответствовать Ряд длин *I*: 20, 25, 30, 35, 40, 46, 50, 55, 60, 65, 70, II р и ме ч а н н я: 1. Размер болга, заключенный 2. Знаком «Х» отмечены болгы с резьбой на всей . 3. Резьяса — по ГОСТУ 9150—59, поле допуска 8g 4. Технические требования — по ГОСТУ 1759—70. гости 3.6; 4.6; 4.8; 5.6 и 5.8.

546

₩₩21 < P 900 000 00 15 MM

 $\nabla 3 \ (\nabla)$ -dns bonmos de 12mm.

Исполнение 1

Болты шинные (грубой точности) (по ГОСТу 7787—72) Размеры в мм

L	n neu	$\frac{\nabla 3(\nabla) - d}{\nabla 2(\nabla) - d}$	$\nabla S(\nabla)$ - для болтов de 12мм $\nabla S(\nabla)$ - для болтов d> 12 мм	N.H.			
·····	Zp Zp a oZ∓oØ⊅	p	-19				
- 1	d₂ ≈ среднему диаметру резьбы Номинальный диаметр резьбы d 6 6	иаметру резьбъ	ø0	. 10	12	16	
1	Шаг резьбы	11 7,5 6 18 18 40—70	1,25 14 9 8 22 22 45—110	1,5 17, 10,5 10,2 26 50—150	1,75 21,13,5 13,5 12 30 60—150	2 28 18 16 38 80—150	
1	Ряд длин <i>l</i> : 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100, 110, 120, 130, 140, 150. Примечания: 1. Резьба— по ГОСТу 9150—59, поле допуска 8g — по ГОСТу 16093—70. 2. Технические требования — по ГОСТу 1759—70. Механические свойства болтов должны вать классам прочности 3.6; 4.6 и 4.8.	80, 90, 100, 110 y 9150—59, πα 1759—70. Mex), 120, 130, 14 ле допуска 8, канические с	Ю, 150. g — по ГОСТ зойства болтс	у 16093—70. в должны соответство	OOTBETCTBO	

Винты с цилиндрической головкой (нормальной точности) (по ГОСТу 1491—72) Размеры в мм

,	4		2,0	ı	4	7,0	1,0	1,4	2,8	0,35	4-16 ×	18-70	14
	က	`	0,5	ı	က	5,5	8,0	1,0	01	0,3	$\times \left \frac{3-14}{4} \right $	16-70	2
	2,5		0,45	1	2,5	4,5	0,5	6,0	1,7	6,0	$\times \frac{3-13}{}$	14-25	=
исполнение $_2$ $\nabla 4$ (∇) $_2$ $_3$ стревнему диаметру резьбы	2		0,4	1	2	3,8	0,5	7,0	4,4	0,3	2,5-13 ×	14-18	10
нсполнение 2 ∇ 4 (∇)	1,6		0,35	1	1,6	3,0	0,5	9,0	1,2	0,2	$\times \frac{2-13}{13}$	4	on.
	(1,4)		0,3	1	1,4	2,6	0,32	0,5		0,2	8 X	10-11	×0
ислоинание 1	1,2		0,25	1	1	2,3	0,32	0,4	8,0	0,2	x X	. •	
	-		0,25	-	1	2,0	0,32	0,3	0,7	0,2	x X		
	Номинальный днаметр резьбы д	Шаг резьбы:	крупный	мелкий	Диаметр стержня d_1	Диаметр головки D	Ширина шлица в	Глубина шлица h	Высота головки Н	Радиус под головкой г	Отношение длины винта l к дли- не нарезанной части l_0 (l/l_0)		

Таблица 92

Номинальный днаметр резьбы d	5	9	æ	10	12	(14)	16	(18)	20
Шаг резьбы :									
крупный	8,0		1,25	1,5	1,75	61	63	2,5	2,5
мелкий	ļ	1		1,25	1,25	1,5	1,5	1,5	1,5
Диаметр стержня d_1	'n	9	× ×	10	12	14	16	8	20
Диаметр головки D	8,5	10,0	13,0	16,0	18,0	21,0	24,0	27,0	30,0
Шнрина шлица b	1,2	1,6	23	2,5	3,0	3,0	4,0	4,0	4,0
Глубина шлица h	1,7	63	2,5	es	3,5	3,5	4,0	4,5	4,5
Высота головки H	3,5	4,0	5,0	6,0	7,0	8,0	0.6	10,0	11,0
Раднус под головкой г	0,5	9*0	1,1	1,1	1,6	J , L	1,6	1,6	2,2
Отношение длины внита l к длине на нарезанной части l_0 (l/l_0)	8 x	x x	12-25 X	18-30 X	22—32 X	25—38 [*]	30—42 X	35—48 X	40-50 x
	20-70	22-70	28-70	32-70	35—85	4090	45 - 95	50-110	55 - 120
	16	18	22	26	30	34	88	4:2	\$

Ряд длин винтов 1: (1.5), 2, (2.5), 3, (3.5), 4, 5, 6, (7), 8, 9, 10, 11, 12, (13), 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, (42), 45, (48), 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 110, 120.

Примечания: 1. Размеры, заключенные в скобки, применять не рекомендуется. 2. Знаком «Х» отмечены вниты с резьбой по всей длине. 3. Резьбы— по ГОСТУ 9150—59; допуски резьб — по ГОСТУ 16093—70. 4. Технические требования— по ГОСТУ 1759—70.

Таблица 93

Винты с полукруглой головкой (нормальной точности) (по ГОСТу 17473--72) Размеры в мм

	1	1			٢	L
,						
						2
	<i>E</i> 22	X		//3	14	
	Ep		HTD	1	-	1

исполнение

резьбы	
дпаметру	
среднему	
æ	

4	0,7 - 4 - 7,0 23,8 3,2 3,2 3,2	0.8
က	2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2	1,2
2,5	2,14 2,5 1,1,0 3,7 1,1,0 2,4	1,1
2	4, % 1, 1, 2, 2, 1, 2, 4, 1, 2, 2, 1, 2, 1, 2, 2, 1, 2, 2, 1, 2, 2, 2, 1, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2,	3 6 6
1,6	0,35 1,6 1,1 0,2 0,2 1,3 1,3	0,0 0,0
(1,4)	0,3 1,4 2,6 0,9 0,2 1,1	0,32
1,2	0,25 1,3 0,8 0,2 1,9	0,32
-	0,25 	0,32
Номинальный диаметр резьбы д	Шаг резьбы: крупный мелкий мелкий Диаметр стержия d₁ Диаметр головки D Высота головки H Радиус под головкой г Радиус:	Ширина шлица <i>b</i> Глубика шлица <i>h</i>
Номиналь	Шаг резьбы: крупный мелкий Диаметр стержия Диаметр головки Высога головки Раднус под голов Раднус: сферы Г₁ ≈ головки Г₂ х	Испол- нения 1 и 2

Номннальный диаметр резьбы д	-	1,2	-	(1,4)	1,6	2	2,5	ex	4
Номер крестообрав- ного шлина Глубина крестооб- разного шлина h_1 Днаметр крестооб- разного шлина (спра- вочный) d_3	. I I I	[[]		1 1 1	1 1 1	2,1 2	2, e	3 3 3	2 2,2 4,5
Отношение длины винта / к длн- не нарезанной части I_0 (1/ I_0)	x	x x		2-9 X01 8	9 X 6	3-13 X X 14-18 10	3-13 14-25 11	3-14 16-70 12	18 × 16 × 18 × 16 × 18 × 16 × 16 × 16 ×
Номинальный диаметр резьбы d	2	9	œ	10	12	(14)	16	(18)	20
Шаг резьбы: $RRPIIIIIIIIII$	9,1 ⁷⁰ 8,00,0 84	1 01 0.0 2,4,0,0,4,	2, 1, 1, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2,	1,5 10,25 10,1 1,1 1,1	1,25 11,25 18 18 19 9,5	21 1.5 1.5 1.5 1.5 1.1 1.5 1.1 1.5 1.1 1.5 1.1 1.1	2. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	2,5 1,5 18,5 27 12,0 1,6 1,6	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

		700000		Winner			E			
Испол- нения 1 и 2	Ширина шлица <i>b</i> Глубина шлица <i>h</i>	2,3	1,6	3,5	2,5	3 4,2	3,4,5	4 5 5	5.5	4 4
Испол- нення 3 и 4	Номер крестообраз- ного шлица Глубина крестооб- разного шлица h_1 Диаметр крестооб- разного шлица (спра- вочный) d_3	2 2 2 5,2	3,2	6 4 8 6 2 2	4 5,6 10,6	4 6,8 11,8		1 1 1	1 1	1 1 1
Отношене нареза	Отношенне длины внята l к дли- не нарезанной части l_0 (l/l_0)	6-18 X 20-70 16	8-20 X 22-70 18	12-25 X 28-70 22	18-30 X 32-70 26	22-32 X 35-85 30	25-38 X 40-90 34	30—42 X 45—95 38	35-48 × 50-110 42	40-50 X 55-120 46

Ряд длин болгов 2: (1.5), 2, (2.5), 3, (3.5), 4, 5, 6, (7), 8, 9, 10, 11, 12, (13), 14, 16, (18), 20, (22), 25, (28), 30, (32,) 35, (38), 40, (42), 45, (48), 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, 110, 120.

Примечания: 1. Размеры, заключенные в скобки, применять не рекомендуется.

2. Знаком «Х» отмечены вниты с резьбой по всей длине.

Резьбы — по ГОСТУ 9150—59; допуски резьб — по ГОСТУ 16093—70.
 Технические требования — по ГОСТУ 1759—70.

Вииты с полупотайной головкой (нормальной точности) (по ГОСТу 17474—72) Размеры в мм

Испапнение 4	
ИСПОПНЕНИЕ З	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c} & & & & & & & & & & & & & & & & & & &$

Номинальн	Номинальный днаметр резьбы д	1	1,2	(1,4)	1,6	3	2,5	89	4
Шаг резьб круп Круп Маметр с Днаметр с Днаметр С Высога го. Высога го. В адвус по Радиус сф	Шаг резьбы: крупный менкий Диаметр стержня d ₁ Диаметр головки D Высота головки H, ие более Высота сферы H, Радиус под головкой г	0,2 0,85 0,85 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0	0.1 2.1 2.2	8; 1,2,1,0,0,2; 6,1,1,0,0,2; 7,1,1,0,0,2; 7,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,1,0,0,2; 8,1,0,0,0,2; 8,1,0,0,0,0,2; 8,1,0,0,0,0,0,0,0,0; 8,1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,	9 1 - 6 - 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6,0 8,4 0,0 8,7 7,5 8,5 8,5 8,5 8,5 8,5 8,5 8,5 8,5 8,5 8	0,45 2,15 2,15 0,9 0,9 4,0	0,1 2,5 6,3 6,3 6,3 7,5 6,3	4.7.4.4.4.4.6.00.35
Испол- неиия 1 и 2	Шнрина шлица <i>b</i> Глубина шлица <i>h</i>	0,32 0,4	0,32 0,4	0,32	0,5 0,6	0,5	0,5	8.0	1,0

- *	2,7	7-18 X 20-35 14	20	2,5 1,5 20 36 15 6 2,2 32
	- 2 & 4,	4-16 X 18-30 12	(18)	2,55 118 13,55 13,55 2,55 2,55
	1,7	4-14 16-25 11	16	28.5 11.2 12.5 5.1.6
	0 1,4 2,2	$\frac{3-13}{14-18}$	(14)	2 1,4 1,5 1,1 1,6 22 22
	1 1 1	3-13 X 9	112	1,75 1,25 12 21,5 9,5 1,6
4900000	1 1 1	x x	10	1,5 1,25 10 18,0 8,5 3,5 1,1
*****			œ	2,1 8 8 4,5 6,5,8 8,2,1,1
	1 1 1	, x	9	11.0 6.1 5.1 8.6
	1 1 1	x x	S	% 1 ° 9 ° 4 ° 1 ° 0 ° 7 ° 0 ° 7 ° 0 ° 7 ° 0 ° 7 ° 0 ° 7 ° 0 ° 7 ° 0 ° 7 ° 0 ° 0
-	Номер крестообраз- нення ного шляца 3 и 4 Глубина крестооб- разного шлица h ₁ Диаметр крестооб- разного шлица (спра- вочный) d ₃	Отношение длины винта <i>I</i> к дли- не нарезанной части 1 ₆ (1/1 ₆)	Номинальный диаметр резьбы d	Шаг резьбы: крупный мелкий Диаметр стержня d ₁ Диаметр головки D Высота головки H, не более Высота сферы H ₁ Раднус под головкой r

Номинал	Номинальный диаметр резьбы д	. 5	9	8	10	12	(14)	16	(18)	20
Испол- нения 1 н 2	Ширина шлица <i>b</i> Глубина шлица <i>h</i>		1,6 2,2	2 2,8	3,5 5,5	ળ ઋ	3 5°5	4,5	4 ເ ζ rኃ	4 9
Испол- нения 3 и 4	Номер крестообраз- иого шлипа Глубина крестооб- разиого шлипа h, Диаметр крестооб- разкого шлипа (спра- вочимв) ds	2, 5, 2, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,	8 4 7 % 8,7	3 5,6 9,4	4 6,8 11,9	4 8 8 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	l	1		
Отиоше ие нареза	Отношение длины винта / и дли- ие нарезаниой части 1 ₀ (1/1 ₀)	8-20 X 22-45 16	8-22 X 25-55 18	12-30 × 32-65 22	18-35 X 38-65 26	22-40 X 42-85 30	2545 X 4890 34	30—55 60—95 38	$\frac{35 - 55}{\frac{\times}{42}}$	40—60 x 65—120 46

Ряд длин болтов *f*: 2, (2,5), 3, (3,5), 4, 5, 6, (7), 8, 9, 10, 11, 12, (13), 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, (42), 45, (48), 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, 110, 120.

Примечания: 1. Размеры; заключенные в скобки, применять не рекомендуется.

2. Знаком «Х» отмечены винты с резьбой по всей длине.

3. Резьбы — по ГОСТу 9150—59; допуски резьб — по ГОСТу 16093—70.

4. Техиические требования — по ГОСТу 1759—70.

Таблица 95

Вииты с потайной головкой (нормальной точности) (по ГОСТу 17475—72) Размеры в мм

	(1,4) 1,6 2 2	2,5	4
0,25	0.35 0.4 0 1.6 2 2 3.0 3.8 1 0.2 0.3 0	0,45 0,5 2,5 3 4,7 5,6 1,25 1,5 0,3	0,7 4 7,4 7,4 0,35
0,32	0,5	0,5	0,11

Номннал	Номннальный днаметр резьбы d	-	1,2		(1,4)	1,6	7	2,5	es	4
Испол- нення 3 и 4	Номер крестообраз- ного шлица Глубина крестооб- разного шлица h,	1 . 1	-			. 1 1	0,95	1,2	- 7	. 84.1
	днаметр крестооо- разного шляца (спра- вочный) d ₈]	<u> </u>		1	I	1,75	2,45	2,7	4
Отноше е нареза	Отношение длины винта <i>l</i> к дли- не нарезанной части <i>l</i> o (1/1 ₀)	x 2 2	x 3-7	,		3-13 9	$\frac{3-13}{14-18}$	3,5-14 X 16-25 11	3,5-16 X 18-70 12	7-18 20-70 14
Томинал	Номинальный диаметр резьбы d	مه	9	20	10	12	(14)	.16	(18)	70
Шаг резьбы: крупны мелкий Диаметр стеј Диаметр гол Высота голол Рапнус пол	Шаг резьбы: крупый мелкий Диаметр стержня <i>d</i> 1 Диаметр головки <i>H</i> , не более Высота головкой <i>r</i>	0,8 2,0 2,0 3,5 6,0	1 11,0 3,0	1,25 14,5 1,1	1,5 1,0 1,0 1,1	1,75 1,25 21,5 5,5 1,6	2 1,1 25,0 6,5 1,6	2 16,5 18,5 7,7	2,5 18,5 3,8 3,5 6,5 1,6	2,5 20,5 36,0 9,

	4,0	111	40-60 X 65-120 46	
	4,0		35—55 X 60—110 42	
The state of the s	4 & &	1 1 1	30—50 X 55—95 38	
	ოო	1 1 1	25—45 *X 48—90 34	
	80 % 100	4 5,1 10,2	42 × 40 30	
S. S. Bergeron - 1 Her St. Bergeron	୯/ ୯ /୯ ୮୯ ୮୯	4,6 9,7	$\frac{20 - 35}{38 \times 70}$	
	8,0	8 8, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7,	$\frac{12 - 30}{\frac{\times}{22}}$	
	1,6	3 2,7 6,5	$ \begin{array}{c c} 8-22 \\ \times \\ 25-70 \\ \hline 18 \end{array} $	
o som and desprise	2,1 2,1	2 2, 2, 3.	$\frac{8-20}{\frac{\times}{16}}$	
William Commence of the Commen	Ширнна шлица <i>b</i> Глубина шлица <i>h</i>	Номер крестообраз- ного шлина Глубина крестооб- разного шлица h, Диаметр крестооб- разного шлица (спра- вочный) d ₃	Отношенне длины внята <i>I</i> к длн- не нарезанной части <i>I₀</i> (<i>III₀</i>)	
	Испол- нения 1 н 2	Испол- нения 3 и 4	Отноше не нареза	

Ряд длин винтов *f*: 2, (2,5), 3, (3,5), 4, 5, 6, (7), 8, 9, 10, 11, 12, (13), 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, (42), 45, (48), 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, 110, 120.

Прнмечания: 1. Размеры, заключенные в скобки, применять не рекомендуется.

2. Знаком «Х» отмечены винты с резьбой по всей длине.

3. Резьбы — по ГОСТУ 9150—59; допуски резьб — по ГОСТУ 16093—70.

4. Технические требования — по ГОСТУ 1759—70.

Винты установочные с цилнндрической головкой: с цилнндрическим концом (ГОСТ 10975—64); с коническим концом (ГОСТ 10976—64)

Размеры в мм

FOCT 10975 - 6	4 🗸	4(▽))		Γ	OCT 1097	6-64	∇4 (▽)	
Испол	лнение <i>I</i> 30°					Испа	пнение	1	
	сполнен	To the second se			H A h1	L 10 A A A A A A A A A A A A A A A A A A A	олнение -		227
Номннальный диаметр резьбы <i>d</i>	1,6	2	2,5	3	4	5	6	8	10
					<u>. </u>	<u> </u>	<u>' </u>	<u>'</u>	<u> </u>
Шаг резьбы: крупный мелкий	0,35	0,4	0,45	0,5	0,7	0,8	1	1,25	1,5
крупный	0,35	0,4 — 3,5	0,45 — 4,5	0,5 5	0,7	0,8	1 - 10		
крупный мелкий Диаметр	_			_				1	1,25
крупный мелкий Диаметр головки <i>D</i> Высота	3	3,5	4,5	5	7	- 8 , 5	10	1 12,5	1,25 15

Номинальный диаметр резьбы d	1.6	2	2,5	3	4	5	6	8	10
Глубина шлица <i>h</i>	0,6	0,7	0,9	1	1,4	1,7	2	2,5	3
Расстояние до оси отверстия h ₁		 :		_	1,2	1,4	1,6	2	2, 5
Диаметр отверстня в головке d_2	*****	_			1,2	1,2	1,2	1,5	1,5
Раднус <i>г</i> , не более	0,2	0,2	0,2	0,2	0,4	0,4	0,5	0,5	0,6
Диаметр нажнмного конца d_1	1	1,2	1,7	2	2,5	3,5	4,5	6	7
Длина нажимного конца <i>l</i> ₁	1,2	1,2	1,8	2,2	2,5	2,5	3	4	4,5
Длина нажимного конца <i>l</i> ₂	_		_	_			2,5	3	4
Длина винтов <i>l</i> (от—до)	3—6	3—6	4—8	4—10	6—10	6—16	8—20	10—20	12—25

Ряд длин винтов 1: 3, 4, 5, 6, 8, 10, 12, 14, 16, 20, 25.

 Π римечания: 1. Резьбы — по ГОСТу 9150—59; допуски резьб — по ГОСТу 16093—70.

2. Технические требования — по ГОСТу 1759-70.

	долнение <u>г</u>	C×45°	2 ± 008	μ ₁	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	4 (♥) uue 2	}
Номинальный диаметр резьбы <i>d</i>	3	4	5	6	8	10	12
Шаг резьбы: крупный мелкий Диаметр голов-	0,5	0,7	0,8	1_	1,25 1	1,5 1,25	1,75 1,25
ки D	5	7	8,5	10	12,5	15	18
Высота голов-	2	2,8	3,5	4	5	6	7
Высота голов- ки. H_1	.—	3,5	4,5	5,5	6,5	8	10
ца <i>b</i>	0,8	1	1,2	1,6	2	2,5	3
ца h	1	1,4	1,7	2	2,5	3	3,5
Расстояние до оси отверстия h_1	_	1,2	1,4	1,6	2	2,5	3,5
Диаметр отверстия в головке d_2	_	1,2	1,2	1,2	1,5	1,5	1,5
Радиус <i>r</i> , не бо- лее	0,2	0,4	0,4	0,5	0,5	0,6	0,8
Диаметр внутреннего конуса d_1	2	3	3	4	5	7	9
Величина фа- ски <i>с</i>	0,5	0,5	1	1	1,5	1,5	1,5
Длина винта <i>l</i> (от—до)	5—12	6—16	8—20	8—20	10—25	12—25	

Ряд длин винтов *l*: 5, 6, 8, 10, 12, 14, 16, 20, 25, 30.

Примечания: 1. Резьбы — по ГОСТу 9150—59; допуски резьб — по ГОСТу 16093—70.

2. Технические требования — по ГОСТу 1759—70.

плоским концом (ГОСТ 1477—64)

rasmyba B MM	1
TOCT 1478-64 \(\triangle \frac{\chi_{\chi\ti}}\chi_{\chi\ti}\ti}\ti}\}\chi_{\chi}\tin_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi}\ti}\ti}\\ \chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi}\ti}\ti}\}\}\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi_{\chi}\ti}\}\}\chi_{\chi_{\chi_{\chi}\ti}\}\}\chi_{\chi_{\chi}\ti}\}\chi_{\chi_{\chi}\chi_{\chi}\ti}\ti}\}\chi_{\chi_{\chi}\ti}\}\chi_{\chi}\chi_{\chi}\ti}\chi_{\chi}\chi}\chi_{\chi}\chi_{\chi}\ti}\tii\}\chi}\chin\chi_{\chi}\ti}\tii\tii\ti}\}\chi\tii\ti	
Номниальный диаметр резьбы <i>d</i> 1 1,2 1,6 2 2,5 3 4 5 6 8 10	
Шаг резьбы: крупный	1,75 1,25 5 5 2 3,5 1,5 1,5
Ряд длин винтов <i>l</i> : 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 20, 25, 30, 35, 40, 45, 50. Пр и мечания: 1. Резьбы — по ГОСТу 9150—59; допуски резьб — по ГОСТу 16093—70. 2. Технические требования — по ГОСТу 1759—70.	

Винты установочные: с цилнидрическим концом (ГОСТ 1478—64); с засверленимм концом (ГОСТ 1479—64) Размеры в мм

,	12	1,75 1,25 9 6 9 2 1,2 1,5 0,6 1,5
	10 ′	1,5 1,25 7,7 7,4,5 7,1,6 1,6 1,0 1,5 0,5 12—50
2 t a 0 8 1 2 p 1	8	1,25 1 6 6 4 5 1,2 2,5 8 1,5 0,4 10—40
74 (Q)	9	1 4,5 3 3 4 4 1 1 1 0,4 8—30 0.0 0.0
	5	0,8 3,5 3,5 3,5 3,5 1,8 1,8 6–25 40,45,5
испольения польения	4	0,5
	8	0,5
10,07 1478-64 50° CX 50	Номинальный диаметр резьбы d	Плаг резьбы: крупный мелкий мелкий мелкий Лиаметр нажимного конца d_1 Лиаметр внутреннего конуса d_2 Пирина шлица b Глубина шлица h Радиус сферы $R \approx $ Величина фаски $c \approx $ Радиус c_1 не более Лина винтов l_1 (от—до) Ряд длин винтов l_2 (от—до) Руг длин винтов l_3 (от—до)

Таблица 100 Винты установочные с шестигранной головкой: с цилиндрическим концом (FOCT 1481—64); со ступенчатым концом (FOCT 1483—64)

		20	2,5 22,1 14 14 25,4 15 7,5 35— 100
	$\nabla 4 \ (\nabla)$ $\frac{90^{\circ} \pm 2^{\circ}}{5}$ $D_{r} = \{0.90 - 0.35\}5$	16	2 11,5 17 11 19,6 0,8 12 7,5 4 25—80
<u>4</u>	1007 14455-64 200 100 100 100 100 100 100 100 100 100	12	1,75 2 1,25 1,5 14 17 9 11 16,2 19,6 0,6 0,8 9 12 6 7,5 80,90,100. 10 FOCFy 16093—70.
OCT 1483—C		10	1,5 1,25 12,7 7 13,8 0,5 7,5 4,5 16—50 16—50 ckn pease —
со ступенчатым концом (1 ОСТ 1483—64) Размеры в мм	Δ4 (∇) **3 D ₁ = (0.30 - 0.35)S	80	1,25 10 6 11,5 0,4 6,4 6 40,45,50,55,6 759—70.
со ступенчат		9	1 8 8 5 9,2 0,4 4,5 3 3 25,30,35,40 10 FOCTy 9 1 FOCTy 9
	49-1841 1301 130 H	Номинальиый диаметр резьбы а	Шат резьбы: крупный 1,25 1,75 1,4 1,25 1,75 1,4 1,25 1,4 1,4 9 1,4 9 1,4 9 1,4 9 1,4 9 1,4 9 1,4 9 1,4 9 1,4 9 1,6 9 1,6 9 1,6 9 1,6 9 1,6 9 9 1,6 9

Вниты установочные с квадратной головкой: с цилиндрическим концом (ГОСТ 1482—64); со ступенчатым концом (ГОСТ 1484—64); с засверленным концом (ГОСТ 1485—64)

Вниты установочные с квадратной головкой и закругленным концом (по ГОСТу 1486—64) Размеры в мм

Номинальный диаметр резьбы d	8	-10	12	16	20
Шаг резьбы:					
крупный	1,25	1,5	1,75	2	2,5
мелкий	1	1,25	1,25	1,5	1,5
Размер «под					
ключ» S	8	10	12	17	22
Высота головки Н	9	11	13	. 18 •	23
\mathcal{L} Диаметр описанной окружности D	10	13	16	22	28
Высота буртика h	2	3	3	4	5
Радиус г, не более	0,4	0,5	0,6	0,8	1
Диаметр нажим- ного конца d_1	6	7	9	12	15
Длина нажимного конца l_1	3,5	4	5	6	7
Радиус сферы R $pprox$	6	7	9	12	15
Длина винтов <i>l</i> (от—до)	1440	1650	2060	25—80	40-10

Ряд длин 1: 14, 16, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 90, 100.

Примечания: 1. Резьбы — по ГОСТу 9150—59; допуски резьб — по ГОСТу 16093—70.

2. Технические требования -по ГОСТу 1759-70.

нанным углуолением «под ключ»: с кониче-; с плоским концом (ГОСТ 11074—64); и (ГОСТ 11075—64) Размеры в мм

Винты установочиые с фиксирующим коническим концом (по ГОСТу 11073—64)
Размеры в мм

Ряд длин винтов *l*: 6, 8, 10, 12, 14, 16, 20, 25, 30, 35, 40, 45, 50.

Примечания: 1. Резьбы — по ГОСТу 9150—59; допуски резьб — по ГОСТу 16093—70.
2. Техинческие требования — по ГОСТу 1759—70.

Таблица 103
Винты установочные с шестигранным углублением «под ключ»: с коническим концом (ГОСТ 8878—64); с плоским концом (ГОСТ 11074—64); с цилиндрическим концом (ГОСТ 11075—64) Размеры в мм

Номинальный днаметр резьбы d 10 12 16 20 24 Шаг резьбы: крупный 1,5 1,75 2 2,5 3 мелкий 1,25 1,25 1,5 1,5 2 2,5 3 мелкий 1,25 1,25 1,5 1,5 1,5 2 2 2,5 3 мелкий 1,25 1,25 1,5 1,5 1,5 2 2 2,5 3 мелкий	70C7 11075-64	∇4(∇)	**************************************	TOCT BE	74-54 C×4	∇4 (∇) 5 5 ∇4 (∇) 8 8 8				
резьбы d 10 12 16 20 24 Шаг резьбы: крупный	Bapuahm исполнения R h h t									
крупный	резьбы <i>d</i>	10	12	16	20	24				
окружности D	крупный мелкий	1,25	1,25	1,5	1,5	2				
ного углублеиия h	окружности D		6,9 7	9,2 9,5						
h_1 , не более 6 8 10 13 15 Радиус дна шестигранного углубления R 4 4,75 6,5 8,5 9,5 Длина нажимного конца l_1	ного углубления h	5	7	9	11	13				
гранного углубления R Величина фаски $c \approx 1,5$ 1,5 1,5 2 2,5 2,5 2,5 Длина нажимного конца l_1	h_1 , не более	6 .	8	10	13	15				
конца l_1	гранного углубления R Величина фаски $c \approx$				8,5 2,5					
конца d_1 7 9 12 15 18 Длина нажимного конца l_2 4,5 6,0 7,5 7,5 9,0 Длина винтов l	конца <i>l</i> ₁	4	5	6	8	10				
Длина винтов t	конца d ₁	7	9	12	15	18				
	конца l ₂	4,5	6,0	7,5	7,5	9,0				
		10—70	12-80	16—90	20—100	25-100				

Ряд длин винтов *l*: 10, 12, 14, 16, 20, 25, 30, 35, 40, 45, 50, 55, 60,65, 70, 75, 80, 90, 100.

Примечания: 1. Резьбы—по ГОСТу 9150—59; допуски резьб— по ГОСТу 16093—70. 2. Технические требования— по ГОСТу 1759—70.

Таблица 105

Гайки шестигранные: нормальной точности (ГОСТ 5915—70); высокие (нормальной точности) (ГОСТ 15523—70); особо высокие (нормальной точности) (ГОСТ 15525—70); низкие (нормальной точности) (ГОСТ 5916—70)

83,4 48 333 ထ္တ 28 8 71 Ø3(₫) $D_{\star} = (0.90 \div 0.95)$ 4,5 3 65 72,1 42 34 20 63 16 8,09 FOCT 15525-70 36 35 35 83 42 54 3,5 2 46 50,9 30 24 36 45 еры гаек, заключенные в скобки, применять не рекомендуется. 0—59; допуски резьбы — по ГОСТу 16093—70. — по ГОСТу 1759—70. 45,2 (27) 2 4 22 32 40 12 39,6 ia. 24 8 8 8 $\nabla 3 (\nabla)$ 28 19 36 2 S(56'0÷06'0)=*Q 2,5 1,5 32,4 35,0 (22)8 26 32 10 2,5 30,5 33,3 TOCT 15523-70 20 30 16 24 6 2,5 1,5 27 29,9 (18) 15 22 6 27 Размеры в мм $\begin{vmatrix} 2 \\ 1,5 \end{vmatrix}$ 26,5 16 13 19 24 œ $\frac{2}{1,5}$ 24,3 $\nabla 3(\nabla)$ (14) $D_i = (0,90 \div 0,95)S$ \equiv 00 17 21 1,75 1,25 FOCT 5916-70 20,9 12 10 <u>`</u>6 15 8 ~ 1,5 10 18,7 00 12 15 9 ,25 14,2 6,5 9,0 Примечания: 1. Размеры 2. Резьба— по ГОСТУ 9150—53. З. Технические требования— п ∞ **س** 8 12 Ŋ 10,9 7,5 $\nabla 3 (\nabla)$ 9 10 Ŋ Высл. по ГОСТУ 15523—, с, Высота *Н*₂ (для гаек ГОСТУ 15525—70) окружност D, не менее Высота H (для таек по ГОСТУ 5915—70) Высота H₁ (для таек по ГОСТУ 15523—70) $D_1 = (0, 90 - 0.95) S$ S по ГОСТу 15525—70) Высота *Н*₃ (для гаек по ГОСТу 5916—70) описанной Номннальиый диаметр резьбы d Размер «под ключ» FOCT 59 15-70 Шаг резьбы: крупный мелкий 150° Диаметр

Таблица 106 -70); Гайки шестигранные: с уменьшенным размером «под ключ» (нормальной точности) (ГОСТ 15521-низкие с уменьшенным размером «под ключ» (нормальной точности) (ГОСТ 15522—70)

Технические требования

-		•		Разме	Размеры в мм	M								
	\$	TOCT 15521-70	,	Δ3 (Φ)	E SK	ГОСТ 15522-110 10° М. ИСПОПИВНИВ 1	-	∇3 (♥) #CПОЛИ	3 (Ф) Исполнение 2					
	1/4 1/2	P P	021	a l	1/4 7/2	D T								
	7	Y	D,=(0,90÷0,95)S	0,95)S	± ± 12	Ź∤	D1 = (0.90 ÷0.95)	7÷0.95)						
Номинальный диаметр резьбы <i>d</i>	8	10	12	(14)	16	(18)	20	(22)	24	(27)	30	36	42	48
Шаг резьбы: крупный	1,25	1,5			73	2.5	2.5	2.5	3	. 60	5.0	4	7.	LC.
мелкий	١	1,25	1,25	1,5	1,5	2,5	1,5	2,1,5	20	000	, 00	· က ု	3,	က
газмер «под млюч» З Диаметр описанной	7	# #	.		77.7		~~	گ 		8	14	25	99	70
окружности D, не менее	13,1	15,3	18,7	20,9	24,3	26,5	29,9	33,3 35,0		39,6	45,2	45,2 55,4	66,4	77.7
Высота <i>Н</i> (для гаек по ГОСТу 15521—70)	6,5	∞	10	Ξ		15	16	8	19	22	24	29	. 45	. 85
Высота <i>H</i> ₁ (для гаек по госту 15522—70)	ഹ	9	7	œ	αó	6	6						16	81

р и м е ч а н и я: 1. Размеры гаек, заключенные в скобки, применять не рекомендуется. Резьба — по ГОСТу 9150—59; допуски резьбы — по ГОСТу 16093—70. Технические требования — по ГОСТу 1759—70. 12 ci ci

Таблица 107

Гайки шестигранные: повышенной точности (ГОСТ 5927—70); высокие (повышенной точности) (ГОСТ 15524—70); особо высокие (повышенной точности) (ГОСТ 5929—70); низкие (повышенной точности) (ГОСТ 5929—70)

√3 (♥) √3 (♥)	10	1,5 17,25 18,9 8 8 12 15
337-70 S S S = (0.136	œ	1,25 13 14,4 6,5 9,0
	9	10111,0
ig to	ro	9 8 8 4 0 1 1
4-70 \(\sigma \sqrt{3}\) \(\sqrt{\sqrt{3}}\)	4	0,7 7,7 3,2 4,8
0ZI 122Z	က	2, 5 5 1 1 3 3,6 1 1
	2,5	2,5 1 1 1
	2	0,40
1007 5829-70 \(\triangle 32\)	1,6	3.2 3.2 1 1 1 1 3.3 5
	(1,4)	3,2
<i>'u</i>	(1)	0,25 3,2 3,4 1,0
(10C1 5927-70 \(\text{T3}\) (10C1 5927-70 \(\text{T3}\) (10C1 5927-70 \(\text{T3}\) (10C1 (10C1 5927-70 \(\text{T3}\) (10C1 (10C1 5927-70 \(\text{T3}\) (10C1 5927-70 \(\t	Номннальный днаметр резьбы d	Паг резьбы:

107

									110	одолже	продолжение таол. 10	. I.C
Номниальный днаметр резьбы d	12	(14)	16	(18)	20	(22)	24	(27)	30	36	42	. 48
Шаг резьбы:												
крупный	1,75	73	67	2,5	2,5	2,5	က	ო	3,5	4	4,5	ō
мелкий	, 1,25	1,5	1,5	1,5	1,5	1,5	81	23	. 23	က	က	က
Размер «под ключ» S	19	22	24	27	30	32	36	41	46	55	65	75
Днаметр опнсанной окружности <i>D</i> , не менее	21,1	24,5	26,8	30,2	33,6	35,8	40,3	45,9	51,6	61,7	73,0	84,3
Высота <i>Н</i> (для гаек по ГОСТУ 5927—70)	10	11	13	12	16-	18	61	22	24	29	34	80
Высота <i>H</i> ₁ (для гаек по ГОСТУ 15524—70)	15	17	19	22	24	26	28	32	36	42	50	58
Высота <i>Н</i> ₂ (для гаек по ГОСТУ 5931—70)	18	21	24	27	30	. 35	36	40	45	54	63 .	71
Высота <i>Н</i> ₈ (для гаек по ГОСТУ 5929—70)	7	æ	œ	6	6	10	10	12	12	14	16	81
and the second s				-	-							

Примечання: 1., Размеры гаек, заключенные в скобки, применять не рекомендустся.

Резьба — по ГОСТу 9150—59; допуски резьбы — по ГОСТу 16093—70.
 Технические требования — по ГОСТу 1759—70.

Технические требования — по ГОСТу 1759—70.

Гайки шестигранные: с уменьшенным размером «под ключ» (повышенной точности) (ГОСТ 2524—70); низкие с уменьшенным размером «под ключ» (повышенной точности) (ГОСТ 2526—70)

Размеры в мм

78,6 48 233 33 8 4,5 3 67,4 42 34 16 56,1 36 30 34 29 7 3,5 41 45,9 30 ы гаек, заключенные в скобки, применять не рекомендуется. 59; допуски резьбы — по ГОСТУ 16093—70. по ГОСТУ 1759—70. 12 24 40,3 (27) ကျည် 22 12 35,8 $\nabla 3(\nabla)$ $D_1 = (0.90 - 0.95)S$ 24 8223 19 10 2,5 1,5 33,6 (22)8 10 OC1 2526-70 2,5 1,5 27 30,2 20 .021 16 6 2,5 1,5 24,4 26,8 (18)15 ĝ 2 1,5 24,5 16 13 00 $\nabla J(\nabla)$ 2, = (0,90 - 0,95) s 2 1,5 19 21,1 (14)= ∞ 1,75 1,25 18,9 2 FDCT 2524 - 7D 10 7 .021 1,5 15,5 10 00 9 римечания: 1. Размеры Резьба — по ГОСТУ 9150—59 1,25 1 12 Технические требования — 13,2 6,5 00 Ŋ окружности *D*, не менее Высота *H* (для гаек по ГОСТУ 2524—70) . . . Высота *H*₁ (для гаек по ГОСТУ 2526—70) . . . днаметр d Размер «под ключ» Диаметр описанной Номннальный резьбы крупны**й** мелкий Шаг резьбы

Таблица 109

Гайки шестигранные (грубой точности) (по ГОСТу 15526-70) Размеры в мм

	Story Mcnonnemue 1		ОТ (♥) Исполнение 2		Мстолнение 3 0.14 тах (55 — 45° (14 — 45° (14 — 45°			
	$\Delta_1 = (0.30 \pm 0.20)S$ $d = 20$	(22)	42	(27)	30	36	42	48
Шаг резьбы	2,5	2,5 32	36	3	3,5	4 55	4,5	. 5
Диаметр описанной окружности D , не менее	32,4 16	34,4 18	38,8 19	,44,4 22	50,0	59,7 29	70,8 34	81,9
Примечания: 1. Размеры таек, заключенные в скобки, применять не рекомендуется. 2. Резьба— по ГОСТУ 9150—59; допуски резьбы— по ГОСТУ 16093—70. 3. Технические требования— по ГОСТУ 1759—70. Механические свойства гаек должны соответствовать классам прочности 4 и 5.	ы гаек, за -59; допусн по ГОСТ)	ключенны ки резьбы у 1759—7(в скобки — по ГОС). Механи	трименя Ту 16093 ческие св	ть не рек —70. ойства гае	омендуется к должны	соответст	вовать

575

Гайки шестигранные: прорезные и короичатые (повышенной точности) (ГОСТ 5932—73); прорезные и корончатые низкие (повышенной точности) (ГОСТ 5933—73) Размеры в мм

ı	диаметр резьбы <i>d</i>	6	8	io	12	(14)	16	(18)
I	Шаг резьбы:							
1	круппый	1	1,25	1,5	1,75	2	2	2.5
	мелкнй	_	1	1,25	1,25	1.5	1,5	1,5
	Размер «под ключ» S	10	13	17	19	22	24	27
	Диаметр описанной окружности D , не менее	11,0	14,4	18,9	21,1	24,5	26,8	30.2
	Высота <i>Н</i> (для гаек по ГОСТу 5932—73)	7,5	9, 5	12	15	16	19	21
	Высота <i>Н</i> ₁ (для гаек по ГОСТу 5933—73)	6	7	8	10	11	12	13
	Число прорезей	·6	6 .	6	6	6	6	G
	Ширина прор е зи <i>b</i>	2	2,5	2,8	3,5	3,5	4,5	4,5
	Высота <i>h</i> (для гаек по ГОСТу 5932—73)	,5	6,5	8	10	11	13	15
	Высота h_1 (для гаек по ГОСТу 5933—73)	3,5	4	5	6	7	7	8
	Диаметр корон- ки D_2	_	_	_	17	19	22	25
	Размер шплинта для гаек:				1			
	исполнение 1	1,6×16	2×20	2.5×25	$3,2 \times 32$	$3,2 \times 32$	4 💥 36	4×40
	исполиение 2	-		_	$3,2 \times 25$	3,2×25	4 × 32	4 × 36

Номинальный днаметр резьбы d	20	(22)	24	(27)	30	36	42	48
	7.1		* + 4	7.5	-	1	- 1	
Шаг резьбы:		-			7	0	, "V	40 F
крупный	2,5	2,5	3	3	3,5	4	4,5	5
мелкнй	1,5	1,5	2	2	2	3	3	3
Размер «под ключ» S	30	32	36	41	46	55	65	75
Диаметр описан- ной окружности D, не менее	33,6	35,8	40,3	45,9	51,6	61,7	73,0	84,3
Высота <i>Н</i> (дли гаек по ГОСТу 5932—73).	22	26	27	30	33	38	46	50
Высота <i>Н</i> , (для гаек по ГОСТу 5933—73)	13	15	15	17	18	20	23	25
Число прорезей	6	6	6	6	6	6	8	8
Ширина прорези в	4,5	5,5	5,5	5,5	7	7	9	9 _
Высота h (дли гаек по ГОСТу 5932—73)	16	18	19	22	24	29	34	38
Высота h ₁ (для гаек по ГОСТу		-						7
5933—73)	8	9_	9	11	11	13	. 14	16
$\mathcal{L}_{\mathbf{H}}$ днаметр корон-	28	30	34	38	42	50	58	65
Размер шплинта для гаек:				-6				
исполнение 1	4×40	5×45	5×45	5×50	6.3×60	6,3×70	8×80	8×90
исполнение 2	4× 36	5 × 40	5×40	5× 45	6,3×50	6,3×60	8×70	8×8

Примечании: 1. Размеры гаек, заключенные в скобки, применять не рекомендуетси.

2. Резьба — по ГОСТу 9150—59; допуски резьбы — по ГОСТу 16093—70.

3. Технические требовании - по ГОСТу 1759-70.

Гайки	круглые	шлицевые	(по	ГОСТу	1187166)
		Размеры	в м	ſМ	

			c ×45°		\(\frac{\frac{1}{\pi}}{\pi}\)	<u>(△)</u>		
		30° H				ケ		.
Номиналь- ный диаметр резьбы d	10	12	(14)	16	(18)	20 .	(22)	24
Шаг резьбы <i>D</i> <i>H</i>	1,25 24 8	1,25 26 8	1,5 28 8	1,5 30 8	1,5 32 8	1,5 34 8	1,5 38 10	1,5 42 10 5 2,5
b	4	4	4	8 5 2,5	5	5	5	5
<i>t</i> Число	2 4	2 4	2 4	2,5 4	2,5 4	2,5 4	2,5 4	2,5 4
шлицев D_1 c , не более c_1	16 0,6 1,6	18 0,6 1,6	20 0,6 1,6	22 0,6 1,6	24 1 1,6	27 1 1,6	30 1 1,6	33 1 1,6
Номииаль- ный диаметр резьбы d	(27)	30	(33)	36	(39)	42	(45)	48
Шаг резьбы	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5
D H	45 10	48 10	52 10	55 10	60 10	65 10	70 10	75 12
b	5	5	6	6	6	6	6	8
t	-2,5	2,5	3	3	3 -	3	3	8 4
Число шлицев	4	4	4	4	4	4	4	4
D_1	36	39	42	45	48	52	56	60
c , не более c_1	1 1,6	1,6	1,6	1,6	1 1,6	1 1,6	1,6	1 1,6

Примечания: 1. Рекомендуемые марки материалов и покрытия— по ГОСТу 1759—70.
2. ГОСТ 11871—66 предусматривает $d=4\div200$.
3. Размеры гаек, заключенные в скобки, по возможности не применять.
4. Резьба— по ГОСТу 9150—59; допуски резьбы— по ГОСТу 16093—70.

Ш	73)	48	ကက		78,5		10.00		38	16	8×80	
Таблица 111	3); pow 935—	-		20		20	25 6			-		
Ta6	1616 1617 18—7 18—7 1833 1833 1833 1833 1833 1833 1833 183	42	3,5	9	67,4	46	23 6	6	34	14	8×7	
	рорезн «под н Л 252 пным ј (ГО	36	40	50	56,1	88	20	7	53	13	,3×60	
`	Гайки шестигранные: прорезные с умеиьшенным размером «под ключ» (повышенной точности) (ГОСТ 2528—73); прорезные нязкие с уменьшенным размером «повышенной точности) (ГОСТ 5935—75) Размеры в мм	30	3,5	41	45,9	33	9	2	24	11	5×45 6,3×50 6,3×60 8×70	
	ным ра пным ра точнос кие с у пенной Размер	(22)	883	3.6	40,3	30	17 6	5,5	22	=		ндуется.
	ийки ш еиьшеи пенной ые низ (повып	24	88	32	35,8	27	15 6	5,5	19	о \	5×40	рекоме
	с ум (повып рорезні ключ»	(22)	2,5	30	33,6	56	15 6	5,5	8	о	4×36 5×40 5×40	яять не 3—70.
	п ДОП»	20	2,5	27	30,2	22	13 6	4,5	16	30	4×36	, приме Ту 1609
Q3 (Q)		(18)	2,5	24	26,8	21	13 6	4,5	15	oo.	4×36	скобки по ГОС
		16	2,1	22	24,5	19	21°	4,5	13	7	4×32	анные в зъбы — —70.
roct 5935-62		(14)	2,1,5	19	21,1	16	11	3,5	_ =	7	3,2 × 25	заключе /ски ре: Ту 1759
	p	12	1,75	17	18,9	15	10	3,5	10	9	$2 \times 20^{\circ} [2,5 \times 25 3,2 \times 25 3,2 \times 25 4 \times 32 4 \times 36 $	ы гаек, 59; доп по ГОС
D.		10	1,5	14	15,5	12	00 00	2,8	x 0	2	2,5×25	Размері 9150— ания —
$\nabla 3(\nabla)$		∞	1,25	12	13,2	9,5	7	2,5	6,5	4	2×20	R #: 1. FOCTy Tpefor
29-822 1301		Номинальный диаметр резьбы д	Шаг резьбы: крупный мелкий	Размер «под ключ» S	иой окружиости <i>D</i> , не менее Высота <i>H</i> (для	гаек по ГОСТУ 2528—73) Высота <i>Н</i> . (пля	Ţ. Japope	зи р	,	гаек по ГОСТУ 5935—73)	(рекомендуемый)	Примечания: 1. Размеры гаек, заключенные в скобки, применять не рекомендуется. 2. Резьба— по ГОСТУ 9150—59; допуски резьбы— по ГОСТУ 16093—70. 3. Технические требования— по ГОСТУ 1759—70.

Шпильки для деталей с резьбовыми отверстиями с диаметром резьбы от 2 до 48 мм: нормальной гочности (ГОСТ 11765—66); повышенной гочности (ГОСТ 11766—66)

	(14)	2 1,5 14 14 18 28 25 28 18 : 20
_	12	1,75 1,25 12 12 15 25 28 18:20:
	10	1,25 1,25 1,25 10 10 12 12 12 14 17 17 17 17 17 17 17 17 17 17 17 17 17
ος φαεσου (Δ) †Δ	8	1,25 1,25 8 8 10 16 18 17 17
	9	6 6 6 7.5 116 18 114 :
$\sum_{i=1}^{C \times L S^o} (1000111766-66)$ $\sum_{i=1}^{C \times L S^o} 11000111766-66)$ $\sum_{i=1}^{C \times L S^o} 1100011766-66)$ $\sum_{i=1}^{C \times L S^o} 1100011766-66)$	5	0.8
	4	0,7 4 4 4 5 5 5 11 11 12
	3	3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
	2,5	0.45
Tun A (1007 11765-66)	2	. 10 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
3	Номинальный диаметр резьбы d	крупный калкий калкий калкий калкий калкий калкий калкий дляна вынчиваемого резьорого конда I; с с с с с с с с с с с с с с с с с с

30 32 32 35 36 36 30 30 31 45 45 45 160 26 34 160 20 34 160 20 30 30 30 30 30 30 30 30 30 40 40 40 40 40 40 40 40 40 4	48	.c 8 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
30 32 32 38 26 28 40—150 30 30 30 30 30 30 30 30 30 30 30 30 30	42	4 6 4 4 8 8 2 5 4 8 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
20—22 16 16 25 22 22 22 22 24 38—200 26	36	4 % % % % % % % % % % % % % % % % % % %
20—22 16 16 18; 20 30—200 22	30	3 3 3 5 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
20—22 16 25—160 18	(27)	2 2 27 27 27 27 27 27 27 24 25 24 25 24 27 27 27 27 27 27 27 27 27 27 27 27 27
20-160 16	24	2 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
18—160 14	(22)	2,5 22 22 28 28 44
14 : 16—160 12	20	2,5 20 1,5 20 20 40
14—160 11	(18)	2,5 1,5 18 36 36
14—80 10 ;	16	2 1,5 16 20 32
	Номииальный диаметр резьбы <i>d</i>	Шаг резьбы: крупный мелкий Днаметр гладкой части d ₁ Дляна ввинчиваемого резь- бового конца l ₁ : d

84
24
%
30
(27)
24
(22)
20
(18)
16
Номинальный диаметр резьбы d

Ряд длян шивлек *I*: 10, 12, 14, 16, (18), 20, (22), 25, (28), 30, (32), 35, (38), 40, (42), 45, (48), 50, 55, 60, 65, 70, 75, 80, (85), 90, (95), 100, (105), 110, (115), 120, 130, 140, 150, 160, 170, 180, 190, 200, 220, 240, 260, 280, 300.

Примечания: 1. Шпильки е размерами, заключенными в скобки, по возможности не применять. 2. Резьба метрическая т по ГОСТУ 9150—59; допуски резьби → по ГОСТУ 16093—70; сбег резьби → по ГОСТУ 10549—63.

3. Технические требования - по ГОСТУ 1759-70.

Tabauya 114 Шпильки для дегалей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм:

нормальной точности (1 ОСТ 11769—66); повышенной точности (ГОСТ 11770—66): Размеры в	(10CI)	1769—66); HOBEIU	т пенной т	очности	(roct 1	1770—66)	: Размег) bi B MM	,
Iun A (1007 11769-66)	A	ন	Tun A C×45° (10CT 11770 – 66)	Tun A 711770 - 66).	(\(\Delta\)	Q#				
1 × 1	Δ4 (χ#2)		1	∇S	Cxx45	6	Tun B			
			ip.		p	Ų.	Ep.		ſŤ	
7 7	i			7	7	<i>q</i> ² ;	а² ≈ среднему диаметру резъбы	д паметру р	нэрорн	
Номинальный диаметр резьбы <i>d</i>	5	2,5	က	4	r2	.9	8	10	12	(14)
Шаг резьбы: крупный	0,4	0,45	0,5	7,0	8,0	1	1,25	1,5	1,75	2
мелкий	1 ~ 5	2,5	ا ا	1 4 6	اي ا	إ ن	oo	1,25	1,25	2, 4,5
OTHOMEHNE !	10-22 XX 35 40	×	10-28 	 - -	14 - 38 - X - 150 :	14 42 XX X 150	20-30 		740-76 × × × -76	
	10	=	$\frac{12}{160-300}$;	160-300	160-300	18 ;	22 ; 160—300	26 160—300	30 ;	34 160—360
	-	-	18	20	22	24	28	32	36	40
Номинальный днаметр резьбы d	16	(18)	20	(22)	24	(22)	30	36	42	48
Шаг резьбы: крупный	67 -	2,5	2,5	2,5	ကင	ကင	3,5	40	4,5	nor.
Днаметр гладкой части 41	16	18,70,05	20,20	22 190 150	24	150	30	36	990 500	48
Othomeh we loop	85-150	100 100 150 150	110_X 110_150	50 : 160—500	54 160—500	60 : 160—500	72	84	96	108
	38 160—500	42 1 6 0—500	46 160—500	26	009	8 (
	44	48	52							

Примечани применть. 2. Знаком «Х» отмечены шпильки с размерами, заключенными в скобки, по возможности не применять. 2. Знаком «Х» отмечены шпильки с резьбой по всей длине. 3. Резьба метрическая—по ГОСТу 9150—59; допуски резьбы—по ГОСТу 16093—70; сбег резьбы— по ГОСТу 10549—63. 4. Техинческие требования— по ГОСТу 1759—70.

Шайбы (по ГОСТу 11371—68) Размеры в мм

	-	→	<i>Мсполне.</i> ∇2 ∇2 ∇2 ∇2 ∇2 ∇3	ние 1	0×4 √3 √3 √3 √3 √3	ислолнено 5°	ne 2		
Диаметр стержня крепежной деталн	d	D	s	С	Диаметр стержия крепежной детали	đ	D	s	с
1	1,2	3,5	0,3	_	12	13	24	2,5	0,6
1,2	1,4	4	0,3		14	15	28	3,0	0,8
1,4	1,6	4	0,3	_	16	17	30	3,0	0,8
1,6	1,8	4,5	0,3	-	18	19	34	3,0	0,8
2	2,2	5,5	0,5		20	21	37	4,0	1,0
2,5	2,7	6,5	0,5	-	24	25	44	4,0	1,0
3	3,2	7	0,5	_	27	28	50	5,0	1,2
4	4,3	9	0,8	-	30	31	56	5,0	1,2
5	5,3	10	1,0	0,3	36	37	66	6,0	1,6
6	6,4	12,5	1,2	0,4	42	43	78	6,0	1,6
8	8,4	17,5	1,6	0,4	48	50	90	8,0	2,0
10	10,5	21	2,0	0,5					

Примечание. Технические требования по ГОСТу 18123-72.

Шайбы увеличенные (по ГОСТу 6958—68) Размеры в мм

			MCI	ФОЛНЕНИЕ V 2 V 2 V 3 V 3 V 3 V 3 V 3 V 3 V 3 V 3	V3	73			
Диаметр стержня крепежной детали	đ	D	s	c	Диаметр стержня крепежной детали	đ	D	s	С
1	1,2	4	0,5	_	12	13	3 6	3,0	0,8
1,2	1,4	4	0,5	_	14	15	42	3,0	0,8
1,4	1,6	5	0,8	_	1,6	17	48	4,0	1,0
1,6	1,8	5 .	0,8	_	18	19	55	4,0	1,0
2	2,2	6	1,0	0,3	20	21	60	5,0	- 1,2
2,5	2,7	8	1,0	0,3	- 22	23	65	5,0	1,2
3	3,2	10	1,0	0,3	24	25	70	6,0	1,6
4	4,3	12	1,2	0,3	27	28	80	6,0	1,6
5	5,3	16	1,6	0,4	30	31	90	6,0	1,6
6	6,4	18	1,6	0,4	36	37	100	8,0	2,0
8	8,4	24	2,0	0,5	42	43	120	8,0	2,0
10	10,5	30	3,0	0,8	48	50	140	8,0	2,0

Примечание. Технические требования— по ГОСТу 18123—72.

Шайбы уменьшенные (по ГОСТу 10450—68) Размеры в мм

Таблица 117

1,2 3 0,3 12 0,5 13 212,0 1,2 3,5 0,3 1,4 24 0,5 14 15 2,0 3,5 1,4 1,6 0,3 16 17 28 2,0 0,5 1,6 0,3 4 18 2,5 0,6 19 30 0,3 4,5 20 21 34 2,5 0,6 2,5 2,7 5 0,5 22 2,5 2337 0,6 3 3,2 6 24 25 0,5 39 2,5 0,6 4,3 8 0,8 27 28 2,5 44 0,6 5 5,3 10 0,8 31 50 3,0 8,0 6 12 0,3 6,4 1 37 60 3,0 0,8 8 15,5 1,6 0,4 43 72 4,0 1,0 10 10,5 18 1,6 0,4 48 50 84 6,0 1,6

Примечание. Технические требования — по ГОСТу 18123—72.

 $S = \frac{5}{10^{\circ} - 85^{\circ}}$ $H = 2s \pm 15\%$ $m_{max} = 0.7s$

Номи- нальные диаметры резьбы	ď	Легкие п	іайбы (Л)	Нормаль- ные шай- бы (<i>H</i>)	Тяжелые шайбы (<i>T</i>)	Особо тяжелые шайбы (ОТ)
болта, винта, шпильки		s	ь	s = b	s = b	s = b
2 2,5 3 4 5 6 8 10 12 14 16 18 20 22 24 27 30 36 42 48	2,1 2,6 3,1 4,1 5,1 6,1 8,1 10,1 12,1 16,3 18,3 20,5 22,5 24,5 27,5 36,5 42,5 48,5		1,0 1,4 1,6 2,0 2,5 3,0 3,5 4,0 4,5 5,0 5,5 6,0 7,0 8,0 9,0 —	0,5 0,6 0,8 1,2 1,6 2,0 2,5 3,0 4,5 5,0 5,5 6,0 7,0 8,0 9,0 10	0,6 0,8 1,0 1,4 1,6 2,0 2,5 3,0 3,5 4,5 5,0 5,5 6,0 7,0 8,0 9,0 10	3,5 4,0 4,5 5,0 5,5 6,0 7,0 8,0 9,0 10

Примечание. Технические требования — по ГОСТу 6402—70.

Размеры в мм	
<u>50°±2°</u> 15°±2° ∇3 (∇) <u>50°±2°</u> Развертка	
<u>D</u> <u>D</u> <u>J</u>	
$30^{\circ}\pm2^{\circ}$	

	46			30 ±2°		F	
Номинальпый диаметр резьбы d	d ₁	D	D_1	b	h	r	s
4	4,2	14	6,5	1,4	2,7	0,2	0,8
5	5,2 6,2 8,5 10,5 12,5	16	、8,0	1,4 1,8 3,8	3,2 4,2	0,2	0,8
6 .	6,2	18	9,5	1,8	4,2	0,2	0,8
8	8,5	24	14	3,8	5,5	0,2	1,0
10 12	10,5	26	16	3,8	7	0,2	1,0
12	12,5	28	18	3,8	9	0,2	1,0
(14)	14,5	30	20	3,8	11	0,2	1,0
16	16,5	32	22	4,8	13	0,5	1,0
(18)	18,5	34	24	4,8	15	0,5	1,0
20	20,5	37	27	4,8	17	0,5	1,0 1,0
(22)	22,5	40	30	4,8	19	0,5	1,0
24	24,5	44	33	4,8 4,8 4,8	20,5	0,5	1,0 1,0 1,0
(27)	27,5	47	36	4,8	23,5	0,5	1,0
30	30,5	50	39	4,8	26,5	0,5	1,0
(33)	33,5	54	42	5,8	29,5	0,5	1,6
36	36,5	58	45	5,8	32,5	0,5	1,6
(39) 42	39,5	62	48	5,8	35,5	0,5	1,6
42	42,5	67	52	5,8	38	0,5	1,6
(45) 48	45,5	72	56	5,8	41	0,5	1,6
48	48,5	77	60	7,8	44	0,8	1,6
(52) 56	52,5	82	65	7,8	48	0,8	1,6
56	57	87	70	7,8	51,5	0,8	1,6
(60)	61	92	75	7,8	55,5	0,8	1,6
64	65	97	80	7,8	59,5	0,8	1,6
(68)	69	102	85	9,5	63,5	0.8	1,6
72	73 77	107	90 95	9,5	67,5	0,8	1,6
(76) 80	81	112		9,5	70,5	0,8	1,6
(85)		117	100	9,5	74,5	0,8	1,6 1,6 2,2 2,2
90	86 91	122 127	105	9,5	79,5	0,8	1,0
	96	132	110 115	11,5	84,5	1,0	2,2
(95) 100	101	132	120	11,5	89,5	1,0	2,2
(105)	101	137 142	120	11,5	94,5 99	1,0	2,2
(100)	1 100	144	120	11,5	99	1,0	2,2

				1	одонно		
Номинальный диаметр резь б ы <i>d</i>	d_1	D	D_1	b	h	,	s
110	111	152	130	13,5	104	1,0	2,2
(115)	116	157	135	13,5	109	1,5	2,0
(120)	121	162	140	13,5	114	1,5	2,0
125	126	167	145	13,5	118	1,5	2,0
(130)	131	172	150	13,5	123	1,5	2,0
(135)	136	177	155	13,5	128	1,5	2,0
140	141	182	160	13,5	133	1,5	2,0
(145)	146	192	165	13,5	138	1,5	2,0
(150)	151	202	175	15,5	143	1,6	2,5
160	161	212	185	15,5	153	1,6	2,5
(170)	171	222	195	15,5	163	1,6	2,5
180	181	232	205	15,5	173	1,6	2,5
(190)	191	242	215	15,5	183	1,6	2,5
200	201	252	225	15,5	193	1,6	2,5

Примечания: 1. Размеры шайб, заключенные в скобки, по возможности не применять.
2. Допускается нзготовление шайб с лапками по всей окруж-

ности.

3. Технические требования — по ГОСТу 18123-72.

Таблица 120

Шайбы упорные быстросъемные для валов диаметром от 2 до 20 мм (по ГОСТу 11648—65) Размеры в мм

Диамет	гр ва	ала				Шайб	a			K	анавк	а
	0		D	d	s	В	b	r	r ₁	<i>d</i> ₁	b,	<i>b</i> ₂
От 2	до 2	,5	4	1,6	0,4	1,8	1,3	1,3	0,3	1,6	0,5	0,4
Св. 2,	5 до	4	6	2,0	0,4	2,4	1,7	2,1	0,3	2,0	0,5	0,8
» 4	>>	6	9	3,0	0,6	3,6	2,6	3,3	0,5	3,0	0,7	1,2
» 6	>>	8	12	5,0	0,8	5,5	4,4	4,4	0,5	5,0	0,9	1,2
» 8	»	10	15	7,0	1,0	8,0	6,2	5,6	0,5	7,0	1,1	1,2
» 10	»	13	18	9,0	1,2	10,0	8,0	6.8	0,5	9,0	1,4	2,0
» 13	»	16	24	12,0	1,2	13,0	10,8	9,5	0,5	12,0	1,4	2,5
» 16	>>	20	30	15,0	1,6	16,0	13,5	12,0	0,5	15,0	1,8	3,5
Γ	Ιри	ие	чан	ие.	Texa	ическ	ие тр	ебован	- ки	- по	LOC.	Гу

Штифты конические (по ГОСТу 3129-70) Размеры в мм

			p	V (2×45°	Δ1:50 Δ7	(Q) \(\frac{\frac{\p}{\p}}{\frac{\p}{\p}} \)	Figure D dim cripcion: nod- cyumsüdemcs no qopwyne $d_1 = d + \frac{L - 2c}{50}$	20 0 формуле 2 <u>20</u> 2 20			
đ	9,0	8,0	1,0	1,2	9,1	2	2,5	က	4	2	9
c	0,1	0,1	0,5	0,2	6,0	6,0	0,5	0,5	9,0	8,0	1,0
l (от—до)	4—12	4-14	4-12 4-14 5-18	6—22	6—28	8—36	10—45	12—55	16—70	16—90	20—110
d	∞		10		12	16	20	25	32	40	50
c	1,	1,2	1,6		1,6	2,0	2,5	3	4	5	6,3
l (or $-\pi$ 0)	25	25—140	28—180		32—220	40—280	50—280	60—280	80—280	50—280 60—280 80—280 100—280 120—280	120—280

Ряд длин штифтов l: 4, 5, 6, 8, 10, 12, 14, 16, (18), 20, (22), 25, (28), 30, (32), 36, 40, 45, 50, 55, 60, 65, 70, 80, 100, 110, 120, 140, 160, 180, 200, 220, 250, 280. Пр и м е ч а н и я: 1. Штифты с размерами длин, заключенными в скобки, применять не рекомендуется. 2. Предельные отклонения диаметра d штифтов — C_{3a} по ОСТУ НКМ 1017 или C_4 по ОСТУ НКМ 1014. 3. Предельные отклонения на угловые размеры конуса — по 6-й степени точности, ГОСТ 8908—58. 4. Предельные отклонения длины l штифтов — по B_7 , ОСТ 1010. 90,

Таблица 122

Штифты конические с внутренией резьбой (по ГОСТу 9464—70) Размеры в мм

		09	M30	20	09	∞	2,5	110-280		000 00
		20	M24	40	50	6,3	2,0	90—280		Dan marris 11 9E 1981 30 1391 36 40 4E E0 EE E0 60 70 00 00 100 110 180 180 180 000
		40	M20	30	40	ಬ	2,0	80-280		1001
	le	35	M20	30	40	4	2,0	70—250		11001
	CLX45° CLX45° CLX45° CLX45° CL2 CL2	25	M16	24	30	က	1,6	60-200		7000
D MM	21-21-21-21-21-21-21-21-21-21-21-21-21-2	50	M12	18	22	2,5	1,6	50 - 160		100
газмеры в мм	$\frac{-1:50}{\nabla 7}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$ $\frac{1}{5^{\circ}}$	16	M10	16	20	2,0	1,0	40 - 120		7
-	# Pulamep dna cnpalbas; nolicumub daemics no $\frac{\nabla q_4}{4}$	12	M8	12	16	1,6	1,0	36—100		01
	*	10	9W	10	14	1,6	0,7	30—80		00/ 00/10
		œ	W5	6	12	1,2	0,7	25 - 65		7. 00.
		9	M4	oo	10	1,0	0,5	25—60		4
		d	d_2	7	13	0	Z,	7	(or—до)	7

гид дли 220, 250, 280.

р и м е ч а н и я: 1. Штифты с размерами длин, заключенными в скобки, применять не рекомендуется. Резьба — по ГОСТу 9150—59; допуски на резьбу — по ГОСТу 16093—70. Размеры недорезов резьбы и фасок — по ГОСТу 10549—63. Предельные отключения на угловые размеры конуса — по 6-й степени точности, ГОСТ 8908—58. Предельные отключения длины l штифтов — по B_7 , ОСТ 1010. Предельные отключения длины l штифтов — по C_{3a} , ОСТ НКМ 1017. Примеч 2. Резьба -3. Размеры 4. Предель 5. Предель 6. Предель

591

		I dowein				
				∇ 4 (∇)		,
	×45° L		L vumывается L-C	≈ 50° 10 10 10 10 10 10 10 10 10 10	l ₁	
d.	≈выполняет		+ <u>L-C</u> 1× среднего д	иаметра ре	ลงกิน	
d d ₃ d ₄ l ₀ l ₁ c r, не более r ₁ ; не более l L (от-до)	4 M4 2,5 8 1,5 0,6 0,3 0,3 16,20, 25 30—60	5 M5 3,5 10 1,5 0,8 0,3 0,3 20,25, 32 36—80	6 M6 4,5 12 1,5 1,0 0,4 0,4 25, 32, 40 45—100	8 M8 6,0 16 2 1,2 0,5 0,4 32,40, 50 55—140	10 M10 7,0 20 2 1,6 0,6 0,5 40,50,60 70—160	
Ряд длин шт 110, 120, 140, 161 Пр и меча на резьбу — по Г 2. Размеры 3. Предельн 6-й степени точно 4. Предельн 5. Предельн лее двух шагов р 6. Предельн НКМ 1017.). ания: 1 ОСТу 16- сбегов ре ые отклоном отклоные отк	. Резьба 093—70. зьбы— п онения из Т 8908—1 чения разм нения рез	— по ГО о ГОСТу а угловы веров <i>L,l</i> ьбовой ча	ОСТУ 915 10549—6: е размер $l_1, d_4 \rightarrow n$ ноти стерх	:0—59; до 3. ы конуса 10 <i>В</i> ₁ , ОСТ кия <i>l</i> ₀ —	опуски — по 1010. не бо-

Таблица 124 Штифты конические разводные (по ОСТу 2074) Размеры в мм

Штифты цилиидрические (по ГОСТу 3128-70) Размеры в мм

Таблица 125

	10 Z									
		00g		ο 2 × 4 5 ο β	900000000000000000000000000000000000000	7	76 *4n8 wmucpmo8 pow 0,6 u 0,8 mm **Wimucpmor c noca paspewaemcs us do 1/1 1975.	*Для штифтов диамет» «Для и б. и. в. в. «Для предела разрешается изготовлять до 1/1 1915.	n= 1022a 1971&	
p	9,0 -	8,0	1,0	1,2	1,6	2	2,5	3	4	5
v	0,1	0,1	0,2	0,2	6,0	6,0	0,5	0,5	9,0	8,0
1	2,5—8	2,5—14	2,5—14 2,5—18	2,5—25	3—32	4-40	5—50	09—9	8—80	10—100
p	9	80	10	12	16	20	25	32	40	. 20
o	1,0	1,2	9,1	1,6	2	2,5	33	4	ഹ	. 6,3
1	12—120		16—160 20—160 25—160 30—280	25—160	30—280	40—280	50-280	60—280	80—280	100—280

H

в скобки, применять не рекомендуется. p_{2a} — OCT HKM 1016; I — OCT 1012;

1. Штифты, с размерами длин, заключенными в сконения диаметра d должны соответствовать: $\Pi p 2_{2a}$ $= B_3 - \mathrm{OCT}$ 1013, $C_4 = B_4 - \mathrm{OCT}$ 1014.

Штифты цилиндрические насечиме (по ГОСТу 10773—64)

Размеры в мм

Ταδλυψα 127 Штифты цилиндрические с засверленными концами (заклепочные) (по ГОСТу 10774-64) Размеры в мм

Ряд длин штифтов *L*: 6, 8, 10, 12, 14, 16, 18, 20, 22, 25, 28, 30, 32, 36, 40, 45, 50, 55, 60, 70, 80, 90, 100, 110, 120, 140, 160, 180, 200.

С3 по ОСТУ 1013. П р и м е ч а н и я: 1. Предельные отклонения диаметра d 2. Предельные отклонения длины $L-B_7$ по OCTy 1010.

Штифты пружиниые (по ГОСТу 14229—69) Размеры в мм

-				22					
	4	ະຕ	9	∞	10	12	16	20	25
ŀ	8,0		1,2	1,5	1,5	1,8	63	2,5	က
	0,5	9,0	8,0			1,2	1,6	1,8	67
_	1,4	1,4	1,6	1,6	61	73	2,5	4	بن هر
l (or—до)	12—50	12—60	12—80	16—90	20—100	25—110	30—180	40—180	50—180
	•								

Шплинты (по ГОСТу 397-66) Размеры в мм

, e	<i>L</i> ₁			·) b	?		^	
Условиые диаметры шплиита, равиые диаметру отверстия d_0	0,6	8,0	1 ·	1	,2	(1,	5)	1,6	2
d D l₁ ≈ l₂ ≈ l (от — до) Рекомеидуемый диапазои диаметров валов, болтов и вии-	0,5 1,1 1,5 1,6 4—8 Св. 2 до 2,8	0,7 1,5 2 1,6 4—12 Св. 2,8 до 3,6	0,9 1,9 2,5 1,6 6—25 Св. 3,6 до 4,5	3 2 8- Св.	,5 –16	1,: 2,: 3,: 2,: 8— Св. до	8 5 5 40 5,5	1,3 2,8 3,5 2,5 8—40 Св. 5, до 7	
Условные диаметры шплиита, равиые диаметру отверстия d_0	2,5	(3)	3,2		4	5		(6)	6,3
d D $l_1 \approx l_2$ l' l' l' l' l' l' l' l'	2,2 4,7 6 2,5 10—50 Св. 9 до 11	2,7 5,7 7,5 4 12—60 Св. 11 до 14	2,7 5,7 7,5 4 12—60 Св. 11 до 14	16 Ce	3,6 7,1 9 1 6-70 1, 14 5 20	9 11 4	-80 20	5,6 11,1 14 4 20— 110 Св. 2 до 40	
Условиые диаметры шплинта, равиые диаметру отверстия d_0	8	10	(12)		1:	3		16	20
d D $l_1 \approx l_2$ l l l l l (от—до) Рекомеидуемый диапазои диаметров валов, болтов и виитов	7,5 13,5 16 4 50— 160 Св. 40 до 55	9,5 17,5 21 6 70— 220 Св. 55 до 80	11,5 21,5 25 6 80—2 Св. 8 до 11	00	12 23 • 25 6 100 28 Св. до	,5 1— 10 80	Cı	15 30 32 6 40— 280 3. 110 5 160	19 38 40 6 180— 280 Св. 16

Ряд длии шплиитов l: 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 22, 25, 28, 32, 36, 40, 45, 50, 55, 60, 70, 80, 90, 100, 110, 125, 140, 160, 180, 200, 220, 250, 280. Примечаиие Условиые днаметры шплиита, равиые диаметру отверстия d_0 , заключениые в скобки, по возможности ие применять.

Отверстия сквозные под крепежные детали (по ГОСТу 11284—65) Размеры в мм

Диаметры	Отверс	тия скво	зиые d_1	ј диаметры	Отверс	тия скв	озные d_1
стержней крепежных деталей d	1-й ряд	2-й ряд	3-й ряд	стержней крепежных деталей d	1-й ряд	2-й ряд	3-й ряд
		•					
1,0	1,2	1,3	-	12,0	12,5	13,0	15,0
1,2	1,4	1,5	_	14,0	14,5	15,0	17,0
1,4	1,6	1,7	_	16,0	16,5	17,0	19,0
1,6	1,8	1,9	_	18,0	18,5	19,0	21,0
2,0	2,2	2,4	2,6	. 20,0	21,0	22,0	24,0
2,5	2,7	2,9	3,1	22,0	23,0	24,0	26,0
3,0	3,2	3,4	3,6	24,0	25,0	26,0	28,0
4,0	4,3	4,5	4,8	27,0	28,0	30,0	32,0
5,0	5,3	5,5	5,8	30,0	31,0	33,0	35,0
6,0	6,4	6,6	7,0	36,0	37,0	39,0	42,0
8,0	8,4	9,0	10,0	42,0	43,0	45,0	48,0
10,0	10,5	11,0	12,0	48,0	50,0	52,0	56,0

Примечания: 1. Отверстия 3-го ряда не применяются для заклепочных соединений.

2. Предельные отклонения диаметров отверстий: для первого ряда — A_5 , для второго и третьего рядов — A_7 .

Ряды чисел для выбора размеров радиусов закруглений и фасок (по ГОСТу 10948—64) Размеры в мм

Примечания: 1. Стандарт распространяется на размеры радиусов и фасок для деталей, изготовленных из металла и пластмасс. Стандарт не распространяется на размеры радиусов закруглений (сгиба) гнутых деталей, фасок на резьбах, радиусов проточек для выхода резьбонарезного инструмента, фасок и радиусов закруглений шарико- и роликоподшинников и иа их сопряжения с валами и корпусами.

2. При выборе размеров радиусов и фасок первый ряд следует предпочитать второму.

канаики для иыхода шлифоиального круга (по ГОСТу 8820—69)

Таблица 132

Форма и размеры канавок при шлифовании по цилиндру и торцу Размеры в мм

 Π **р** и м е ч а н и я: 1. При шлифовании на одной детали нескольких различных диамет**р**ов рекомендуется применять канавки одного размера. 2. При ширине канавки $b \leqslant 2$ мм допускается применять закругления с обеих сторон, равные r.

форма и размеры канавок при плоском шлифовании Размеры в мм ,

Примечание. В ответственных деталях, где применение канавок недопустимо из-за снижения их прочности, допускаются скругления радиусами по ГОСТу 10948—64.

Таблица 134

шпонки призматические (по ГОСТу 8788—68)

Размеры сечений шпонок и пазов Размеры в мм

	Размеры	сечений	Глуби	на паза	Радиус :	закругле-
Диаметр вала d	шпо		Вал	Втулка		азов г
	b	h	t	t ₁	циаим.	наиб.
От 6 до 8 Св. 8 до 10 » 10 » 12	2 3 4	2 3 4	1,2 1,8 2,5	1,0 1,4 1,8	0,08	0,16

	D		Глуби	на паза	1 _	
Днаметр вала d	инй г	ы сече- ипонок	Вал	Втулка	Радиус ления	закруг- пазов <i>г</i>
	b	h	t	t_1	наим.	наиб.
Св. 12 до 17 » 17 » 22 » 22 » 30	5 6 8	5 6 7	3 3,5 4	2,3 2,8 3,3	0,16	0,25
CB. 30 до 38 * 38 * 44 * 44 * 50 * 50 * 58 * 58 * 65	10 12 14 16 18	8 8 9 10 11	5 5 5,5 6 7	3,3 3,3 3,8 4,3 4,4	0,25	0,4
Св. 65 до 75 * 75 * 85 * 85 * 95 * 95 * 110 * 110 * 130	20 22 25 28 32	12 14 14 16 18	7,5 9 9 10 11	4,9 5,4 5,4 6,4 7,4	0,4	0,6
Св. 130 до 150 » 150 » 170 » 170 » 200 » 200 » 230	36 40 45 50 ·	20 22 25 28	12 13 15 17	8,4 9,4 10,4 11,4	0,7	1,0
Св. 230 до 260 » 260 » 290 » 290 » 330	56 63 70	32 32 36	20 20 22	12,4 12,4 14,4	1,2	1,6
Св. 330 до 380 * 380 * 440 * 440 * 500	80 90 100	40 45 50	25 28 31	15,4 17,4 19,5	2,0	2,5

Примечания: 1. Размеры призматических шпонок — по ГОСТу 8789—68. 2. В зависимости от принятой базы обработки и измерения на рабочих чертежах должны указываться размеры: $(d+t_1)$ — для втулки; t (предпочтительный вариант) или (d-t) — для вала. 3. Предельные отклонения размеров шпонок и пазов — по ГОСТу 7227—58.

призматические (по ГОСТу 8789--68)

Шпонки призматические направляющие с креплением на валу (no FOCTy 8790—68) Размеры в мм

<i>Исполнения</i>	$\frac{d_2}{R} = \frac{b}{2}$			лнение 2		исполн	enue 3
ь	8	10	12	14	16	18	20
h	7	8	8	9	10	11	12
h_1	2,5	2,5	3,2	4	4,5	4,5	4,5
d_0	М3	МЗ	M4	M5	M6	M6	M6
d_1	3,4	3,4	4,5	5,5	6,6	6,6	6,6
d_2	6	6	7,5	9,5	11	11	11
с или г	0,25— $0,40$			0,40-	_0,60 		0,60—
c_1	0,3	0,3	0,5	0,5	0,5	0,5	0,5
l_0	7	8	10	10	11	11	11
Винт $d \times l_4$	$M3\times8$	M3×10	$M4 \times 10$	$M5 \times 12$	M6×14	M6×14	M6×14
<i>l</i> (от—до)	25—90	25—110	28—140	36—160	45—180	50—200	56—220
<i>l</i> ₁ (от—до)	13—54	13—66	14—80	18—90	23—100	26—110	30—120
<i>l</i> ₂ (от—до)	12—45	12—55	14—70	18—80	22—90	25—100	28—110
<i>l</i> ₃ (от—до)	6,—18	6-22	7—30	9—35	11—40	12—45	13—50
,							

Opposition to the Contract of	b	22	25	28	32	36	40	45
Total Mathedonic (S)	1				•			
(depolation and)	h	14	14	16	18	20	22	25
	h_1	5,5	5,5	5,5	, 7	7	8	8
and control of the control	d_0	M8	M8	M8	M10	M 10	M12	M12
and a second	d_1	9	9	9	11	11	13	13
	d_2	14	14	14	17	17	19	19
dy specimentarile.	с или 🔭		0,60	-0,80			1,0-1,2	0
	c_1	0,5	0,5	0,5	0,5	. 0,5	1	1
mineral and could be delivered.	l_0	16	16	16	18	18	22	2 2
an amendo delanego.	$d \times l_4$	M8×20	M8×20	M8×20	M10×25	$M10 \times 25$	M12 ×30	$M12 \times 30$
	<i>l</i> (от—до)	63—250	70— 2 80	80—320	90—360	100—400	1 00 —400	125—450
	<i>l</i> ₁ (от—до)	35—140	40—160	48—175	54—195 ·	60—220	60—220	75—250
non Johan Product (200)	<i>l</i> ₂ (от—до)	32—125	35—140	40—158	45—178	50-200	50-200	62—225
Over the second second second	<i>l</i> ₃ (от—до)	14—55	15—60	16—70	18—80	20—90	20—90	25—100
1								<u> </u>

Примечания: 1. Размеры пазов для шпонок — по ГОСТу 8788—68.

Ряд длин шпонок: 1 25, 28, 32, 36, 40, 45, 50, 56, 63, 70, 80, 90, 100, 110, 125, 140, 160, 180, 200 220, 250, 280, 320, 360, 400,

^{30, 35, 40, 45, 50, 55, 60, 70, 80, 90, 100.}

^{2.} Предельные отклонения размеров и понок — по ГОСТу

^{3.} Винты — по ГОСТу 1491—72.

Шпонки клиновые (по ГОСТу 8791—68)

Размеры сечений шпонок и пазов Размеры в мм

				иеры	Глуби	на паза	Радиус за	круглеиня
Дна	метр в	ала <i>d</i>		ний нок	Вал	Втулка	паз	ов т
			b	h	t	t ₁	нанм.	наиб.
C	Эт 6 до	8 0	2	2	1,2	0,5	0,08	0,16
Св.	8 до	0 10	3	3	1,8	0,9	0,08	0,16
»	10 »	12	4	4	2,5	1,2	0,08	0,16
>>	12 »	17	5	5	3	1,7	0,16	0,25
>>	17 »	22	6	6	3,5	2,2	0,16	0,25
»	22 »	30	8	7	4	2,4	0,16	0,25
*	30 »	38	10	8	5	2,4	0,25	0,40
»	38 »	44	12	8	5	2,4	0,25	0,40
»	44 »	50	14	9	5,5	2,9	0,25	0,40
»	50 »	58	16	10	6	3,4	0,25	0,40

					иеры	Глуби	на паза	Радиус за	
Диа	метр	ва	ла d		ений онок	Вал	Втулка	паз	OB /
 				ь	h	t	<i>t</i> ₁	наим.	наиб.
Св.	58	до	65	18	11	7	3,4	0,25	0,40
>	65	»	75	20	12	7,5	3,9	0,40	0,60
>	75	>>	85	22	14	9	4,4	0,40	0,60
»	85	»	95	25	14	9	4,4	0,40	0,60
»	95	»	110	28	16	10	5,4	0,40	0,60
»	110	»	130	32	18	11	6,4	0,40	0,60
>>	130	»	150	36	20	12	7,1	0,7	1,0
»	150	»	170	40	22	13	8,1	0,7	1,0
>>	170	»	200	45	25	15	9,1	0,7	1,0
»	200	»	230	50	28	17	10,1	0,7	1,0
»	230	«	260	56	32	20	11,1	1,2	1,6
»	260	»	290	63	32	20	11,1	1,2	1,6
»	290	>>	330	70	36	22	13,1	1,2	1,6
»	330	>>	380	80	40	25	14,1	2,0	2,5
»	380	»	440	90	45	28	16,1	2,0	2,5
»	440	>>	500	100	50	31	18,1	2,0	2,5

Примечания: 1. Размеры клиновых шпонок — по ГОСТу 8792—68.

2. Размеры клиновых шпонок с головкой — по ГОСТу 8793---68.

8/93—68.
3. Размер t_1 относится к большей глубине паза втулки. 4. На рабочем чертеже проставляют один размер в зависимости от принятой базы обработки и измерения: $(d-t_1)$ — для втулки; t (предпочтительный вариант) или (d-t) — для вала. 5. Предельные отклонения размеров ширины паза вала и паза втулки — по A_4 (ОСТ 1014); на глубину паза вала t и паза втулки t_1 — по A_5 (ОСТ 1015).

Шпонки клиновые (по ГОСТу 8792-68) Размеры в мм

1		
	22 14) 63—250	100 50 250— 500
-	20 12 1,60—0,80 1,56—220[6	90 45 2,5—3,0 220— 500
	118 11 002—	80 40 200— 500
. (1)	16 10 45—180	.70 36 180— 500
Исполнение 3	12 14 16 8 9 10 0,40—0,60 3—140 36—160 45—180 50	63 32 1,6—2,0 160— 500
	$\begin{vmatrix} 12 \\ 8 \\ 0,40 \\ 110 28-140 \end{vmatrix}$	56 32 140— 500
усполиение 2	10 . 8 22—110	50 28 125— 500
Jnungyxo	$ \begin{array}{c cccc} 6 & 8 & 10 \\ 6 & 7 & 8 \\ -0,40 & 8-90 & 22-1 \end{array} $	45 25 -1,2 110- 450
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	- 10	40 22 1,0 100— 400
исполнение	5 5 0,2 10—56	36 20 100— 400
	4 4 25 8—45	32 18 30 90—360
	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	28 16 3,60—0,80 80—320 90
	2 2 6—20	25 14 70 280
	b h с или г l (от—до)	b h c или r l (от—до)

Ряд длин шпонок *I*: 6, 8, 10, 12, 14, 16, 18, 20, 22, 25, 28, 32, 36, 40, 45, 50, 56, 63, 70, 80, 90, 100, 110, 125, 140, 160, 180, 200, 220, 250, 280, 320, 360, 400, 450, 500. 1024); OCT no B_4 BLICOTE h П р н м е ч а н н я: 1. Размеры пазов для шпонок — по ГОСТу 8791—68. 2. Предельные отклонения размеров шпонок: ширины b — по B_3 (ОСТ 1023); длины l — по B_7 (ОСТ 1010 н ГОСТ 2689—54).

89 Шпонки клиновые с головкой (по ГОСТУ 8793-

Таблица 139

Ряд длин 1: 14, 16, 18, 20, 22, 25, 28, 32, 36, 40, 45, 50, 56, 63, 70, 80, 90, 100, 110, 125, 140, 160, 180, 200, 250, 280, 320, 360, 400, 450, 500. 220,

- no B4 (OCT 1024); 1 н я: 1. Размеры пазов — по ГОСТУ 8791—68. Сотклонения размеров шпонок: ширины b — по B_4 (ОСТ 1024); высоты h (ОСТ 1010 н ГОСТ 2689—54). 2. Предельные отклонения размеров ш длины

Таблица 140

Шпоики сегментные (по ГОСТу 8794-68) Размеры шпоиок и пазов Размеры в мм

Диамет	р вала d		минал меры і				бина ISA	занр	циус угле- азов <i>г</i>
Для шпонон, передающих нрутящий. момент	Для шпонон, финсирую- щих эле- менты	ь	h	d ₁	1	Вал	т Втул-	наим.	наиб.
От 3 до 4 Св. 4 до 6	Св. 6 до 8 Св. 8 до 10	1 1,5	1,4 2,6	4 7	3,8 6,8	1 2	0,6 0,8	-	0,05
Св. 6 до 8	Св. 10 до 12	2 2 2,5	2,6 3,7 3,7	7 10 10	6,8 9,7 9,7	1,8 2,9 2,9	1,0	5	
Св. 8 до 10	Св. 12 до 17	3	3,7 5 6,5	10 13 16	9,7 12,6 15,7	2,5 3,8 5,3	1,4	0,08	0,16
Св. 10 до 12	Св. 17 до 22	4	5 6,5 7,5 9	13 16 19 22	12,6 15,7 18,6 21,6	3,5 5 6 7,5	1,8		
Св. 12 до 17	Св. 22 до 30	5	6,5 7,5 9 10	16 19 22 25	15,7 18,6 21,6 24,5	4,5 5,5 7 8	2,3		
Св. 17 до 22	Св, 30 до 38	6	(7,5) 9 10 11 13	(19) 22 25 28 32	18,6 21,6 24,5 27,3 31,4	(5) 6,5 7,5 8,5 10,5	2,8	0,16	0,25

Диаметр	э вала d			ипоно виме ј			бииа 13а	закр	иус угле- азов <i>г</i>
Для шпонок, передающих крутящий момеит	Для шпоиок, фиксирую- щих эле- менты	b	h	d ₁	t .	Ban	втул-	наим.	наиб.
Св. 22 до 30	Св. 38 до 44	8	(9) 11 13 15	(22) 28 32 38	21,6 27,3 31,4 37,1	(6) 8 10 12		0,16	0,25
Св. 30 до 38	Св. 44 до 50	10	13 15 16 17	32 38 45 55	31,4 37,1 43,1 50,8	10 12 13 14	3,3	0,25	0,40
Св. 38 до 44	Св. 50 до 58	12	19	65	59,1	16			

Примечаиия: 1. Размеры, заключенные в снобки, по возможности ие примеиять. 2. В зависимости от принятой базы обработки и измерения на рабочих чертежах должиы указываться размеры: $(d+t_1)$ — для втулки; t (предпочтительный вариаит) или (d-t) — для вала. 3. Размеры сегмеитных шпонок — по ГОСТу 8795—68.

Таблица 141 Шпоики сегментные (по ГОСТу 8795—68) Размеры в мм

				с	или /
b	h	<i>d</i> ₁	- 1	наим.	наиб.
3	3,7 5 6,5	10 13 16	9,7 12,6 15,7		
4	5 6,5 7,5 9	13 16 19 22	12,6 15,7 18,6 21,6	0,16	0,25
5	6,5 7,5 9 10	16 19 22 25	15,7 18,6 21,6 24,5		
6	(7,5) 9 10 11 13	(19) 22 25 28 32	(18,6) 21,6 24,5 27,3 31,4	0,25	0,4
8	(9) 11 13 15	(22) 28 32 38	(21,6) 27,3 31,4 37,1		,
10	13 15 16 17	32 38 45 55	31,4 37,1 43,1 50,8	0,4	0,6
12	19	65	59,1		

Примечания: 1. Размеры, заключенные в скобки, по возможности не применять.
2. Размеры пазов — по ГОСТу 8794—68.
3. Предельные отклонения размеров шпонок — по ГОСТу 7227—58.

	118	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	goods zu		d ₂	
Номи- нальный днаметр резьбы виита	d ₁ (пред. отклон. по A ₇)	d ₂ (пред. отклон. по A ₅)	$\begin{pmatrix} h \\ (пред. \\ отклон. \\ \pm \frac{1}{2} A_i \end{pmatrix}$	$\begin{pmatrix} h_1 \\ \text{(пред.} \\ \text{отклон.} \\ \pm \frac{1}{2} A_7 \end{pmatrix}$	н, справ.	$\begin{array}{c} h_{\bullet} \\ \text{(пред.} \\ \text{отклон.} \\ \pm \frac{1}{2} A_{\bullet} \end{array}$
1,0	0,6				0,3	
1,2	0,8		_		0,4	
1,6	1,0		0,6		0,5	
2,0	1,2	_	0,8		0,6	_
2,5	1,7		1,0		0,8	
3,0	2,0		1,2		1,0	
4,0	2,5		1,6		1,2	
5,0	3,5	3,0	1,0		1,7	3
6,0	4,5	4,0	2,0	1,0	2,2	4
8,0	6,0	5,5	2,5	1,0	3,0	5
10,0	7,0	6,4	3,0	1,2	3,5	6
12,0	9,0	8,4	4,0	1,6	4,5	, J
16,0	12,0		4,0	2,0	6,0	/
20,0	15,0	_	6,0	2,5	7,5	_
24,0	18,0		0,0	2,0	9,0	

Прямая накатка (по ОСТу 26016) . Размеры в мм

1,2

1,2

Примечания: 1. Стандарт распространяется на накатку наружных поверхностей для всех материалов. 2. После накатывания диаметр изделия больше диаметра заготовки D на величину $\Delta \approx 0.25 \div 0.5t$. 3. Пример обозначения прямой накатки с шагом t=0.8: Накатка прямая 0.8 ОСТ 26016.

Косая сетчатая накатка (по ОСТу 26017) Таблица 144 Размеры в мм

Примечай и яі: 1. Стандарт распространяется на накатку наружных поверхностей. 2. Пример обозначения косой сетчатой накатки с шагом t=0.8: Накатка сетчатая 0.8 ОСТ 26017.

1.0

1.0

0,8

0.8

1,0

соединення зувчатые (шлицевые) прямовочные (по ГОСТу 1139—58)

Размеры соединений легкой серии Размеры в мм

r, более +++++++++++++++ 000044440**0000000000** ಎಎಎಎಎಎಎಎಎಎಎಎಎಎಎಎ 42800140088888468 യയുക്കുന്നുന്നുക്**നു** ഗ്രൂത് впнака *d*1, менее -G+×1 - 0 C 4 m 4 0 C 0 0 0 0 0 4 0 0 в исполнен a. à B Номинальный размер zXdXD xxxxxxxxxxxxxx

32

64 »

64

100

0.6

0,8

0.8

0.8

Размеры соединений средней серии Размеры в _{мм}

Форма сечения вала Исполнение А Форма сечения Втулки исполнение в более Номиналь-Число d₁, ие меa, npeиоминый размер d D зубьев ие медельналь $z \times d \times D$ нее ное ный отклоразмер иение 6×11×14 11 14 3 9,9 0,3 0.2 +0,26 X 13 X 16 13 16 3.5 12,0 0,3 +0,20.2 6 × 16 × 20 6 16 20 4 14.54 0,3 +0.20,2 6 X 18 X 22 18 22 5 16,7 0,3 +0,20.2 $6 \times 21 \times 25$ 21 25 5 19.5 1,95 0,3 +0,20,2 $6 \times 23 \times 28$ 23 28 6 21.3 1,34 0,3 +0,20,2 6 × 26 × 32 26 32 6 6 23,4 1.65 0,4 +0.20,3 $6 \times 28 \times 34$ 28 34 7 25.9 1.70 0,4 +0.20,3 8 × 32 × 38 32 8 38 6 29.4 0,4 +0,20,3 $8 \times 36 \times 42$ 8 36 42 7 33,5 1.02 0.4 +0,20,3 $8 \times 42 \times 48$ 42 48 8 39,5 2.57 0,4 +0,2 0,3 8 X 46 X 54 46 54 42,7 0,5 +0.30.5 $8 \times 52 \times 60$ 8 52 60 10 48.7 2,44 0,5 +0,30.5 8 X 56 X 65 8 56 10 65 52,2 2.50,5 +0.30,5 $8 \times 62 \times 72$ 62 72 12 57,8 2,4 0,5 +0.30.5 10×72×82 10 72 82 12 67,4 0,5 +0.30.5 10×82×92 10 82 92 12 77.1 3,0 0,5 +0,30,5 $10 \times 92 \times 102$ 10 92 102 14 4,5 0.5 +0,30.5 10 x 102 x 112 10 102 112 16 97,7 6,3 0,5 +0,30.5 10×112×125 10 112 125 18 106,3 4,4 0,5 +0.30.5

Примечание. Размер а дан для валов в исполиении A при изготовлении методом обкатывания.

Размеры соединений тяжелой серии Размеры в мм

 Π р и м е ч а н и я: 1. Валы соединений тяжелой серии в исполнении A методом обкатывания не изготовляются.

2. Боковые стороны каждого зуба вала должны быть параллельны оси симметрии зуба до пересечения с окружностью диаметра.

3. Фаска у пазов отверстия втулки может быть заменена закруглением, радиус которого должен быть равен величине f.

ЗАКЛЕПКИ НОРМАЛЬНОЙ ТОЧНОСТИ. ОБЩИЕ ТЕХНИЧЕСКИЕ ТРЕБОВАНИЯ
(по ГОСТУ 10304—70)
Рекомендуемые марки материалов, их условные обозначения, виды, условные обозначения и толщины покрытий заклепок

		Матернал		По	Покрытие	
Вид	Условное обозначе- ние вида	Марки	Условное обозначе- ние марки (группы)	Вид	Условное обозначе- ние внда	Обозначение и минимальнья толщина покры- тий, мкм, по ГОСТу 9791—68
		Ст 2 по ГОСТу 14085—68 или ГОСТу 499—70	00	Без покрытия	00	
-		10 по ГОСТу 1050—60	5	Цинковые с хро- матированием	01	Ц.6.хр
Углеродистые стали	0	10кп по ГОСТу 10702—63	5	Кадмиевое с хро- матированием	05	Кд.6.хр
		Ст 3 по ГОСТУ 14085—68 или ГОСТУ 499—70	05	Окисное	05	Хим.Окс
,		15 по ГОСТУ 1050—60 15кп по ГОСТУ 10702—63	03	4		
Легированная сталь	_	09Г2 по ГОСТу 5058—65	10	Фосфатное	9	Хим. Фос.

Продолжение табл. 148

		Матернал		ПоП	Покрытие	
Вид	Условное обозначе- ние вида		Условное обозначе- ние марки (группы)	Внд	Условное обозначе- ине вида	Обозначение и минимальная толщина покры- тий, мкм. по ГОСТУ 9791—68
				Без покрытия	00	
Нержавеющая сталь	63	X18H9T no FOCTy 5632—61	21	Пассивное	11	Хим.Пас.
				Серебряное	12	Cp.6
		Л63 по ГОСТу 15527—70	32	Без покрытия	00	,
Латуни	ო		¢	Цинковое с хро- матированием	01	ЦЗ.хр
		Л63 (антимагнитиая) по ГОСТУ 15527—70	83	Никелевое	03	H6
				Пассивное	11	Хим.Пас

		Материалы		По	Покрытия	
Вид	Условиое обозначе- ние вида	Марки	Условное обозивне- ние марки (группы)	Вид	Условное обозначе- ние вида	Обозначение и минимальная толщина покры- тий, мкм по ГОСТ у 9791—68
				Без покрытия,	00	
Медь	က	МЗ по ГОСТУ 859—66 МТ по ГОСТУ 2112—71	88	Никелевое	60	H6
				Пассивное	=	Хим.Пас
		АМг5П по ГОСТу 4784—65	31	Без покрытия	00	
Алюмииневые сплавы	ო	Д18 по ГОСТу 4784—65	35	Окисное анодиза-		L *
		АД1 по ГОСТУ 4784—65	37	ционное с хромати- рованием	2	AH.OKC, 13. Xp

Заклепки с полукруглой головкой нормальной точности (по ГОСТУ 10299-68)

Примечание. Вид покрытия 00 в обозначении не указывают.

Ταδλυμα 149

Заклепки с потайной головкой нормальной точности (по ГОСТу 10300—68) Размеры в мм

Таблица 151

Заклепки с полукруглой иизкой головкой нормальной точности (по ГОСТу 10302—68)

		d ngadi	P						
Днаметр стержня $d \dots$	2	2,5	က	(3,5)	4	5	9	8	10
Днаметр головки D	4	ល	9	7	∞	10	12	16	20
Высота головки H	8,0		1,2	1,4	1,6	73	2,5	က	4
Раднус под головкой <i>r</i> , не более · · · · · · · · · · · · · · · · · ·	0,2	0,2	0,2	0,4	0,4	0,4	0,5	0,5	9,0
Радиус сферы головкн $R_{ m cnpas}$	2,9	3,6	4,4	5,1	5,8	7,3	8,5	12,2	14,5
Расстояние от основания головки до места замера днаметра l	1,5	က	က	က	က	4	4	4	9
Длина L (от—до)	2—10	4-19	4-38	5—38	6—50	8—50	8—50	10—20	16—50

Примечанне. Размеры, заключенные в скобки, применять не рекомендуется.

Заклепкн с полупотайной головкой нормальной точности (по ГОСТу 10301—68) Размеры в мм

							d Dog D	у пдаф з		p									
Диаметр стержня d	2	2,5	°	(3,5)	4	2	9	- 00	01	12	(14)	16	(18)	20	(22)	24	(27)	900	36
диаметр головки D.	9	7	80	9,5	10,5	13	11	15	17	20	24	24	27	30	33	36	37	14	49
ловки Н	1,2	1,4	1,6	1,8	2,0	2,5	3,0	4,0	4,8	5,6	6,8	7,2	œ	6	10	Ξ	12.5	4	16
percora che-	0,5	2,0	8,0	6,0	1,0	1,3	1,5	2,0	2,5	3	3,5	4	4,5	വ	5,5	ý	6.5	7	9
Раднус сферы головки Reman	6,9	9,1 10,4	10,4	13	14,3	16,9	10,8	15,1	15,7	18,2	22,3	20	22,5	25	27,5	36	29,6	33,5	37,9
Угол асправ	120°	120°	120°	120°	120°	120°	06	06،	75°	750	75°	09	09	.09	09	و0،	45°	45°	45°
Радиус под головкой г, не более	0,1	0,1	0,1	0.5	0,2	0,2	0,25	0,25	6,0	0,4	0,4	0,5	0,5	0,5	6,0	9,0	9,0	0,6	8.0
гасстояние от основания головки до																	********		
места замера диаметра I	1,5	က	က	က	es	4	4	4	9	9	9	9	00	∞	∞	oo.	0.1	10	10
OT TO)	3-16	3-18	4-26	3-16 3-18 4-26 4-26 5-36 8-48	5-36	3-48	50-	14-	15- 17-		190	100	26-	30-	40-	45-	180	48	58

Примечание. Размеры, заключенные в скобки, применять не рекомендуется.

Таблица 153

Заклепки с плоской головкой нормальной точности (по ГОСТу 10303—68) Размеры в мм

15° max Œ

(27) 30 36	45 50 60	14 15 18	1,2 1,5	6.0 6.6 8,0	01 01 01	$ \begin{vmatrix} 60 - & 60 - & 60 - \\ 180 & 180 & 180 \end{vmatrix} $
24	40	12	1,2	5,3	∞	50-
(22)	36	7	1.0	4,6	∞	38-
20	32	10	1,0	4,0	∞	32 150
(18)	28	σ,	1.0 1.0	8,8	∞	24— 120
91	25	∞	1.0	3,0	9	24-
(14)	22	7	9,0	2,6	9	4-10 5-14 5-18 5-18 6-32 8-60 10-60 14-60 16-85 18-90 100 110
12	20	φ,	8,0	2.6	9	18-90
10	91	ro	9,0	2,0	9	16—85
∞	14	4	0,5	2.0	4	14—60
9	Π	83	0,5	1.3	4	10—60
s.	9,5	2,5	9,0	1,0 1,3	4	860
4	7,5	63	9.4		ო	6-32
(3,5)	6,5	8,1	0,4	8,0	ო	5—18
co.	5,5	1,6	0.2	0,7	ო	5-18
2,5	4,8	1,2	0,2	2,0	33	5-14
<i>C</i> 3	3,8		0,2	0,5	co	4-10
Диаметр стержня d	Диаметр головки <i>D</i> .	Высота го-	Радиус под головкой г, не более	гадиус скругления головки г ₁ , не более .	OT OCHOBAHRA FORDBKH AO MECTA SAMEDA AHAMETPA I	Длина L (от — до)

38, 40, 36, 34, 32,

624

Трубы стальные водогазопроводиме (по ГОСТу 3262—62)

				· ·
	в мм	цилиидрической резьбы	короткой	10,000 1
	Длииа до сбега в	диииидр рез	длинной	
Резьба	Длив	кониче-	резьбы	1 1 1 1 1 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3
ď		Число ниток на дюйм		44========
	легкие обыкно- усилен- Наружный диаметр в основной плоскости в мм			20,956 26,442 33,250 41,912 47,805 59,616 75,187 87,887 113,034 113,034 113,034
				တွေ့တွယ်လွှေ့ဆွေနှာ့နှာ့နှာ့နှာ့နှာ့တွက်တွေ ကြတ်တွေ့တာ့တာတြင်္ခြာတိုက်တွေကို တို့
Трубы				တွေ့တွေတွေတွယ်လွှတ်လွှတ်တွေ့နှန့်နှံ့နှံ့နှံ့နှံ့ ဝတ်တွေထာတ်တွေတွေလွှတ်လွှင့် ဝတ်တွေထာတ်တွေတွေတွေတွေကိုလွှ
				- ଫ୍ଟ୍ଫ୍ଫ୍ଟ୍ଫ୍ଡ୍ଡ୍ଡ୍ଡ୍ବ୍କ୍କ୍ ଇଠଠନ ନିଷ୍ଟ ପ୍ରଥମ ନିଷ୍ଟ ପ୍ରଥମ ନିଷ୍ଟ
	Наружный	диаметр в мм		10,2 17,0 17,0 21,3 26,3 33,5 48,0 60,0 75,5 101,3 114,0 114,0 165,0)
	Условный	проход в мм		250 250 250 250 250 250 250 250 250 250

грубопроводов $Ta6 \lambda u u a$ для РЕЗЬБОЙ цилиндрической Ç ЧУГУНА Ковкого ИЗ ЧАСТИ соед ин ительные

155

Общие коиструктивиые размеры (по ГОСТу 8945—59) , Размеры в мм

Угольники прямые (по ГОСТу 8946-59)

Условный проход <i>D</i> у в мм	Резьба <i>d</i>	L в мм	Рув кгс/см2
8	1/4" труб.	21	
10	3/ ₈ " »	25	
15	1/2″ »	28	
20	3/ ₄ " »	33	16
25	1" »	38	
32	11/4" »	45	
40	11/2" >	50	
50	2″ труб.	58	
(70)	21/2" »	69	10
(80)	3″ «	78	
(100)	4" »	96	

Примеры условных обозначений

Угольника прямого неоцинкованного с $D_{\mathbf{y}}$ 40: Угольник 40 ГОСТ 8946—59.

То же, оцинкованного: Угольник О—40 ГОСТ 8946—59.

Примечания: 1. Угольник с $D_{\rm y}$, указаниыми в скобках, применять не рекомендуется. 2. Общие конструктивные размеры — по табл. 155 (ГОСТ

8945--59).

Угольники переходиые (по ГОСТу 8947-59) Основные размеры

		L_1	L_2	Py	
d _i	<i>d</i> ₃	В	мм	в кгс/см2	
_{1/2} " труб.	³ / ₈ ″ труб.	26	26	16	
3/4" »	3/8" »	28	28	16	
3/4" »	1/2″ »	30	31	16	
1" »	1/2" »	32	34	16	
1" »	3/4" »	35	36	16	
11/4" »	3/4" »	36	41	16	
1 ¹ / ₄ " »	1" »	40	42	16	
1 ¹ / ₂ " »	1" »	42	46	16	
1 ¹ / ₂ " »	1 ¹ / ₄ " »	46	48	16	
	1/2" Tpy6. 3/4" » 1" » 1" » 11/4" » 11/4" »	1/2" Tpy6. 3/4" > 3/8" Tpy6. 3/8" > 1/2" > 1/2" > 1/2" > 1/4" >	1/2" Tpy6. 3/8" Tpy6. 26 3/4" » 3/8" » 28 3/4" » 1/2" » 30 1" » 1/2" » 32 1" » 3/4" » 35 11/4" » 1" » 40 11/2" » 1" » 42 11/2" » 11/4" » 46	1/2" труб. 3/8" труб. 26 26 3/4" » 3/8" » 28 28 3/4" » 1/2" » 30 31 1" » 1/2" » 32 34 1" » 3/4" » 35 36 11/4" » 3/4" » 36 41 11/4" » 1" » 40 42 11/2" » 1" » 42 46 11/2" » 11/4" » 46 48	

Примеры условиых обозиачений

Угольника переходного неоцинкованного с $D_{\rm y}$ 40×25: Угольник 40×25 ГОСТ 8947—59. То же, оцинкованного: Угольник $0-40\times25$ ГОСТ 8947—59.

Примечание. Общие конструктивные размеры -- по табл. 155 (ГОСТ 8945-59).

Тройники прямые (по ГОСТу 8948-59) Основные размеры

-				
Услов- ный про- ход <i>D</i> у в мм	Резьба <i>d</i>	L B MM	Py B KFC/CM ²	
8 10 15 20 25 32 40	1/4" TPY6. 8/8" > 1/2" > 3/2" > 1" > 11/4" > 11/4" >	21 25 28 33 38 45 50	16	
50 (70) (80) (100)	2" труб. 2 ¹ / ₂ " » 3" » 4" »	58 69 78 96	10	. d ,

Примеры условных обозначений

Тройника прямого неоцинкованного с D_y 40: Тройник 40 ГОСТ 8948—59. То же, оцинкованного: Тройник O—40 ГОСТ 8948—59.

 Π р н м е ч а н и я: 1. Тройникн с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры по табл. 155 (ГОСТ 8945-59).

Таблица 159 Тройники переходные (по ГОСТу 8949-59)

Основные размеры

Условный	Pes	ьба	L_1	L_2	P.,
проход <i>D</i> увмм	d ₁	d ₂	В	мм	в кгс/см ²
15×10 15×20 20×10	1/2" труб. 1/2" » 3/4" »	³ / ₈ "труб. ³ / ₄ " » ³ / ₈ " »	26 31 28	26 30 28	16 :

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Условный	Pes	зьба	L_1	L_2	P.,
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$D_{\mathbf{y}}$ в мм	ď 1	d_2	В	мм	в кгс/с
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	20×15 25×15 25×20 32×15 32×20 32×25 40×15 40×20	1" * 1" * 1 ¹ / ₄ " * 1 ¹ / ₄ " * 1 ¹ / ₄ " * 1 ¹ / ₂ " *	1/2" rpy6. 1/2" * 3/4" * 1/2" * 3/4" * 1" * 1/2" * 3/4" *	30 32 35 34 36 40 36 38	34 36 38 41 42 42	16
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	40×32	11/2" "	1 ¹ / ₄ " »	46	48	ii –
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	i		1			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			1	1		5
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	1		1 ¹ / ₂ " »			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	(70×40)	21/2". >	11/2" *			10
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$]		
(100×50) 4" * 2" * 70 86			2″ »	64	73	
(100 × 70) 4" " " " " " " " " " " " " " " " " " "			0.00			
(100×10) 4	(100×70)	4" *	2 ¹ / ₂ " »	78	89	

Примеры условных обозначений

Тройника переходного неоцинкованного с $D_{\mathbf{v}}$ 40 × 32:

Тройник 40 × 32 ГОСТ 8949 — 59. То же, оцинкованного: Тройник О—40 × 32 ГОСТ 8949 — 59.

 Π римечания: 1. Тройники с $D_{\mathbf{V}^{k}}$ указанными в скобках, применять не рекомендуется.
2. Общие конструктивные размеры — по табл. 155 (ГОСТ 8945—59).

Тройник с двумя переходами (по ГОСТу 8950-59) Основные размеры

Таблица 160

Условный			Рез	ьба		$L_1 \mid L_2 \mid L_3$			L_3	/CM2	
проход <i>D</i> _у в мм	d	1	d	2	d _s		E	в мм		$P_{\mathbf{y}}$ в кгс/см²	
,											
$20\times15\times15$	3/4"	труб.	1/2"	труб.	1/2"	груб.	30	31	28	16	
$20\times20\times15$	3/4"	»	3/4"	»	1/2"	»	33	33	31	16	
$25\times15\times20$	1"	»	1/2"	»	3/4"	»	32	34	30	16	
$25\times20\times20$	1"	»	3/4"	»	3/4"	»	35	36	33	16	
$32\times20\times25$	$1^{1}/_{4}''$	»	3/4"	»	1"	»	36	41	35	16	
$32\times25\times25$	$1^{1}/_{4}''$	»	1″	»	1"	»	40	42	38	16	
$40 \times 25 \times 32$	11/2"	»	1″	»	11/4"	»	42	46	40	16	
								١,			

Примеры условных обозначений

Тройника с двумя переходами неоцинкованного с $D_{\mathbf{v}}$ 25 \times $\times 15 \times 20$:

Тройник 25×15×20 ГОСТ 8950—59.

То же, оцинкованного:

Тройник $0-25 \times 15 \times 20$ ГОСТ 8950-59.

Примечание. Общие конструктивные размеры по табл. 155 (ГОСТ 8945—59).

Кресты прямые (по ГОСТу 8951-59) Основные размеры

АСПОВИНИЙ В НО В В МИ В В В МИ В В В МИ В В В В В В В	вод вод вод вод вод вод вод вод вод вод	WW ^g 7 25 28 33 38 45 50	91 Py B KFC/CM ²	
50 (70) (80) (100)	2" труб. 2 ¹ / ₂ " » 3" » 4" »	58 69 78 96	10	d L

Примеры условных обозначений

Креста прямого неоцинкованного с D_y 25: Крест 25 ГОСТ 8951—59.

То же, оцинкованного:

Kpecm 0-25 ΓΟCT 8951-59.

Примечания: 1. Кресты с $D_{\rm y}$, указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры по табл. 155 (ГОСТ 8945-59).

Таблица 162 Кресты переходиые (по ГОСТу 8952—59) Основные размеры

Продолжение	табл.	162

Условный)	Резьба	L_1	L_2	P.,
проход Ду	d_1	d ₂	В	MM	Р _у в кгс/см ²
25×20	1" труб.	³/ ₄ ″ труб.	35	36	16
32×15	1 ¹ / ₄ " »	1/2″ »	34	38	16
32×20	1 ¹ / ₄ " »	³ / ₄ " »	36	41	16
32×25	1 ¹ / ₄ " »	1" »	40	42	16
40×20	$1^{1}/_{2}^{"}$ »	3/4" »	38	44	16
40×25	1 ¹ / ₂ " »	1" »	42	46	16
40×32	1 ¹ / ₂ ." »	11/4" »	46	48	16
50×25	2" »	1" »	44	52	10
50×32	2" »	11/4" »	48	54	10
50×40	2" »	1 ¹ / ₂ " »	52	55	10
(70×32)	$2^1/_2$ " »	11/4" »	52	62	10
(70×40)	$2^{1}/_{2}$ " »	1 ¹ / ₂ " »	55	63	10
(70×50)	$2^{1}/_{2}''$ »	2″ »	61	66	10
(80×40)	3″ »	1 ¹ / ₂ " »	58	71	10
(80×50)	3″ »	2″ »	64	73	10
(80×70)	3″ »	2 ¹ / ₂ " *	72	76	10
(100×70)	4" »	2 ¹ / ₂ " »	78	89	10
(100×80)	4" »	3″ »	84	92	10

Примеры условных обозначений

Креста переходного неоцинкованного с $D_{\rm y}$ 25×20: Крест 25×20 ГОСТ 8952—59. То же, оцинкованного с $D_{\rm y}$ 25×20: Крест $O-25\times20$ ГОСТ 8952—59.

Примечания: 1. Кресты с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры по табл. 155 (ГОСТ 8945-59).

Кресты с двумя переходами (по ГОСТу 8953—59) Основные размеры

Условный проход $D_{\mathbf{v}}$		Резьба								7	
в мм	d	1	d ₂		d ₈		ВММ			Py BKFC/CM ²	
20×15×15	3/4"	труб.	1/2"	груб.	1/2"	труб.	30	31	28	16	
$20\times20\times15$	3/4"	»	1/2"	»	1/2"	»	33	33	31	16	
25×15×20	1″,	»	3/4"	>	3/4"	»	32	34	30	16	
$25\times20\times20$	1"	»	3/4"	»	3/4"	»	35	36	33	16	
32×20×25	11/4"	»	3/4"	»	1'"	»	36	41	35	16	

Примеры условных обозначений

Креста с двумя переходами неоцинкованного с $D_{\mathbf{y}}$ 25×15×20: *Крест* 25×15×20 ГОСТ 8953—59.

То же, оцинкованного: Крест 0—25×15×20 ГОСТ 8953—59.

 Π р и м е ч a н и е. Общие конструктивные размеры по табл. 155 (ГОСТ 8945—59).

Муфты прямые короткие (по ГОСТу 8954-59) Основные размеры

Условный проход <i>D</i> _у в мм	р возред Бугат Туб	им я 7	2 44cno peuep Py B KFC/CM ²	A-A
8 10 15 20 25 32 40 50	3/8" » 1/8" » 3/4" » 1/2" »	24 28 31 35	2 16 2 16 2 16 2 16 4 16 4 16 4 16	
40 50 (70) (80) (100)	$1^{1}/_{4}''$ » $1^{1}/_{2}''$ » $2''$ » $3^{1}/_{2}''$ » $4''$ »	43 47 53 59	4 16 6 10 6 10 6 10 6 10	

Примеры условиых обозначений

Муфты прямой короткой неоцинкованной с $D_{\mathbf{y}}$ 40: Муфта короткая 40 ГОСТ 8954—59.

То же, оцинкованной: Муфта короткая О—40 ГОСТ 8954—59.

 Π р и м е ч а н и я: 1. Муфты с D_{y} , указанными в скобках,

применять не рекомендуется.
2. Общие конструктивные размеры по табл. 155 (ГОСТ 8945-59).

Таблица 165 Муфты прямые длииные (по ГОСТу 8955-59) Основные размеры

Условный проход <i>D</i> у в мм	Резьба d	L B MM	Чнсло ребер	Рув кгс/см
20 25 32 40 50 (70) (80) (100)	3/4" труб. 1" » 11/4" » 11/2" » 2" » 21/2" » 3" » 4" »	39 45 50 55 65 74 80 94	2 4 4 4 6 6 6 6	16 16 16 16 10 10 10

Примеры условных обозначений

Муфты прямой длинной неоцинкованной с $D_{\mathbf{y}}$ 40: Муфта длинная 40 ГОСТ 8955—59. То же, оцинкованной:

Муфта длинная 0-40 ГОСТ 8955-59.

 Π р и м е ч а н и я: 1. Муфты с D_{ν} , указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры по табл. 155 (ГОСТ 8945-59).

Таблица 166

Муфты компенсирующие (по ГОСТу 8956—59) Основные размеры

Условный проход <i>D</i> в мм	Резьба <i>d</i>	Чнсло ребер	Рув кгс/см ²
15	¹ / ₂ " труб.	2	16
20	³ / ₄ " »	2	16
25	1" »	4	16

Продолжение	табл.	167
-------------	-------	-----

Условный проход <i>D</i> у в мм	Резьба <i>d</i>	Число ребер	Р _у в кгс/см ²	
32	$1^{1/4}''$ труб $1^{1/2}''$ » $2''$ »	4	16	
40		4	16	
50		6	10	

Примеры условных обозначений

Муфты компенсирующей неоцинкованной с $D_{\mathbf{y}}$ 40: Муфта компенсирующая 40 ГОСТ 8956—59.

То же, оцинкованной:

Муфта компенсирующая 0-40 ГОСТ 8956-59.

Примечание. Общие конструктивные размеры по табл. 155 (ГОСТ 8945—59).

> Таблица 167 Муфты переходные (по ГОСТу 8957—59)

	1.0					
Условный	Pes	зьба	L	Число	$P_{\mathbf{v}}$	
проход <i>D</i> у	d_1	d 2	ВММ	ребер	B Krc/cm2	
10×8	³ / ₈ " труб.	1/4" труб.	30	2 2	16	
15×8	1/2" »	1/4" »	36	2	16	
15×10	$\frac{1}{2}''$ »	3/8" »	36		16	
20×10	3/4" »	3/°″ »	39	2	16	
20×15	3/4" »	1/2" »	39	$\begin{bmatrix} 2\\2\\2 \end{bmatrix}$	16	
25×15	1" »	1/2" »	45	4	16	
25×20	1" "	3/2" "	45	4	16	
32×15	1 ¹ / ₄ " »	1/4 " »	50	4	16	
32×10 32×20	$1^{1/4}_{4}^{"}$ »	3/""	50	4	16	
32×25	11/4" *	1"4 "	50	4	16	
40×20	$1^{1/4}_{1^{1/2}}$ " »	3/4" ×	55	4	16	
40×25	$1^{1/2}_{2}''$ »	1" ⁴ "	55	4	16	
$40 \times 25 \ 40 \times 32$	$1^{1/2}$ " "	1 ¹ / ₄ " »	55	1	16	
			65	6 6	10	
50×25		11/// >>	65	6	10	
50×32	2" »	11/4" »		6		
50×40	2" »	1 ¹ / ₂ " »	65	1 0	10	

Условный	Pe	зьба	1.	Число	P	
проход <i>D</i> у в мм	проход $D_{\mathbf{y}}$ в мм $d_{\mathbf{i}}$		в мм	ребер	в кгс/см2	
(70×32) (70×40) (70×50) (80×40) (80×50) (80×70) (100×50) (100×70)	2 ¹ / ₂ " труб. 2 ¹ / ₂ " » 2 ¹ / ₂ " » 3" » 3" » 4" » 4" »	11/4" TP y6. 11/2" » 2" » 11/2" » 2" » 21/2" » 21/2" » 21/2" » 3" »	74 74 74 80 80 80 94 94	6 6 6 6 6 6 6 6	10 10 10 10 10 10 10	
(100×80)	4" »	3" »	94	6	10	

Примеры условных обозначений

Муфты переходной неоцинкованной с $D_{\mathbf{y}}$ 32 \times 25: Муфта 32 \times 25 ГОСТ 8957—59.

То же, оцинкованной: *Муфта О—32×25 ГОСТ 8957—59*.

 Π римечания: 1. Муфты с D_{y} , указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры — по табл. 155 (ГОСТ 8945-59).

> Таблица 168 Ниппели двойные (по ГОСТу 8958-59)

Основные размеры $P_{\mathbf{y}}$ B Krc/cm² Условный проход $D_{\mathbf{y}}$ Резьба а B MM в мм 36 16 38 7 10 19 16 24 15 44 16 30 36 20 47 8 16 25 53 8 16 46 57 9 16 50 59 9 16 65 50 68 10 10 $\frac{\tilde{2}^{1}/_{2}''}{3''}$ (70)80 75 11 10 (80)95 83 12 10

Примеры условных обозначений

Ниппеля двойного неоцинкованного с D_{y} 40: Ниппель 40 ГОСТ 8958—59.

То же, оцинкованного:

Ниппель О-40 ГОСТ 8958-59.

Примечания: 1. Ниппель с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры по табл. 155 (ГОСТ 8945-59).

Футорки (по ГОСТу 8960-59) Основные размеры

Условный			Рез	ьба		L	3	n	L ₁
проход <i>D</i> у в мм	Тип	d _i		d_2			вм	м	
проход $D_{\mathbf{v}}$	Тип	3/8" 1/2" 1/2" 3/4" 1" 11/4" 11/4" 11/4" 11/2" 11/2" 11/2" 11/2" 11/2" 2" 2"	rpy6. * * * * * * * * * * * * * * * * * *	1/4" 1/4" 3/8" 3/8" 1/2" 1/2" 1/2" 3/4" 1" 1/4" 1/4" 1/4" 1/4" 1/4" 3/4"	rpy6. ** ** ** ** ** ** ** ** **	20 24 24 26 26 29 29 31 31 31 31 48 48	19 24 24 30 30 36 46 46 46 50 50 50 65 65	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 8 8 8 8 8	
50×25 50×32 50×40 (70×32) (70×40) (70×50) (80×40) (80×50) (80×70)	II II III III III III	2" 2" 2" 21/2" 21/2" 3" 3" 3"	» » » » »	1" 11/4" 11/2" 11/4" 11/2" 2" 11/2" 21/2"	» » » » » »	35 35 54 40 40 59 44 44	65 65 80 80 80 95 95	8 8 9 9 10 10	- 40 - 44 - -

Условный	Т	Pes	ьба	L	S	h	L_1
проход <i>D</i> _у Тип в мм		d_1 .	d_2 ,	в мм			
(100×50)	III	4". »	2" труб.	69	120	11	51
(100×70)	III	4" »	$2^{1/2}$ »	69	120	11	51
(100×80)	11	4" »	3" »	51	120	11	

Примеры условных обозначений

Футорки неоцинкованной с D_{y} 25 \times 15: Футорка 25 \times 15 ГОСТ 8960—59.

То же, оцинкованной:

Футорка $0-25 \times 15$ ГОСТ 8960-59.

Примечания: 1. Общие конструктивные размеры по табл. 155 (ГОСТ 8945—59).

2. Футорки с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.

3. Условное давление не должно превышать 16 кгс/мм² при условных проходах не более 40 мм и 10 кгс/см² при условных проходах 50-100 мм.

Таблица 170 Контргайки (по ГОСТу 8961—59) Основные размеры

Условный проход Дувим	Резьба <i>d</i>		Н	S	D B MM	D 1	D, D6°
8 10 15 20 25 32 40 50 (70) (80) (100)	1/4" 3/8" 1/2" 3/4" 1" 11/4" 11/2" 2" 21/2" 3" 4"	труб. » » » » » » » » »	6 7 8 9 10 11 12 13 16 19 21	22 27 32 36 46 55 60 75 95 105 135	25,4 31,2 36,9 41,6 53,1 63,5 69,3 86,5 110 121 156	20 25 30 33 43 52 56 70 90 100 128	

Примеры условных обозначений

Контргайки неоцинкованной с D_{y} 50: Контргайка 50 ГОСТ 8961—59.

То же, оцинкованной: Контргайка О—50 ГОСТ 8961—59.

 Π р и мечания: 1. Контргайки с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.
2. Общие конструктивные размеры по табл. 155 (ГОСТ

8945-59).

3. Условное давление не должно превышать 16 кгс/см² при условных проходах не более 40 мм и 10 кгс/см² при условных проходах 50—100 мм.

Таблица 171

Колпаки (по ГОСТу 8962-59) Основные размеры

Условный проход <i>D</i> у в мм	Резьба <i>d</i>	L B MM	Число ребер	Р _у в кгс/см ²
15 20 25 32 40 50	$\frac{1/2''}{3/4''}$ Tpy6. $\frac{3/4''}{1''}$ " $\frac{1''}{2''}$ " $\frac{1^1/4''}{2''}$ " $\frac{1^1/2''}{2''}$ "	19 22 24 27 27 27 32	2 2 4 4 4 4 6	16 16 16 16 16 10

Примеры условиых обозначений

Колпака неоцинкованного с $D_{\rm v}$ 25:

Колпак 25 ГОСТ 8962-59.

То же, оцинкованного: Колпак О—25 ГОСТ 8962—59.

Примечание. Общие конструктивные размеры по табл. 155 (ГОСТ 8945—59).

Таблица 172

Пробки (по ГОСТу 8963—59) Основиые размеры

Условный		L	S	H
проход <i>D</i> у в мм	Резьба <i>d</i>		в мм	
8 10 15 20	1/ ₄ " труб. 3/ ₈ " » 1/ ₂ " » 3/ ₄ " »	22 24 26 32	9 11 14 17	6 7 7 9

Условный		L	S	Н
проход <i>D</i> у в мм	Резьба d		В ММ	
25 32 40 50 (70) (80) (100)	1" труб. 1\frac{1}{4}" > \tag{1}{\frac{1}{2}"} > \tag{2}" > \tag{2}{\frac{1}{2}"} > \tag{3}" > \tag{4}" >	36 39 41 48 54 60 70	19 22 22 27 32 36 46	10 12 12 14 16 18 22

Примеры условных обозначений

Пробки неоцинкованной с $D_{\rm y}$ 25: Пробка 25 ГОСТ 8963—59.

То же, оцинкованной: Пробка О—25 ГОСТ 8963—59.

 Π римечания: 1. Пробки с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.

2. Общие конструктивные размеры по табл. 155 (ГОСТ

8945-59).

3. Условное давление не должно превышать 16 кгс/см² при условных проходах не более 40 мм и 10 кгс/см2 при условных проходах 50—100 мм.

СОЕДИНИТЕЛЬНЫЕ СТАЛЬНЫЕ ЧАСТИ с цилиндрической резьбой для трубопроводов

 $(P_{V} = 16 \text{ krc/cm}^2)$

Таблица 173

Муфты прямые короткие (по ГОСТу 8966—59) Основные размеры

Условный проход О _у вмм	Резьба <i>d</i>	L S B MM	Условный проход	Резьба <i>d</i>	L S B MM
8 10 15 20	$^{1/4}''$ труб. $^{3/8}''$ » $^{1/2}''$ » $^{3/4}''$ »	$ \begin{array}{ c c c c c } 22 & 3,5 \\ 24 & 3,5 \\ 28 & 4 \\ 31 & 4 \end{array} $	25 32 40 50	$1''$ труб. $1^{1/4}''$ » $1^{1/2}''$ » $2''$ »	35 5 39 5 43 5 47 5,5

Условный проход $D_{\mathbf{y}}$ в мм	Pes	ъба <i>d</i>	L B	S MM	$egin{array}{cccccccccccccccccccccccccccccccccccc$		зь б а d	L B	S MM
(70) (80)	2 ¹ / ₂ " 3"	труб »	53 59	6 6	(100) (125) (150)	4" 5" 6"	труб » »	84 90 98	8 8 10

Примеры условных обозначений

Муфты прямой короткой неоцинкованной с D_y 50: Муфта короткая 50 ст. ΓOCT 8966—59. То же, оцинкованной: Муфта короткая 0—50 ст. ГОСТ 8966—59.

Примечание. S — толщина заготовки. Муфты с $D_{\mathbf{v}}$, указанными в скобках, применять не рекомендуется.

Таблица 174

Ниппели

(no FOCTy 8967-59) Основные размеры

Условный проход $D_{\mathbf{y}}$ в мм	Резьба d	L B MM	
8 10 15 20 25 32 40 50 (70) (80) (100)	1/4 " TP y G 3/8 "	18 20 24 27 30 34 38 42 47 52 79	7
(100)	4″ »	79	

Примеры условных обозначений

Ниппеля неоципкованного с $D_{\mathbf{v}}$ 50: Ниппель 50 ГОСТ 8967—59. То же, оцинкованного: Ниппель О—50 ГОСТ 8967—59.

П р п м е ч а н и е. Ниппели с $D_{\mathbf{y}}$, указаиными в скобках, применять не рекомендуется.

Контргайки (по ГОСТу 8968—59)

Таблица 175

		Основні	ые раз	меры	
Условный проход	Резьба <i>d</i>	Н	S	D'	d
$D_{\mathbf{y}}$ в мм	1 00000 0		в мм		=
8 10 15 20 25 32 40 50 (70) (80) (100)	1/4" Tpy6 3/8" » 1/2" » 3/4" » 1"/4" » 11/4" » 11/2" » 2"/2" » 3" » 4" »	6 6 8 9 10 10 10 12 12 14	22 27 32 36 46 55 60 75 95 105 135	20,4 31,2 36,9 41,6 53,1 63,5 69,4 86,5 110	Фаска по ГОСТ 10549 - 63

Примеры условных обозначений Контргайки неоцинкованные с $D_{\mathbf{y}}$ 40:

Контргайка 40 ГОСТ 8968—59 То же, оцинкованной: Контргайка О—40 ГОСТ 8968—59

 Π р и м е ч а н н е. Контргайки с $D_{\mathbf{y}}$, указанными в скобках, применять не рекомендуется.

Сгоны (по ГОСТу 8969-59)

Таблица 176

Основные размеры

Примеры условных обозначений

Сгона неоцинкованного с *D*_y 40: *Сгон 40 ГОСТ 8969—59*.

То же, оцинкованного: Сгон О-40 ГОСТ 8969-59.

Примечания: 1. С
гоны с $D_{\,_{\boldsymbol{\mathcal{V}}}}\!\!,$ указанными в скобках, применять не рекомендуется. 2. Сгоны должны изготовляться из труб по ГОСТу 3262—62.

Балки двутавровые (по ГОСТу 8239—72)

Пример условного обозначения

ле зо из стали марки Ст 3: Двутавр Ст3 FOCT 535-58 . Уклон внутренних граней полок должен быть не более 12%. 30 FOCT 8239—72 30 из стали марки Ст 3: Деутавр 2 балки ание. Двутавровой þ ø X Z Q,

b-6 4

швеллеры

Швеллеры с уклоном внутренних граней полок

(no FOCTy 8240-72)

mевучей молом s супния m

				-		A CONTRACTOR OF THE PARTY OF TH							****		-										
	грани	Расстояние от понжуден од рабичето в	1,16	1,24	1.31		1,54	1,67	1,87	1,80	2,00	1,94	2,13	2,07	2,28	2,21	2,46	2,42	2,67	2,47	2,52	2,59	2,68	2,75	
-		Радиус инерции ¹ у в см	0,954	1,08	1,19		1,53	1,70	1,84	1,87	2,01	2,04	2,18	2,20	2,35	2,37	2,55	2,60	2,78	2,73	2,84	2,97	3,10	3,23	-
осей	y — y	Moment conpornene- hns W _B B cm ³	2,75	3,68	4,75	01.40	8,52	0,11	13,3	13,8	16,4	17,0	20,0	20,5	24,2	25,1	30,0	31,6	37,2	37,3	43,6	51,8	61,7	73,4	
ины для		Момент в мар цип мо в	5,61	8,70	12.8	20.4	31,2	45,4	57,2	63,3	78,8	0,98	105	113	139	151	187	208	254	262	327	410	513	642	
Справочные величины для осей		Статический момент полу- сечения S _x	5,59	00,6	13,3	F. 0.2	29,6	40,8	45,1	54,1	59,4	8,69	76,1	8,78	95,9	110	121	139	151	178	224	281	350	444	
правочн	*	в см в см В см	1,92	2,54	3,16		4,78	2,60	5,66	6,42	6,49	7,24	7,32	8,07	8,15	8,89	8,99	9,73	9,84	10,9	12,0	13,1	14,2	15,7	
J	*	Момент со- противления W ж в см ⁸	9,10	15,0	22.4		50,6	70,2	8,77	93,4	103	121	132	152	167	192	212	242	265	308	387	484	601	761	
		момент В см⁴	22,8	48,6	89,4		304	491	545	747	823	1 090	1 190	1 520	1 670	2 110	2330	2 900	3 180				10 820	15 220	
и в см _з	Площа сечени:		6,16	7,51	8,98		13,3	15,6	17,0	18,1	19,5	20,7	22,2	23,4	25,2	26,7	28,8	30,6	32,9	35,2	40,5	46,5	53,4	61,5	
RNH	Радиус кругле полки		2,5	2,5	2,5		က	က	က	3,5	3,2	3,2	3,5	4	4	4	4	4	4	4,5	ಬ	ໝ	9	9	_
HHGLO	Қ закруг внутре Радиус		9	9	6,5		7,5	∞	∞	8,5	8,5	6	6	9,5	9,5	10	01	10,5	10,5	Π	12	13	14	15	
<i>Į</i>	ишкоТ иякоп	B MM	7,0	7,2	7.4	7.6	7,8	8,1	8,7	8,4	0,6	8,7	9,3	0,6	9,7	9,2	10,2	10,0	10,7	10,5	11,0	11,7	12,6	13,5	
<i>р</i> в н	Толщи пянэтэ		4,4	4,4	G. 4		4,8	4,9	4,9	5,0	5,0	5,1	5,1	5,2	5,2	5,4	5,4	5,6	5,6	0,9	6,5	7,0	7,5	8,0	
коп в	ииdиIII d ия		32	36	Uŧ		52	28	62	64	89	70	74	9/	98	82	87	06	95	95	100	105	110	115	
	Высота швелле		25	65	9	(H)	120	140	140	160	160	180	180	200	200	220	220	240	240	270	300	330	360	400	
	ьа	Номер щвсиле	ro	6,5	Œ.		12	14	14a	91	16a	18	18a	20	20a	22	22a	24	24a	27	30	33	36	40	
1						100 may 100 mm																			

20 FOCT 8240eelnep Cm 3 FOCT 1 2011 FOCT 8240—72 Швеллера № 20 с уклоном внутренинх граней полок нз стали марки Ст 3: Шееллер То же, с параллельными гранями полок (П) из сталн маркн Ст 3: Швеллер римечанне. Уклон внутренних граней полок не более 10% Пример условного обозначения

Наименование стандартизованных посадок и обозначение полей допусков отверстий и валов при размерах соединений менее I мм

				Систем	Система отверстия	стия					Cac	Система вала	I.a		
			X	Классы точности посадок	эностк	посадок				X	Классы точности посадок	очности	посадов		
Harrionon-	Группа	_	2	64	,	00 80	4	100		63	2a	œ	3a	4	10
ние посадки	поса-		бознач	Обозначение полей допусков отверстый	ей допу	сков от	верстай			Обозна	Обозначение полей допускоз валоз	олей до	TYCKOS	залоз	
		A1	Ŧ	Asa	ř,	438	Ť	νς , τ	Bi	n	B2a	B ₃	<i>b</i> 3a	Bi	Bs
			Обозия	Обозиачение полей допусков налов	опей до	пусков в	eanob		0	бозначе	Обозначение полей допусков отзерстий	ей допу	сков от	зерстий	
Прессовая 3-я		Пр31	Прз	1	1	1	1		Hp3,	fip3	,	ı	I	-	
Прессовая	С на- тягом	Пр21	Пр2	Пр22а	1			1	Пр2,	Пр2	Пр22а	ı	ı		1
Пресссвая		1	1		Ilp13	I	ı		1			$\Pi p 2_{2a}$	ı		1
Напряжен-	Пере-	H1	Н	Hga	Нз	ı	1	1	H ₁	Ħ	H2a	H_3	1		
Плотная	ходные	Į.	Ш	П2а	Π_{β} .	-	***************************************	1		П	П2а	113	1		1
Скользящая		Ç	S	C_{2a}	C,	C3a	, ⁷ 2	C_b	c_i	S	C_{2a}	ບໍ	رئ	Ĉ	Ce
Движения		1	Д	-	1	-			-	Д	1	1	1	-	1
Лодовая		X	×	X _{2a}	X ₃	ı	1	1	X_1	×	X2a	X_3	ı	ı	1
удегко- ходовая	C sa- sopom	JI_1	Л	J12a	11,3	/J3a	ı	1	JI_1	t"	JI 2a	Лз	73a		
ходовая		ı	Ш	1	I	1	1	1	-	m	ı	ı	I	1	1
шпрокоходо- вая 1-я		***	Ш1	III i 2a	III 1 3	III13a	11114		ı	IIII	III 12a	III 13	III 13a	IIII4	1.
Широкоходо-			1	1	1	11122	111.2.	I	-		1		111222	1112.	

Таблица 180 наименование стаидартизованных посадок и обозначение полей допусков отверстий и валов при размерах соединений от 1 до 500 мм

			i idir	input passing the continuing of a doctor	יייייייייייייייייייייייייייייייייייייי	THOUSE IN		200							
				Систем	Система отверстия	стия					Сист	Система вала	ала		
			KA	Классы точности посадок	чностн	посадов	~			Кл	Классы точности посадок	чности	посад	0 K	
Ноимоновонио	Группа	1	2	2a	го 	3a	4	22	-	2	2a	3	3a	4	5
посадки	посадок	00	означе	Обозначение полей допусков отверстий	ей допу	CKOB OT	версти	ä	0	бознач	Обозначение полей допусков валов	лей до	пусков	в вало;	3
		A1	A	Aga	A ₃	A3a	A4	As	B_1	В	B2a	B_3	B_{3a}	B_4	B_{5}
			Эбознат	Обозначение полей допусков валов	лей дог	усков	валов		000	значен	Обозначение полей допусков отверстий	й допу	усков (отверс	гий
Прессовая З-я Прессовая 2-я Прессовая 1-я Горячая Прессовая Леткопрес- совая	С на-	$ \begin{vmatrix} \Pi \rho Z_1 \\ \Pi \rho I_1 \\ \Pi \rho I_1 \\ - \\ - \end{vmatrix} $	 Пр Па	Пр2 _{2а} Пр1 _{2а}	Пр3 ₃ Пр2 ₃ Пр1 ₃ —	1		`	111111	Γρ Πρ	Пр2 _{2а} ————————————————————————————————————	1		1	11111
Глухая Тугая Напряженная Плотная	Пере- ходные	7.1 7.1 11.1 11.1	r H H	$egin{array}{c} \Gamma_{2a}^{2a} \ H_{2a}^{2a} \ \Pi_{2a} \end{array}$					$ \begin{array}{c} \Gamma_1 \\ T_1 \\ H_1 \\ H_1 \end{array} $	$\left egin{array}{c} \Gamma \\ T \\ H \end{array} \right $	$egin{array}{c} \Gamma_{2a} & & & & & & & & & & & & & & & & & & &$.	
Скольящая Движения Ходовая Легкоходовая Пирокоходовая Тепловая ходовая	C sa- sopom	24x	OHXEBY.	X X23	C ₃	S	C_4 X_4 JI_4 III_4	X C	? <u>4</u> 4	C H X H C	C ₂₃	C ₃		C4 X4	5 ×

Таблица 181 посадок и обозначение полей допусков отверстий и валов при размерах соединений свыше 500 по 1000 мм

			C	Система отверстия	тверсти	55				Систем	Система вала		
			Клас	Классы точности посадок	остн по	садок			Клас	сы точн	Классы точности посадок	садок	
Наименование	Группа	2	2я	က	. 3a	4	က	23	2a	က	33	4	rc
посадки	посадок	0603	Обозначение полей допусков отверстий	полей д	юпусков	з отверс	тий	90	означен	ие поле	Обозначение полей допусков валов	ков вал	10 B
		A	A23	A ₃	A3a	A4	As	В	B2a	B_3	B3a	B_4	Bs
		90	Обозначенне полей допусков валов	не полеі	й допусь	ков вали	ЭВ	06031	і а чен ие	полей д	Обозначение полей допусков отверстий	в отвер	стий
Прессовая 3-я Прессовая 2-я Прессовая 1-я Прессовая Легкопрессовая	С на-		Пр3 _{2а} Пр2 _{2а} Пр1 _{2а} Прэ _а	Пр2 ₃ ПрІ _з	!	1111		1111	1111	11111	1111	1 1 1	1 1 1
Глухая Тугая Напряженная Плотная	Пере-	7 H H	F 2a H 2a II 2a II 2a			1111		r H II	1111	1111	† † ann	1111	1111
Скользящая Движения Ходовая Легкоходовая Широкоходовая	Сза-	С Д	$A_{2a}^{C_{2a}} = A_{2a}^{C_{2a}} = A_{2a}^{C_{2a}} = A_{2a}^{C_{2a}}$	C ₃ X ₃ III ₃	C _{3a} — — — — — — — — — — — — — — — — — — —	C_4 X_4 X_4 X_4 X_4 X_4	X 5	24X	C ₂₈ H ₂₈	C ₃	C_{3a} — — — — — — — — — — — — — — — — — — —	$C_4 \\ X_4 \\ II_4 \\ III_4$	2

Поля допусков отверстий и валов для предпочтительного применения при размерах соединений 1—500 мм (приложение 2 к ГОСТу 7713-62)

A = C				lendir)	Ожение 2 к	(hphalomenne 2 k 1001y 1113—02)	0-07)			
1-й ряд полей —	Поля доп ряды при	усков и менения	Класс точностн	-	N	2a	ಣ	ss S	4	ū
2-й ряд Nè OCTa — 1012. 1022 HKM 1016 1013, 1023 — 2-й ряд Обозначение полоней Hr. П., Г. Н. П.; Х — X³ 43a = C³a 1-й ряд Обозначение полоней — H: С=В H: С=В HKM 1017 HKM 1017 2-й ряд Обозначение полоней С₁ = В₁ Пр; Г; Л С₂a = В₂a С₃ = В₃; полоней — 2-й ряд Nè ОСТа — HKM 1011 HKM 1011 HKM 1011 HKM 1016 1013; 1023 —				1	A = C	$A_{2c} = C_{2a}$	$A_3 = C_3$	***	$A_4 = C_4$	$A_{\rm B}=C_{\rm B}$
2-й ряд Обозначение полей H ₁ , H ₁ Г; H; П; X — X ₃ A _{3a} = C _{3a} 1-й ряд Обозначение полей — HKM 1021 HC = B HKM 1017 HKM 1017 1-й ряд Ne OCTa — HKM 1011 HKM 1012 HKM 1016 1013; 1023 — 2-й ряд Ne OCTa HKM 1011 1043; 1012 HKM 1016 HKM 1011 HKM 1016 HKM 1016 <t< td=""><td>Поля</td><td></td><td></td><td>-</td><td>1012, 1022</td><td>HKM 1016 HKM 1026</td><td>1013, 1023</td><td>1</td><td>1014. 1024</td><td>1015, 1025</td></t<>	Поля			-	1012, 1022	HKM 1016 HKM 1026	1013, 1023	1	1014. 1024	1015, 1025
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	отверстия	7-ë		Н1, П,	Γ ; H ; Π ; X	1	. X ₃	$\begin{vmatrix} A_{3a} = C_{3a} \end{vmatrix}$	×	600
$\begin{bmatrix} 1-\ddot{\pi} \ p_{3\Pi} \end{bmatrix}$ Обозначение $\begin{bmatrix} -1 \ p_{3\Pi} \end{bmatrix}$ $\begin{bmatrix} -1 \ p_{3$				HKM 1021	1022		1023	HKM 1017 HKM 1027	1024	1
$egin{array}{ c c c c c c c c c c c c c c c c c c c$		1-й ряд	- 1	1	H; C = B	Пр2 _{2а} , Пр1 _{2а}	$C_8 = B_3;$ X_3	-	$C_4 = B_4,$ X_4	$C_{\mathfrak{s}}=B_{\mathfrak{b}}$
Обозначение $G_1 = B_1$ Π_P ; F_1 $G_2 = B_2 a$ III_s	Поля допусков		№ OCTa	ı	1012, 1022	H KM 1016	1013; 1023	!	1014: 1024	1015: 1025
M OCTa HKM 1011 1043: 1012 HKM 1016 1013	валов	7-å nan	Обозначение полей	$C_1 = B_1$	$H_{i}^{D_{i}}$, Γ_{i}	$C_{2a} = B_{2a}$	Шя		THE CONTRACTOR AND ADDRESS OF THE CONTRACTOR AND ADDRESS OF THE CONTRACTOR ADDRESS OF THE CONTRA	×,
1			№ OCTa	HKM 1011 HKM 1021	1043: 1012	HKM 1016 HKM 1026	1013	1	ı	1025

Пр н м е ч а н и я: 1. В первую очередь должны прнменяться поля допусков і-го ряда. 2. Поля допусков отверстий H_1 , H_1 , H_2 , H_3 , поля допусков валов $C_1 = B_1$, H_3 предпочтительно применять для посадов подшиннимов качения качения качения 1. Поля допуска вала H_2 выляется предпочтительным для применения только при размерах до 80 мм. 4. Допускается применение любых основных и комбинированных посадок, образование сочетаний полей допусков отверстий и валов, указанных в таблице.

Обозначение форм центровых отверстий и их применение (по ГОСТу 14034—68)

у Условное обозначение	Отверстие центровое <i>AI</i> ГОСТ 14034—68	Отверстие центробое <i>BI</i> ГОСТ 14034—68
Применение	а) в нзделиях, после обработки которых несб-ходимость в центровых отверстиях отпадает; б) в изделиях, которые подвергаются термообработке до твердостей, гарантирующих, сохранность центровых отверстий в процессе эксплуатации	В изделиях, у которых пентровые отверстия являются базой для повторного или многократного использования, а пентровые отверстия сохраняются в готовых изделиях
Название	Форма с углом ко- нуса 60° без предо- хранительного конуса	Форма с углом ко- нуса 60° с предохра- нительным конусом
Изображение	gp duo 17	industry is a second se
Обозна- чение формы	K	В

Продолжение табл. 183

Условное обозначение	Отверстие центровое <i>С8</i> ГОСТ 14034—68	Отверстие центровое <i>E8</i> . ГОСТ 14034—68	Отверстие центровое <i>RI</i> ГОСТ 14034—68
Применение	а) во вспомогательном инструменте, в котором обрабатывается режущий инструмент с наружными центрами; б) для обработки крупных валов (назначение, аналогичное с формой А)	Для обработки круп- ных валов (назначение, аналогичное с формой В)	Для обработки изде- лий повышенной точно- стя
Название	Форма с углом ко- нуса 75° без предо- хранительного конуса	Форма с углом ко- нуса 75° с предохра- нительным конусом	Форма с дугооб- разной образующей
Изображение	godio ip	and or p	
Обозна- формы	O .	Ħ	W .

Продолжение табл. 183

		•
Условное обозн <i>ачение</i>	Отверстие цен- тровое с резьбой <i>F M3</i> ГОСТ 14034—68	Отверстие центровое с резьбой Н МЗ ГОСТ 14034—68
; Применение	, В изделиях типа ва- лов с креплением дета-	лей по центру вала для монтажных работ, транс- портирования, хранения и термообработки дета- лей в вертикальном по- ложении
Название	Форма с метриче- ской резьбой без предохранительного конуса	Форма с метриче- ской резьбой с пре- дохранительным ко- нусом
Изображение	goal of p	poduo Ep
- внеодО формы	Œ.	, H

Продолжение табл. 183	Условное обозначение	Отверстие центровое <i>Р М6</i> ГОСТ 14034—68	,	
Про	Применение	Для конусов инстру- мента: Морзе, метриче- ских и др.	Для оправо к и к а- либров-пробок	Для подрезки торца
	Название	Форма с метриче- ской резьбой	Форма с углом ко- нуса 60° и предохра- нительной выточкой	Форма с углом ко- нуса 60 и 75° и пре- дохранительным уве- личенным конусом
	Изображение	Selection of the select	009 19 19 1000 19 1000 19	godus in god
	Обозна- формы	ď	7	a

ОБОЗНАЧЕНИЕ НА ЧЕРТЕЖАХ МАТЕРИАЛОВ, ПРИМЕНЯЕМЫХ В МАШИНОСТРОЕНИИ

ОТЛИВКИ ИЗ СЕРОГО ЧУГУНА

(по ГОСТу 1412—70)

Стандарт устанавливает следующие марки чугуна с пластинчатым графитом: СЧ 00, СЧ 12-28, СЧ 15-32, СЧ 18-36, СЧ 21-40, СЧ 24-44, СЧ 28-48, СЧ-32-52, СЧ 36-56, СЧ 40-60 и СЧ 44-64.

В марке серого чугуна указаны два двузначных числа. Первое из них указывает предел прочности при растяжении в кгс/мм², а второе — предел прочности при изгибе в кгс/мм².

Пример условного обозначения: «Чугун СЧ 21-40 ГОСТ 1412—70». Из серого чугуна отливают крышки, люки, кронштейны, решетки, патрубки, корпуса станков, машин и многие другие изделия.

ОТЛИВКИ ИЗ КОВКОГО ЧУГУИА

(πο ΓΟCT_V 1215—59)

Стандарт распространяется на отливки из ковкого чугуна, изготовленные из белого чугуна и подвергнутые термической обработке. Марки ковкого чугуна: КЧ 30-6, КЧ 33-8, КЧ 35-10, КЧ 37-12, КЧ 45-6, КЧ 50-4, КЧ 56-4, КЧ 60-3, КЧ 63-2, где буквы КЧ означают сокращенное наименование ковкого чугуна, первое двузначное число — минимальное значение временного сопротивления разрыву в кгс/мм², а второе — минмальное значение относительного удлинения в процентах. Марки расположены по возрастанию показателя твердости по Бринеллю.

Пример условного обозначения: «Чугун КЧ 35-10 ГОСТ 1215—59». Из ковкого чугуна изготовляют тормозные рычаги, колодки, гайки, упоры, укосины, кулачки, ножи, хомуты, муфты, шкивы, фитинги и др.

ОТЛИВКИ ИЗ КОРРОЗИОННОСТОЙКОГО И ЖАРОПРОЧНОГО ЧУГУНА

(по ГОСТу 11849-66)

Стандарт распространяется на отливки из коррозионностойкого и жаропрочного чугунов, предназначенных для эксплуатации при повышенных температурах (до 600° C).

Применяемые марки чугунов:

коррозионностойкий низколегированный— ЧНХТ, ЧН1ХМД; коррозионностойкий высоколегированный— ЧН1МШ, ЧН15Д7Х2, ЧН15Д3ХШ;

жаропрочный высоколегированный — ЧН19 ХЗШ, ЧН11Г7 Х2Ш. В обозначении марок чугуна буква Ч указывает чугун, остальные буквы — основные легирующие элементы в порядке их содержания: H — никель, X — хром, T — титан, Γ — марганец, M — молибден, M — медь; буква M — медь; буква M — мезависимо от выбранного модификатора: магния, церия, их сплавов, солей и т. п.; цифры указывают среднее содержание основных легирующих примесей в процентах.

Применение чугуна:

марка ЧНХТ — для деталей поршпевых двигателей внутреннего сгорания, компрессоров, деталей машин целлюлозно-бумажного производства и др.;

марка ЧН1ХМД — для деталей поршневых машин, двигателей внутреннего сгорания, компрессоров, работающих в условиях износа

и газовой коррозии;

марка ЧНІМШ — для тех же деталей, которые указаны для марок ЧНХТ и ЧН1ХМД, но с повышенными механическими свойствами и термостойкостью при температуре эксплуатации до 500° С;

марки ЧН15Д7Х2 и ЧН15Д3ХШ — для деталей с высокой коррозионной и эрозионной стойкостью в щелочах, слабых растворах кислот, в морской воде, в среде перегретого пара:

марки ЧН19Х3Ш, ЧН11Г7Х2Ш — для деталей, работающих

под нагрузкой при повышенных температурах (до 600° C).

Пример условного обозначения: «Чугун ЧНХТ ГОСТ 11849—66».

ОТЛИВКИ ИЗ ЖАРОСТОЙКОГО ЧУГУНА

(по ГОСТу 7769—63)

Стандарт распространяется па отливки из жаростойкого чугуна, предназначенные для эксплуатации при температурах до 1100° С, основным требованием к которым является жаростойкость.

Применяемые марки чугунов: хромистый — ЖЧХ-0,8, ЖЧХ-1,5, ЖЧХ-2,5; ЖЧХ-30; кремнистый с пластинчатым графитом — ЖЧС-5,5; кремнистый с шаровидным графитом — ЖЧСШ-5,5; алюминиевый с пластинчатым графитом — ЖЧЮ-22; алюминиевый с шаровидным графитом — ЖЧЮШ-22.

В обозначении марок чугуна буквы ЖЧ указывают жаростойкий чугун, остальные буквы — основные легирующие элементы: X — хром, С — кремний, Ю — алюминий; буква Ш указывает, что графит в структуре чугуна имеет шаровидную форму; цифры указывают среднее содержание основного легирующего элемента.

Пример условного обозначения: «Чугун ЖЧСШ-5,5 ГОСТ 7769—63».

СТАЛЬ УГЛЕРОДИСТАЯ ОБЫКНОВЕННОГО КАЧЕСТВА

(no FOCTy 380—71)

В зависимости от назначения сталь подразделяется на три группы:

А — поставляемую по механическим свойствам;

Б — поставляемую по химическому составу;

В — поставляемую по механическим свойствам и химическому составу.

В зависимости от нормируемых показателей сталь каждой группы подразделяют на категории:

 $_{\rm rpynnы} A = 1, 2, 3;$

группы B = 1, 2;

группы В — 1, 2, 3, 4, 5 и 6.

Сталь изготовляют следующих марок: группы A — Ст 0, Ст 1, Ст 2, Ст 3, Ст 4, Ст 5, Ст 6; группы Б — БСт 0, БСт 1, БСт 2, БСт 3, БСт 4, БСт 5, БСт 6; группы В — ВСт 1, ВСт 2, ВСт 3, ВСт 4, ВСт 5.

Сталь всех групп с номерами марок 1, 2, 3 и 4 по степени раскисления изготовляют кипящей, полуспокойной и спокойной, с номерами 5

и 6 — полуспокойной и спокойной.

В условном обозначении стали указывают: 1) буквы Ст, означающие «сталь»; 2) цифры от 0 до 6 — условный номер марки стали, 3) буквы Б и В перед обозначением марки означают группу стали; группу А в обозначении марки стали не указывают; 4) индексы — «кп», «пс» или «сп», которые обозначают степень раскисления стали (кипящая, полуспокойная и спокойная сталь).

Например: «Ст 3 ГОСТ 380—71», «БСт 3кп ГОСТ 380—71».

Если необходимо указать категорию стали без указания степени раскисления, то запись производят так: «БСт 3—2 ГОСТ 380—71».

Для обозначения стали с повышенным содержанием марганца к обозначению марки стали после номера марки ставят букву Г, например: «Ст 3Г по ГОСТу 380—71».

СТАЛЬ УГЛЕРОДИСТАЯ КАЧЕСТВЕННАЯ КОНСТРУКЦИОННАЯ

(по ГОСТу 1050—60)

Сталь изготовляется в основных конверторах с продувкой кислородом сверху, в мартеновских и электрических печах спокойная, полуспокойная и кипящая.

В зависимости от химического состава сталь подразделяется на

две группы:

1—с нормальным содержанием марганца, II—с повышенным содержанием марганца. Сталь изготовляется следующих марок:

Группа I — 05кп; 08кп; 10кп; 10; 15кп; 15; 20кп; 20; 25; 30; 40; 50; 55; 60; 65; 70; 75; 80; 85.

Группа 11 — 15Г; 20Г; 25Г; 30Г; 35Г; 40Г; 45Г; 50Г; 60Г;

 5Γ ; 70Γ .

В марке стали двузначные цифры обозначают среднее содержание углерода в сотых долях процента, буква «Г» — повышенное содержание марганца. Марки кипящей стали имеют в конце индекс «кп».

Для полуспокойной стали в конце обозначения марки добавляют

индекс «пс», например, марки 08пс.

Пример обозначения качественной конструкционной стали: «Сталь 45 ГОСТ 1050—60»; «Сталь 45 Г ГОСТ 1050—60».

ОТЛИВКИ ИЗ КОНСТРУКЦИОННОЙ НЕЛЕГИРОВАННОЙ СТАЛИ

(no FOCTy 977-65)

В зависимости от назначения и требований, предъявляемых к литым деталям, отливки разделяются на три группы: I — отливки обычного назначения; II — отливки ответственного назначения; III — отливки особо ответственного назначения.

Отливки I группы применяются для деталей, не рассчитываемых на прочность, конфигурация и размеры которых определяются конструк-

тивными и технологическими соображениями;

отливки 11 группы — для деталей, рассчитываемых на прочность

и работающих при статических нагрузках:

отливки III группы — для деталей, рассчитываемых на прочность и работающих при динамических и знакопеременных нагрузках.

Отливки изготовляются из стали марок 15Л, 20Л, 25Л, 30Л, 35Л, 40Л, 45Л, 50Л и 55Л.

Пример условного обозначения отливки из стали марки 15Л, группы I: «Сталь 15Л — I ГОСТ 977—65».

СТАЛЬ НИЗКОЛЕГИРОВАННАЯ КОНСТРУКЦИОННАЯ

(no FOCTy 5058-65)

В зависимости от основного назначения и легирования сталь разделяется на группы:

А — сталь для металлических конструкций: марганцовистая — 14Γ , 19Γ , 09Γ 2, 14Γ 2, 18Γ 2;

кремнемарганцовая — 12ГС, 16ГС, 17ГС, 09Г2С, 10Г2С1;

марганцовованадиевая — 15ГФ; хромокремнемарганцовая — 14ХГС;

хромокремненикелевая с медью — 15ХСНД, 10ХСНД;

Б — сталь для армирования железобетонных конструкций: кремнемарганцовая — 35ГС, 18Г2С, 25Г2С;

хромомарганцовая с цирконием — 20 ХГ2Ц;

кремнистая — 80С.

В обозначении марок стали двузначные цифры слева указывают (приблизительно) содержание углерода в сотых долях процента. Буквы справа от цифр обозначают: Г — марганец, С — кремний, Х — хром, Н — никель, Д — медь, Ц — цирконий, Ф — ванадий. Цифры после букв указывают (приблизнтельно) процентное содержание соответствующего элемента в целых единицах.

Пример условного обозначения низколегированной конструкцион-

ной стали:

«Сталь 14Г2 ГОСТ 5058—65».

отливки из конструкционной легированной стали (по ГОСТу 7832—65)

Стандарт распространяется на отливки из конструкционной легированной стали. Отливки должны изготовляться из стали марок: 20ГЛ; 27ГЛ, 35ГЛ, 40ГЛ, 20ГСЛ, 30ГСЛ, 40ГФЛ, 32Х06Л, 40ХЛ, 40ХНЛ, 20ХМЛ, 35ХМЛ, 30ХНМЛ, 35ХГСЛ, 35НГМЛ, 08ГДНФЛ, 13ХНДТФЛ, 12ДН2ФЛ, 40ХНТЛ, 12ДХНМФЛ.

Цифры и буквы в наименованиях марок обозначают: двузначные числа — среднее содержание углерода в сотых долях процента; С — кремний, Γ — марганец, X — хром, H — никель, Π — медь, Π — молибден, Π — вольфрам, Π — титан, Π — ванадий, Π — литейная.

Пример условного обозначения стали:

«Сталь 30ГСЛ ГОСТ 7832—65».

СТАЛЬ ИНСТРУМЕНТАЛЬНАЯ УГЛЕРОДИСТАЯ

(no FOCTy 1435—54)

Стандарт распространяется на горячекатаную, кованую и калиброванную углеродистую инструментальную сортовую сталь.

Марки стали: У7; У8; У8Г; У9; У10; У11; У12; У13; У7А; У8А;

У8ГА; У9А; У10А; У11А; У12А; У13А.

Марки стали без буквы «А» обозначают группу качественной стали, а марки стали с буквой «А» обозначают группу высококачественной стали. Буква «У» обозначает углеродистую сталь, цифра показывает

среднее содержание углерода в десятых долях процента, а буква «Г» повышенное содержание марганца.

Пример условного обозначения: «Сталь У8Г ГОСТ 1435—54».

СТАЛЬ ЛЕГИРОВАННАЯ КОНСТРУКЦИОННАЯ

(по ГОСТу 4543—71)

В зависимости от химического состава и свойств конструкционная сталь делится на категории: а) качественная; б) высококачественная (А);

в) особовысококачественная (Ш).

В зависимости от основных легирующих элементов сталь делится на группы: хромистая, марганцовистая, хромомарганцовая, хромокремнистая, хромомолибденовая, хромомолибденованадиевая, хромованадиевая, никельмолибденовая, хромоникелевая и хромоникелевая с бором, хромокремнемарганцовая и хромокремнемарганцовоникелевая, хромомарганцовоникелевая и хромомарганцовоникелевая с титаном и бором, хромоникельмолибденовая, хромоникельмолибденованадиевая и хромоникельванадиевая, хромоалюминиевая и хромоалюминиевая с молибденом.

По видам обработки сталь делится на: а) горячекатаную и кованую; б) калиброванную; в) сталь круглую со специальной отделкой поверхности — серебрянку.

В зависимости от назначения проката горячекатаная сталь делится на подгруппы: «а» — для горячей обработки давлением и холодного

волочения и «б» — для холодной механической обработки.

Применяемые марки конструкционной легированной стали: хромистая — 15Х, 15ХА, 20Х, 30Х, 30ХРА, 35Х, 38ХА, 40Х, 45Х,

марганцовистая — 15Г, 20Г, 25Г, 30Г, 35Г, 40Г, 45Г, 50Г, 10Г2, 30Г2, $35\Gamma 2$, $40\Gamma 2$, $45\Gamma 2$, $50\Gamma 2$;

хромомарганцовая — $18X\Gamma$, $8X\Gamma$ T, $20X\Gamma$ P, $27X\Gamma$ P, $25X\Gamma$ T, $30X\Gamma$ T, $40X\Gamma TP$, $35X\Gamma \Phi$, $25X\Gamma M$;

хромокремнистая — 33 ХС, 38 ХС, 40 ХС;

хромомолибденовая и хромомолибденованадиевая — 15ХМ, 20ХМ, 30 XM, 30 XMA, 35 XM, 38 XM, 30 X3MΦ, 40 XMΦA;

хромованадневая — 15 ХФ; 40 ХФА;

никельмолибденовая — 15Н2М, (15НМ), 20Н2М, (20НМ);

хромоникелевая и хромоникелевая с бором — 20ХН, 40ХН, 45ХН, 50XH, 20XHP, 12XH2, 12XH3A, 20XH3A, 30XH3A, 12X2H4A,

20X2H4A;

хромокремнемарганцовая и хромокремнемарганцовоникелевая — 20XICA, 25XICA, 30XIC, 30XICA, 35XICA, 30XICH2A, 30XICHA; хромомарганцовоникелевая и хромомарганцовоникелевая с титаном и бором — 15ХГН2ТА, (15ХГНТА), 20ХГНР, 20ХГНТР, 38ХГН; (20XHM). хромоникельмолибденовая — 14 X2H3MA, 20 X H2M, 30XH2MA, (30XHMA), 38X2H2MA, (38XHMA), 40XH2MA, (40 XHMA);

хромоникельмолибденовая — 40 Х2Н2МА, (40 Х1НВА), 38XH3MA,

18X2H4MA, (18X2H4BA), 25X2H4MA, (25X2H4BA);

хромоникельмолибденованадиевая и хромоникельванадиевая — $30XH2M\Phi A$, $(30XH2B\Phi A)$, $36X2H2M\Phi A$, $(36XH1M\Phi A)$, $38XH3M\Phi A$, $45XH2M\Phi A$, $(45XHM\Phi A)$, $20XH4\Phi A$;

хромоалюминиевая и хромоалюминиевая с молибденом — 38Х2Ю;

(38ХЮ), 38Х2МЮА, (38ХМЮА).

В обозначении марок стали первые две цифры указывают среднее содержание углерода в сотых долях процента, буквы за цифрами означают: P - бор, $Ю - алюминий, <math>C - кремний, T - титан, <math>\Phi - ва$ надий, Х — хром, Н — никель, М — молибден, В — вольфрам. Цифры, стоящие после букв, указывают примерное содержание легирующего элемента в целых единицах. Отсутствие цифры означает, что в марке содержится до 1,5% легирующего элемента. Буква А в конце наименования марки обозначает «высококачественная сталь». Особовысококачественная сталь обозначается буквой Ш через тире в конце наименовация марки. Например, качественная — 30ХГС; высококачественная — 30ХГСА; особовысококачественная — 30ХГС — Ш, $30X\Gamma CA - III.$

Пример условного обозначения конструкционной легированной

стали:

«Сталь 30ХГСА ГОСТ 4543—71».

СПЛАВЫ МЕДНО-ЦИНКОВЫЕ (ЛАТУНИ) ЛИТЕЙНЫЕ (πο ΓΟCTy 17711—72).

Стандарт распространяется на литейные медно-цинковые сплавы (латуни), предназначенные для изготовления фасонных отливок.

Применяемые марки медно-цинковых сплавов:

латунь кремнистая — ЛК80-3Л;

латунь кремнисто-свинцовая — ЛКС80-3-3;

латунь алюминиево-железо-марганцовая — ЛАЖМи66-6-3-2;

латунь алюминиевая — ЛА67-2,5;

латунь алюминиево-железная — ЛАЖ60-1-1Л;

латунь марганцово - никеле - железо - алюминиевая — ЛМиНЖА 60-2-1-1-1;

латунь свинцовая — ЛС59-1ЛД;

латунь свинцовая ЛС59-1Л;

латунь марганцово-оловянно-свинцовая — ЛМцОС 58-2-2-2;

латунь марганцово-свинцовая — ЛМцС58-2-2;

латунь марганцовая — ЛМц58-2Л;

латунь марганцово-железная — ЛМцЖ55-3-1;

латунь оловянно-свинцовая — ЛВОС.

Цифры, стоящие справа от буквенного условного обозначения марки латуни, указывают (приблизительно) содержание в процентах основных химических компонентов, например, ЛАЖМи 66-6-3-2 — латунь, содержащая 66% меди, 6% алюминия, 3% железа и 2% марганца, остальное - пинк.

В стандарте указано примерное назначение марок латуни, например, ЛКС80-3-3 — для литых подшипников и втулок неответственного назначения; ЛА67-2,5 — для коррозионностойких деталей, работающих в морской атмосфере и в машиностроении; ЛС59-1ЛД — для литья под давлением и др.

Пример условного обозначения литейной латуни:

«Латунь ЛК80-3Л ГОСТ 17711—72».

БРОНЗЫ ОЛОВЯННЫЕ ЛИТЕЙНЫЕ

(no FOCTy 613—65)

Стандарт распространяется на литейные многокомпонентные сплавы на медной основе, содержащие олово, цинк, свинец и другие металлы. Предназначаются бронзы для изготовления различной арматуры, антифрикционных и других деталей.

Применяются бронзы следующих марок:

Бр ОЦСН 3-7-5-1; Бр ОЦС 3-12-5; Бр ОЦС 5-5-5; Бр ОЦС

4-4-17; Бр ОЦС 3,5-7-5.

Например, марка Бр ОЦСН-3-7-5-1 означает, что бронза содержит (в среднем) 3% олова, 7% цинка, 5% свинца и 1% никеля, остальное — медь.

Пример условного обозначения:

«Бр ОЦС 5-5-5».

БРОНЗЫ БЕЗОЛОВЯННЫЕ

(по ГОСТу 493—54)

Стандарт распространяется на бронзы, не содержащие олова, применяемые для производства деформированных и литых полуфаб-

рикатов и изделий.

Марки применяемой бронзы: Бр А5, Бр А7; Бр АМц 9-2; Бр АМц 9-2Л, Бр АМц10-2; Бр АЖ 9-4; Бр АЖ 9-4Л; Бр АЖМц 10-3-1,5; Бр АЖС 7-1,5-1,5; Бр АЖН 10-4-4; Бр АЖН-10-4-4Л; Бр АЖН 11-6-6; Бр Б2; Бр БНТ 1,7; Бр БНТ 1,9; Бр КМц 3-1; Бр КН 1-3; Бр Мц 5; Бр С30; Бр СН-60-2,5.

Например, бронза Бр АМц10-2 содержит алюминия (в среднем) 10% и марганца 2%, остальное — медь. Бронза Бр АЖН 11-6-6 содержит 11% алюминия, 6% железа, 6% никеля и остальное — медь.

Пример условного обозначения:

«Бр АМц 9-2Л ГОСТ 493—54».

СПЛАВЫ АЛЮМИНИЕВЫЕ ЛИТЕЙНЫЕ

(no FOCTy 2685—65)

В зависимости от химического состава алюминиевые литейные сплавы разделяются на пять групп. В группах установлены следующие марки сплавов:

1 группа — сплавы на основе системы алюминий — магний; марки:

АЛ8; АЛ13; АЛ22; АЛ23-1, АЛ27 и др.;

II группа — сплав на основе системы алюминий — кремний: марки:

АЛ2, АЛ4, АЛ4В и др.;

111 группа — сплавы на основе системы алюминий — медь; марки: АЛ7, АЛ19 и др.;

IV группа — сплавы на основе алюминий — кремний — медь;

марки: АЛЗ, АЛЗВ, АЛ5, АЛ10В и др.;

V группа — сплавы на основе системы алюминий — прочие компоненты; марки: АЛ1, АЛ11, АЛ17В, АЛ20, АЛ26 и др.

Буква «В» указывает, что отливки изготовляются из литейных

алюминиевых сплавов в чушках по ГОСТу 1583-53.

Пример условного обозначения:

«АЛ17В ГОСТ 2685—63».

БАББИТЫ ОЛОВЯННЫЕ И СВИИЦОВЫЕ

(FOCT 1320--55)

Марки баббитов: Б89, Б83, Б16, Б6, БН, БТ. Цифра указывает содержание свинца.

Пример условного обозначения:

«Баббит Б83 ГОСТ 1320—55».

ПЛАСТМАССЫ И НЕКОТОРЫЕ ДРУГИЕ МАТЕРИАЛЫ

Пластмассы находят широкое применение в машиностроении благодаря особым физическим и механическим качествам, легкости использования их для литья, прессования, шприцевания, сварки, склейки и др.

Пластмассы подразделяются на термопластические и термореактивные. Укажем иекоторые марки пластмасс, употребляемые в ма-

шииостроении.

Полиэтилеи (ГОСТ 16337—70). Марки: 10003—002; 10403—003. Применяется для изготовления клапанов, золотников, звездочек и др.

Полиуретин (ТУ-МХП М216—52) — ПУ-1. Имеет то же примеие-

иие, что и полиэтилеи.

Винипласт (ГОСТ 9639—71). Марки: ВН, ВП, ВНЭ. Применяется для трубок, корпусов вентилей и др.

Фторопласт-4 (ГОСТ 10007-62). Применяется для прокладок,

маижет, седел клапаиов, вкладышей подшипииков и др.

Фенопласт (ГОСТ 5689—66). Марки: К-17-2, К-18-2. Примеияется для клапанов, наконечников, рукояток, маховичков и др.

Стеклотекстолит (ГОСТ 10292—62). Марки: ҚАСТ-В; ҚАСТ-Р. Примеияется для флаицев, крышек, вкладышей подшипиков, втулок и др.

Текстолит (ГОСТ 5-72). Марки: ПТК, ПТ, ПТ1. Примеияется

для шкивов, кронштейиов и др.

Гетинакс электротехиический листовой (ГОСТ 2718—66). Марки: I, II, III, IV, V-1, V-2, VI, VII и VIII. Применяется в качестве электроизоляционного материала.

Текстолит электротехиический листовой (ГОСТ 2910—67). Марки: А, Б, Г, ВЧ. Примеияется в качестве электроизоляциониого материала. Примеры условного обозначения пластмасс: текстолит марки Б, толщиной 3 мм:

«Текстолит Б-3,0, ГОСТ 2910—67»;

гетинакс марки V-1, толщиной 12 мм, шириной 700 мм, длиной 930 мм, «Гетинакс V-1, 12,0 — 700×930, ГОСТ 2718—66»:

фенопласт группы Э2 марки Қ-21-22; «Фенопласт Э2/Қ-21-22, ГОСТ 5689—66».

Рассмотрим искоторые другие материалы, встречающиеся при выполнении чертежей.

Прессиппаи (ГОСТ 6983—54). Марки: А и Б (уплотиениый картои). Паронит (ГОСТ 481—71). Марки: ПОН, ПМБ, ПА, ПЭ. Примеияется для уплотиения разъемных соединений с различной рабочей

Пример условиого обозначения паронита марки ПОН (т. е. общего

иазиачения) толщиной 0,6 мм, шириной 500 мм, длиной 750 мм: Паронит ПОН $0.6\times500\times750$ ГОСТ 481-71.

Фибра листовая (ГОСТ 14613—69). Марки: ФСВ, ФТ, ФЭ, ФП, ФПК, ФК, КГФ, ФКДГ. Примеияется для изготовления деталей в машиностроении, приборостроении, как прокладочный материал, а также для уплотиительных колец.

Резина листовая техиическая (ГОСТ 7338—65) — КЩ (кислотощелочестойкая), Т (теплостойкая), М (морозостойкая), МБ (маслобеизостойкая), П (пищевая). Предназначается для изготовления клапанов, прокладок, уплотиителей и др.

Пример условиого обозначения листовой технической резины толщиной 3 мм, маслобензостойкой, марки А, мягкой, поставляемой в внде пластин:

Резииа — пластииа ЗМБ-А-м ГОСТ 7338—65.

ГРАФИЧЕСКИЕ УСЛОВНЫЕ ОБОЗНАЧЕНИЯ В СХЕМАХ

Таблица 184

Обозначения общего применения (по ГОСТу 2.721—68) Обозначения направления движения

Наименование	Обозначение
Движение прямолинейное:	
в одном направленин (иапример, вправо)	
в обоих направлениях	
возвратно-поступательное	
прерывистое (например, вправо)	
с переключением	
с ограничением	
Примечание. Если необходимо ука- зать, что перемещение осуществляется на опре- деленную дляну, то величину перемещения про- ставляют около изображення стрелки, напри- мер, на 40 мм	40 MM
Движенне вращательное: в одном и аправлении (например, по ча- совой стрелке)	
в обоих направленнях качательное	
Примечание. Для качательного движения главного лепестка антенны применяют следующее обозначение:	\sim
прерывистое (например, по часовой стрелке)	∠ \
с переключеннем	
в ограничением например, по часовой стрелке)	1
Примечаине. Если необходимо указать, что поворот осуществляется на определенный угол, то величнну поворота проставляют около изображения стрелки, например, на 45°	→ 45*
Вращение вала: в одном направлении; по часовой стрелке	
против часовой стрелкн	\leftarrow
в обоих направлениях	\leftarrow
качательное	
Движение внитовое (например, вправо)	-()-

Обозначения направления потока энергии, жидкости, газа

Нанменование	Обозначение
Поток электромагнитной энергин, сигнал электрический: в одном направлении (например, вправо) в обоих направлениях не одновременно в обоих направлениях одновременно	→ → →
Поток жидкости: в одном направлении (например, вправо) в обонх направленнях	
Поток газа (воздуха): в одном направленин (например, вправо)	
в обоих направленнях	→

Таблица 186

Обозначения линий механической связи

Нанменование	О б означенне
Линия механической связн в гндрав- лических и пневматических схемах	
Линия механической связи в электрических схемах	
Примечание. При иебольшом расстоянии между элементами и их составными частями допускается применять следующее обозначение	

Обозначения регулирования

17	
Наименование	Обозначение
Регулирование. Общее обозначение Примечания: 1. Если необходимо уточнить характер регулирования (плавное или ступенчатое), то используют следующие обозначения: а) регулирование плавное б) регулирование ступенчатое	11 -1
2. При изображении ступенчатого регулирования допускается указывать количество ступеней, например, регулирование пятиступенчатое) ⁵
3. Около знака регулирования допускается указывать уточняющие данные, например, регулирование при токе, равном нулю (I = 0)	
4. Если иеобходимо указать способ регулирования электрических элементов, то используют следующие обозначения: а) регулирование выведенной наружу ручкой б) регулирование инструментом, элемент регулирования (например, ось потенциометра) выведен наружу в) регулирование инструментом, элемент регулирования (например, ось потенциометра) находится внутри устройства	
5. При изображении способа регулирования электрических элементов допускается указывать стрелкой направление движения органа регулирования, при котором происходит увеличение регулируемой величины, иапример, регулирование выведенной наружу ручкой	10
Регулирование подстроечное	T

Наименованне	Обозначение
Регулирование нелинейное (регулируемая величина изменяется по нелинейному закону)	1
Саморегулирование: линейное нелинейное	
Примечание. Допускается указывать буквенное обозначение физической величины (напряжение — U , ток — I , давление — ρ , температура — t° и др.), под влиянием которой происходит саморегулирование элемента, например, нелинейное изменение регулируемой величины в зависимости от напряжения	<u>/</u> u

Таблица 188

Примеры построення обозначений регулируемых элементов

Обозначение
#
→ sin x
M

Размеры условных графических обозначений (по ГОСТу 2.747—68)

Нанменование	Обозначение
Қорпус	510
Заземление	510
Соедипение электрическое метал- лическое	Ø12 Ø12 Ø23
Магнит постоянный	10
Элемент гальванический или акку- муляторный	3 - 0
Элемент нагревательный	أ
Статор электрической машины	() 7N
Ротор электрической машины	φ <i>τ</i> θ
Термоэлемент, термопара	600
Прибор измернтельный	20 2
Промежуток искровой	3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Наименование	Обозначение
Предохранитель плавкий	10
Контакт: выключателя и переключателя	<u>₩ 7.5</u>
р е ле	30° 3 F
реле, контактора, пускателя, силового контроллера	777
Контакт телефонного гнезда и телефонного ключа без фиксации	614
Контакт телефонного гнезда с фик- сацией	1014 6
Кнопка	10
Гнездо телефонное	10
Выключатель	3000
Штепсель	3
Разъем штепсельный	12
Обмотка реле, контактора, магнит- ного пускателя	121

Наименование	Обозначение
Электромагнит, обмотка электро- магнита искателя	* 1
Резистор	10
Кондеисатор	
Қатушка индуктивиости, обмотка	R1,54
Обмотка траисформатора	øn 🖉
Баллои электровакуумного прибора	RE 14 14 15 15 15 15 15 15 15 15 15 15 15 15 15
Баллон лампы бегущей волны, бал- лои лампы обратиой волиы	A7 40
Баллон приемной телевизиониой трубки (кинескопа), осциллографической трубки	34
Лампа накаливания (осветительная и сигнальная) (общее обозначение)	Φ.δ8
Баллои высокочастотиого разряд- ника, баллон иоиного прибора	Ø111
Диод полупроводниковый	000

Наименование	Обозначение
Триод полупроводииковый	2 60°
Резонатор .	R5
Линия коаксиальная	- Ø6
Волновод: прямоугольный	3-
круглый	
Неоднородиость. Общее обозиачение	60°
Устройство СВЧ, устройства связи, аппарат и трансляция телеграфные, элементы и устройства вычислительной техники, линии задержки для фуикциональных схем (общее обозначение)	15 20 ST 20
Устройство кваитовое	22
Элемеит логический	\$1 5
Антенна (общее обозначение)	60°
Противовес	4 52

Продолжение табл. 189

Нанменование	Обозначение
Аппарат теле фонный (общее обо- значение)	R. f. 2
Микрофон	<u>Ø8</u>
Қоммутатор телефонный (общее обозначение)	8 45°
Телефон	5
Громкоговоритель (репродуктор)	
Головка акустическая	° S (15)
Звонок электрический	A Riv
Электрозапал (пиропатрон)	20
Пьезоэлемент	
Электронагреватель	27 25
Устройство электротермическое	27 25
Установка электротермическая	27 25 25

Обозначения элементов кинематики (по ГОСТу 2.770—68)

(10.1001) 2711	
Наименование	• Обозначение
Вал, валик, ось, стержепь, шатун и т. п.	,
Неподвижное закрепление оси, стержня, пальца и т. п.	——
Неподвижная опора для стержня, движущегося возвратно-поступатель-	777.
но: скольжения качения	000 H-H
Опора для стержня: неподвижная	dan
подвижная	$\frac{\Delta}{mn}$.
Соединение стержией: жесткое	
шарнирное	<u></u>
шаровым шарниром	
жесткое с шарнирным присоеди- нением третьего стержня	Y ~
жесткое с шаровым шарнирным присоединением третьего стержня	V
Соединение стержня с неподвижной опорой: шарнирное с движением в пло-	dana
скости чертежа шаровым шарниром	À
Подшипники скольження и качення на валу (без уточнения типа): раднальный раднально-упорные;	
односторонний	=
двусторонний	
упорные: односторонний	
одлос тороливи	
двусторонний	

Нанменованне	Обозначение
Подшипники скольжения:	
радиальный радиальный самоустанавливаю-	<u> </u>
щийся	
радиально-упорные: односторонний	
двусторонний	, - -
упорные:	
одиосторонний	7 7
двусторонний	
Подщипники качения:	- σ
радиальный (общее обозначение)	6
радиальный самоустанавливаю- щийся	9
радиальный роликовый	
радиальный роликовый само-	<u></u>
устанавливающийся	5
радиально-упорные (общее обо- значение): односторонний	<u> </u>
двусторонний	στσ
радиально-упорные роликовые:	οιο
односторонний	
	4
2	₩.
двусторонний	40
упорные шариковые:	
одинарный	
	p
·	þ
	pp
двойной	bpi
упорный роликовый одиосторои-	
ний	101 101
Соединение детали с валом: свободиое при вращении	
свооодное при вращении	TTTW
подвижное без вращения	<u>-</u>

Наименование	Обозиачение
при помощи вытяжной шпонки	-
глухое	<u>-</u>
Соединение двух валов:	11
глухое	
глухое с предохранением от перегрузки	
эластичное	─ //
шарнирное	- 1
телескопическое	400000000000000000000000000000000000000
зубчатой муфтой	<u> </u>
предохранительной муфтой	-
Муфты сцепления кулачковые: одиосторонняя	—{ }
двусторонияя	
Муфты сцепления фрикционные: общее обозначение (без уточне- иия типа)	
то же, при необходимости ука-	─ ₫₽─
зания крепления на валу	()
односторонние (общее обозначе- ние)	
одиостороиние электромагнит- ные (общее обозначение)	=
односторонние гидравлические или пневматические общее обозначение)	

Обозначение

Наименование

обозначение) конусные двусторонние

с колодками

дисковые двусторонние

дисковые односторонние

с разжимным кольцом

Муфты самовключающиеся: центробежные

обгона односторонние

обгона двусторонние

дисковые электромагнитные

Тормоза: конусные

колодочные

ленточные

дисковые

двусторонние (общее обозначение)

двусторонние электромагнитные (общее обозначение)

двусторонние гидравлические или пневматические (общее

	K
	K
	To
N.	низм
	П
	По щих Ці
**	1
2	Co
	*
	Co
	тунс
	1

	тредениение таки, дес
Наименование	Обозначение
дисковые гидравлические или пневматические	. [===
винтовые грузоупорные	-[F-\$\sigma_
Кулачки плоские: продольного перемещения	
дисковые	## ## ## ## ## ## ## ## ## ## ## ## ##
Кулачки барабанные: цилиндрические	-€- -72}-
конические	E + E
криволинейные	一
Толкатели для йулачковых меха- низмов: пальцевые, тарельчатые, ро- ликовые	
Ползун в неподвижных направляю- щих	ninn.
Цилиндр с поршнем: неподвижный с шатуном	Tanh.
неподвижный со штоком	-
качающийся	<u> </u>
Соединение кривошипа с шатуном: с постоянным радиусом	
с переменным радиусом	<i>▶</i>
Соединение коленчатого вала с шатуном: с одним коленом	J <u></u>
с несколькими коленами	

Продолжение табл. 190

Наименование	Обозначение
с коленом с жестким противове- сом	- 1 -
с коленом с маятниковым про- тивовесом	
Кривошипно-кулисные механизмы:	(A) di
с поступательно движущейся ку- лисой	
с вращающейся кулисой	in the state of th
с качающейся кулисой	
то же, с перемеиным радиусом	ind f
Храповые зубчатые механизмы:	for the
с наружным зацеплением одно- стороиние	
с наружным зацеплением дву- сторонние	A
с виутренним зацеплением одно- сторонние	
Мальтийские механизмы с радиаль- ным расположением пазов у мальтий- ского креста: с наружным зацеплением	

Наименованне	Обозначение
с внутренним зацеплением	
Передачи фрикционные: с цилиндрическими роликами	# 8 #
с коническими роликами	
с коническими роликами регу- лируемые	
торцовые (лобовые) регулируе- мые	
с цилиндрическими роликами, преобразующие вращательное движение в поступательное	-
с гиперболоидными роликами, преобразующие вращательное движение в винтовое	
Маховик на валу	-[*]-
Шкив ступенчатый, закреплениый иа валу	-(>)-
Передачи плоским ремием:	\bigcirc
открытые	
открытые с натяжным роликом	
перекрестны е	

Наименование	Обозначение
полуперекрестные	
угловые	
Отводка ремня	
Передача клиновидным ремнем	
Передача круглым ремнем и шну- ром	
Передача зубчатым ремнем	
Передача цепью (общее обозначение без уточнення типа цепи)	⊕ ♦
Передачи зубчатые (цнлиндрические): внешнее зацепление (общее обозначение без уточнения типа зубьев)	
то же, с прямыми, косыми и шевронными зубьями	
внутреине е зацеплени е	

Наименование	Обозначение
Передачи зубчатые с пересекающи- мися валами (конические):	
общее обозначение без уточне- ния типа зубьев	
с прямыми, спиральными и кру- говыми зубьями	
Передачи зубчатые со скрещиваю- щимися валами:	
червячные с цилиндрическим червяком	
	-
	-M- () ()
червячные глобоидные	
винтовые	
	母 後
Передачи зубчатые реечные: общее обозначение без уточнения	
типа зубьев	
с прямыми, косыми и шевронны- мн зубъями	
с червячной рейкой и червяком	
с зубчатой рейкой и червяком	

I I an i an i an i an i an i an i an i a	Обозначение
Наименование	
Винт, передающий движение	
Гайка на винте, передающем дви-	~~
жение: неразъемная неразъемная с шарнками	
разъемная	
r	~~.
Пружины: цилнндрические сжатия	www
	Филип
цилнндрические растяжения	+ +
конические сжатня	
•	24
цилиндрические, работающие на	AAAAA
кручение	
спиральные	
листовые:	
одннарная	
peccopa	
тарельчатые	
Рычаг переключення	0.00
Конец вала под съемную рукоятку	⊠
Эксцентрик	⊕ - Ω
Рукоятка	
Маховичок	91 /
Передвижные упоры	P 1
Валы трансмисснонные в подшипни-	₩ ¥ **
ках: на подвеске	⊌ ∌ =
на кронштейне	一 十
на козлах	A T
	ेंगार्गे. खेळ

Обозначение	Наименовани е
Гнбкий вал для передачи крутящего момента	2 - 2 -
Блок канатной передачи	

ЛИТЕРАТУРА

- 1. Бабулин Н. А. Построение и чтение машиностроительных чертежей, изд. 4-е. М., «Высшая школа», 1971.
- 2. Баталов Н. М. и Малкин Д. М. Технические основы машиностроительного чертежа. М., Машгиз, 1962.
- 3. Батурин А. Т., Ицкович Г. М., Панич Б. Б., Чернии И. М. Деталн машин, нзд. 6-е, М., «Машиностроенне», 1971.
- 4. Бубенников А. В. и Громов М. Я. Начертательная геометрия. М., «Высшая школа», 1965.
- 5. Галкин В. Д., Обидаров В. Н. Простановка размеров допусков и условных обозначений на чертежах. М., «Машиностроение», 1967.
- 6. Герб М. А. Составленне и чтение машиностронтельных чертежей. М.—Л., Машгиз, 1963.
- 7. Годик Е. И. Справочное руководство по черчению. М., «Машиностроение», 1966.
- 8. Годик Е. И., Лисянский В. М., Михайленко В. Е., Пономарев А. М. Техническое черчение (на украинском языке). Киев, «Высшая школа», 1971.
- 9. Гордон В. О. и Семенцов-Огиевский М. А. Курс начертательной геометрии. М., «Высшая школа», 1971.
- 10. Гордон В. О. и Старожилец Е. Г. Почему так чертят? М., «Просвещение», 1972.
- 11. Загоруйко В. И. Зубчатые и червячные передачи. М., «Высшая школа», 1964.
- 12. Квитницкий А. В. н Павлов А. В. Выполнение рабочих чертежей. М., Машгиз, 1955.
- 13. **Котов И. И.** Начертательная геометрия. М., «Высшая школа», 1970.
- 14. Қузнецов Н. С. Курс начертательной геометрин. М., «Высшая школа», 1969.
- 15. Маркаров С. М. Краткий словарь-справочник по черчению. Л., «Машиностроение», 1970.
 - 16. Савелов А. А. Плоские кривые. М., Физматгиз, 1960.
- 17. Система государственных стандартов ЕСКД и система стандартов на соответствующие изделия, включенные в книгу.
- 18. Хаскин А. М., Воеводский В. С., Красниц З. Я. Курс черчения для заочных техникумов, ч. 1 н 2, Киев, «Техника», 1965.
- 19. Хаскин А. М. Черчение (учебник для техникумов на украинском языке). Киев, «Высшая школа», 1972.
- 20. Федоренко В. А. и Шошин А. И. Справочник по машиностроительному черчению. Л., «Машиностроение», 1970.
- 21. **Четверу**хин **Н. Ф.** и др. Курс начертательной геометрии. М., «Высшая школа», 1968.

ОГЛАВЛЕНИЕ

Предисловие	. 3
•	
Глава I. Геометрические построения	5
Построение параллельных прямых	5
Построение перпендикулярных прямых	5
Деление отрезка прямой	7
Деление и построение углов	8
Построение плоских фигур	11
Опреление центра луги окружности. Спрямление луги	
окружностиПостроение уклона и конусности	13
Построение уклона и конусности	15
деление окружности на равные части. Построение пра-	
ВИЛЬНЫХ ВПИСАННЫХ И ОПИСАННЫХ МНОГОУГОЛЬНИКОВ	17
Сопряжения	21
Сопряжение двух прямых линий	23
Сопряженне прямой с окружностью	25
Сопряжение двух окружностей	26
Построение касательных	29
Коробовые кривые	31
Построение спиральных кривых — завитков	33
Эллипс	35
Парабола	39
Гипербола	42
Циклоида	45
Эпициклонда	48
Гипоциклонда	50
Кардионда	51
Улитка Паскаля	51
Эвольвента окружности	51
Спираль Архимеда	52
Синусоида	53
Конхонда	55
Циссоида	55
	00
Глава II. Проекционное черчение	56
	00
Изображение деталей в аксонометрических проекциях	5 6
Прямоугольная нзометрическая проекция	58
Прямоугольная диметрическая проекция	62
Фронтальная косоугольная диметрическая проекция	66
Фронтальная нзометрическая проекция	67
Горизонтальная изометрическая проекция	67
Проецирование геометрических тел	69
Поверхностн вращения	75
Сечение тел плоскостями	81
Двойное проницание поверхиостей	92
Построение линий среза	96
Построение очерков поверхностей	98
взаимное пересеченне поверхностей	100
Построение разверток поверхностей	109

Глава 111. Оформление машиностроительных чертежей .	122	Болты	271 274
Форматы	122	Шпильки	278
Основные надписи	124	Шайбы	280
Масштабы	130	Шплинты	282
Линин	131	Винты	284
Шрифты чертежные	136	Конструктивное, упрощенное и условное изображения	
		крепежных деталей и соединений на сборочных	
Конструкция прописных букв русского алфавита	141	чертежах	286
Конструкция строчных букв русского алфавита	144	Оформленне сборочных чертежей	292
Начертание знаков	146	Резьбовые соединения труб	293
Изображения — виды, разрезы, сечення	150	Штифты	294
Основные положения и определения	150		297
Виды	152	Шпонки	291
Разрезы	156	F 17 II	901
Сечения	165	Глава V. Неразъемные соединения	301
Графические обозначения материалов и правила их на-		Заклепочные соединения	301
несения на чертежах	174	Классификация заклепочных швов	302
Нанесение размеров и предельных отклонений	179	Сварные соединения	304
Основные требования	179	Условные изображения швов сварных соединений	307
Нанесение размеров	187	Условные обозначения швов сварных соединений	308
Нанесение предельных отклонений размеров	205	Упрощения в обозначении швов сварных соединений	312
Допуски и посадки	209	Примеры условных обозначений стандартных швов	012
Основные определения	209		313
Указание на чертежах предельных отклонений формы	203	сварных соединений	315
и расположения поверхностей	214	Швы сварных соединений	
Отклонения расположения поверхностей	216	Ручная электродуговая сварка	315
	225	Соединения сварные, выполняемые контактной элек-	015
Шероховатость поверхности		тросваркой	315
Обозначение шероховатости поверхности	233	Условные изображения и обозначения швов неразъем-	
Правила нанесения обозначений шероховатости по-	005	ных соединений	323
верхности на чертежах	235	_	
Нанесение на чертежах обозначений покрытий, термн-	200	Глава V1. Некоторые особенностн выполнення машино-	
ческой и других видов обработки	239	строительных чертежей	331
Покрытия металлические и неметаллические (неорга-			331
нические)	239	Зубчатые передачи	
Покрытия лакокрасочные	240	Цилиидрическая зубчатая передача	334
Правила нанесения обозначений покрытий на черте-		Термины, определения и обозначения, относящиеся	
жах	241	к зубчатым передачам	334
Правила нанесения показателей свойств материала	242	Термины, определения и обозначения, относящиеся	
Правила нанесения на чертежах надписей, технических		к зубчатым цилиндрическим передачам с постоян-	
требований и таблиц	245	ным передаточным отношением	341
Указания на чертежах о маркировании и клеймении из-		Конструктивные параметры цилиндрического зубча-	
делий	250	того колеса	344
		Условные изображения зубчатых колес, реек, червя-	
		ков и звездочек цепных передач	352
Глава IV. Разъемные соединения	253	Выполнение рабочих чертежей цилиндрических зуб-	
		чатых колес	357
Резьбы	253	Коническая зубчатая передача	365
Стандартизованные резьбы	25 6	Определение основных параметров конического зуб-	
Условное изображение резьбы на чертежах	258	чатого колеса	368
Условное обозначение резьбы на чертежах	262	Вычерчивание конического зубчатого колеса с натуры	368
Допуски на метрические резьбы	265	Выполнение рабочего чертежа коннческого колеса	372
Конструктивные элементы резьбы	2 66	Червячная передача	375
Крепежные резьбовые деталн (болты, винты, гайки,	200	Червяк	376
шпильки)	268	Основные параметры червяка и их расчет	376
Технические требовання на крепежные деталн	268	Вычерчивание червяка с натуры	381
recommend the repercutive detain.	200	Dateprinante reponta e natypal	001

Выполнение рабочего чертежа цилиндрического чер-	
RGVA	. 381
Червячное колесо	. 383
Расчет основных геометрических параметров чер	•
вячного колеса	. 384
Вычерчивание червячного колеса с натуры	. 384
Выполнение рабочего чертежа червячного колеса.	. 387
Червячные глобондные передачи	
Гипондная передача	. 393
Винтовая зубчатая эвольвентная передача	. 393
Винтовая зуочатая эвольвентная передача	393
Цепная передача (ролнковыми и втулочными цепями	. 395
Рабочне чертежн зубчатых реек	. 395
Шлицевые соединения	
Прямоугольное шлицевое соединение	
Эвольвентное шлицевое соединение	. 398
Треугольное шлицевое соединение	. 399
Допуски и посадки для шлицевых соединений	399
Условные обозначення шлицевых соединений	. 401
Условные изображения шлицевых валов, отверсти	i
и их соединеннй	. 402
Правила выполнения рабочих чертежей зубчатых ва	-
пов и отверстий	. 404
Пружины	. 406
Выполненне рабочих чертежей пружины	. 407
Danoithen page 1-11 1-p-1-11-11	
Глава VII. Основные требования к рабочим чертежам Эскизы и рабочие чертежи деталей. Сбороч	•
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны:	K.
Эскизы и рабочие чертежи деталей. Сбороч	K.
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны:	K.
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны: чертежей	418
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны: чертежей	418 418
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны: чертежей	418
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочиы чертежей	418 . 418 . 423
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны чертежей	418 . 418 . 423 . 423
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей	418 . 418 . 423 . 423
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей	418 . 418 . 423 . 423 . 423
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны чертежей	418 . 418 . 423 . 423 . 423 . 424 . 427
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны чертежей	418 . 418 . 423 . 423 . 423 . 427 . 434
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны чертежей	418 . 418 . 423 . 423 . 423 . 427 . 434
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочны чертежей	418 . 418 . 423 . 423 . 423 . 427 . 434
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей	418 418 418 423 423 423 427 434 438 448 443 443
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталироваиие сборочиы: чертежей	418 418 418 423 423 427 434 438 443 443
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей. Основные требовання к рабочим чертежам. Правнла выполнення чертежей деталей, сборочных общих вндов, габарнтных н монтажных чертежн деталей. Общие правнла выполнення сборочных чертежей деталей. Спецификация. Основноет деталей. Осорочные чертежи. Содержание сборочных чертежей деталей Содержание сборочных чертежей деталей условности н упрощення, встречающиеся на сборочных чертежах.	418 418 418 423 423 423 424 434 438 443 443 443
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочиы: чертежей	418 418 423 423 423 423 424 434 434 438 443 443 443 443 44
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей. Основные требовання к рабочим чертежам. Правнла выполнення чертежей деталей, сборочных общих вндов, габаритных и монтажных Чертежи деталей. Обще правнла выполнення сборочных чертежей деталей Спецификация. Оснавы деталей Сборочные чертежи. Содержание сборочных чертежей Разработка сборочных чертежей Условности и упрощения, встречающиеся на сборочных чертежах. Простановка размеров на сборочных чертежах. Нанесение номеров позиций составных частей нэдели	418 418 418 423 423 427 434 434 438 443 443 443 443 443
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей	418 418 418 423 423 423 427 434 434 438 443 443 443 443 443
Эскизы и рабочие чертежи деталей. Сбороч име чертежи. Деталироваиие сборочим: чертежей	418 418 418 418 423 423 427 434 438 443 443 443 443 447 447 447 448 453
Эскизы и рабочие чертежи деталей. Сбороч име чертежи. Деталироваиие сборочим: чертежей	418 418 418 418 423 423 427 434 438 443 443 443 443 447 447 447 448 453
Эскизы и рабочие чертежи деталей. Сбороч име чертежи. Деталироваиие сборочим: чертежей	418 418 418 418 423 423 427 434 438 443 443 443 443 447 447 447 448 453
Эскизы и рабочие чертежи деталей. Сбороч име чертежи. Деталироваиие сборочим: чертежей	418 418 418 418 423 423 427 434 438 443 443 443 443 447 447 447 448 453
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей	418 418 418 418 423 423 427 434 434 434 443 443 443 443 444 448 453 455 457 458
Эскизы и рабочие чертежи деталей. Сбороч иые чертежи. Деталирование сборочных чертежей	418 418 418 418 423 423 427 434 434 434 443 443 443 443 444 448 453 455 457 458

'n	а в а VIII. Коиструкторские документы. Их виды, ком- плектиость, стадии разработки	46
	Виды изделий	46
,	Виды и комплектность конструкторских документов	46
	Станци папаболиц конструкторских документов	
	Стадни разработки конструкторской документации	47
¥	Групповые конструкторские документы	47
IP!	иложение	47
	Степенн, корин, длины окружностей и площади кругов	
	_ (табл. 47)	47
	Вычисление площадей, плоских фигур и объемов геомет-	
	рнческих тел (табл. 48)	47
	Нормальные линейные размеры (табл. 49)	48
	Нормальные углы (табл. 50)	48
	Резьба метрическая для днаметров 1—600 мм. Днаметры	
	н шагн (табл. 51)	48
	н шагн (табл. 51)	
	меры (табл. 52).	49
	меры (табл. 52)	49
	Резьба трубная коннческая с углом профиля 55°	10
	(табл. 54).	49
	Резьба коннческая дюймовая с углом профиля 60°	10
	(табл. 55)	49
	Door for magnoyours at the control of the transfer of	43
	Резьба трапецендальная одноходовая для днаметров	40
	от 10 до 640 мм. Днаметры и шагн (табл. 56)	49
	Резьба трапецендальная одноходовая для днаметров	
	от 10 до 640 мм. Профиль и основные размеры	40
	(табл. 57)	49
	Резьба упорная для днаметров от 10 до 600 мм. Дна-	40
	метры и шаги (табл. 58)	49
	Резьба упорная для диаметров от 10 до 600 мм. Про-	
	филь и основные размеры (табл. 59)	49
	Выход резьбы. Сбегн, недорезы, проточки и фаски.	
	Метрическая резьба (наружная) (табл. 60)	49
	Выход резьбы. Сбеги, недорезы, проточки и фаски.	
	Метрическая резьба (внутренняя) (табл. 61)	50
	Выход резьбы. Сбеги, недорезы, проточки и фаски.	
	Трубная цилиндрическая резьба (наружная) (табл. 62)	5 0
	Выход резьбы. Сбеги, недорезы, проточки и фаски.	
	Трубная цилиндрическая резьба (внутренняя) (табл. 63)	50
	Выход резьбы. Сбеги, недорезы, проточки и фаски. Тра-	
	пецендальная одноходовая резьба (внутренняя н на-	,
	ружная) (табл. 64)	50
	ружная) (табл. 64)	
	углероднстых и легнрованных сталей при нормальной	
	температуре (табл. 65)	50
	Механические свойства гаек из углеродистых и леги-	•
	рованных сталей при нормальной температуре	
	(rafin 66)	51
	(табл. 66)	01
	коррознонностойких, жаропрочных, жаростойких и	
	теплоустойчнвых сталей при нормальной темпера-	
	туре (табл. 67)	51
	Механические свойства гаек из коррознонностойких,	
	жаростойких, жаропрочных и теплоустойчивых сталей	-
	при нормальной температуре (табл. 68)	51

механические свойства гаек из цветных сплавов при нормальной температуре (табл. 70)	Механические свойства болтов, винтов и шпилек из цветных сплавов при нормальной температуре (табл. 69)	512	Винты установочные с цилиндрической головкой: с цилиндрическим концом, с коиическим концом (табл. 96)	560
Банты установочные с конические концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом, с плоским концом (габл. 73) 515 514 515 515 516	Механические свойства гаек из цветных сплавов при нормальной температуре (табл. 70)	512	Винты установочные с цилиндрической головкой и за-	569
13 13 13 13 13 13 13 13	Технологические процессы изготовления болтов, винтов		Винты установочные: с коническим концом, с плоским	
Гемпологические процескы изготовлении таек из углеродистых и детирозанных сталей (табл. 72) Болтые шестигранной уменьшенной головкой (нормальной точности) гологи с шестигранной уменьшенной головкой (нормальной точности) вытом точности) (табл. 73) Болтые шестигранной уменьшенной головкой и направляющим с угабл. 78) Болтые шестигранной уменьшенной головкой и направляющим с угабл. 77) Болтые шестигранной уменьшенной головкой и направляющим с угабл. 77) Болтые шестигранной уменьшенной головкой (повышенной точности) габл. 70) Болтые шестигранной уменьшенной головкой и направляющим подголовком (повышенной точности) габл. 70) Болтые шестигранной уменьшенной головкой (повышенной точности) габл. 70) Болтые шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) габл. 70) Болтые шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) габл. 70) Болтые шестигранной уменьшенной головкой и направляющим содовком (грубой точности) габл. 100) Болтые шестигранной уменьшенной головкой и направляющим с уквеньшенном головком и подком (грубой гочности) габл. 101) Болтые шестигранном уменьшенной головкой и направляющим с уквеньшенном головком и подком (грубой гочности) габл. 103) Болтые шестигранном уменьшенной головкой и направляющим с уквеньшенном головком и подком (грубой гочности) габл. 103) Болтые шестигранном уменьшенной головкой и направляющим с уквеньшенном головком и подком (грубой гочности) габл. 103) Болтые шестигранном уменьшенной головкой и направляющим с конностий (габл. 103) Болтые с шестигранном уменьшенной головком и подком (грубой гочности) (габл. 81) Болтые с шестигранном уменьшенной головком и квадратным подголовком (грубой гочности) (габл. 81) Болтые с полукуутлой головкой и усом (грубой гочности) (габл. 107) габл. 105) габли шестигранные: поравные подкости) (габл. 107) габли шестигранные: поравные подкости) (габл. 107) габли шестигранные: подкошенной гочности) (габл. 110) габли шестигранные: подкошенные подкошенным размером нод клю		513	Винты установочные: с инлиндрическим концом, с за-	563
Болты с шестигранной уменьшенной головкой (пормальной точности) (табл. 73) 515 518	Технологические процессы изготовлении гаек из угле-	514	🜋 сверленным концом (рис. 99)	564
1950 1950	Болты с шестигранной головкой (нормальной точности)		линдрическим концом, со ступенчатым концом	
106 облать с шестигранной уменьшенной головкой и направляющим подголовком (пормальной точности) (табл. 76) Волты с шестигранной уменьшенной головкой и направляющим подголовком (пормальной точности) (табл. 77) Волты с шестигранной уменьшенной головкой и направляющим подголовком (пормальной точности) (табл. 77) Волты с шестигранной уменьшенной головкой и направляющим подголовком (пробой точности) (табл. 78) Волты с шестигранной уменьшенной головкой и направляющим подголовком (пробой точности) (табл. 81) Волты с шестигранной уменьшенной головкой (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 81) Волты с полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Волты с уведиченной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Волты с уведиченной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Волты с обышенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Волты с обышенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Волты с обышенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Волты с полавной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 91) Волты с полавной	(табл. 73)	515	(табл. 100)	565
Болты с шестигранной уменьшенной головкой повышенной головкой повышенной головкой (повышенной головкой (пробой головкой (прубой головкой прубой головкой (прубой головк	ной точности) (табл. 74)	518	линдрическим концом, со ступенчатым концом, с за-	
506 507 107	Болты с шестигранной уменьшенной головкой и напра-	522	сверленным концом (табл. 101)	566
Табал. 76 Болты с шестигранной уменьшенной головкой (повышенной точности) (табал. 77) 529 532 538 537 538 537 538 537 538 53	Болты с шестигранной головкой (повышенной точности)		леиным концом (табл. 102)	567
239 с цялиндрическим концом (табл. 103) 568 56лять с шестигранной уменьшенной точности (табл. 72) 532 56лять с шестигранной уменьшенной головкой (грубой точности) (табл. 73) 535 56лять с шестигранной уменьшенной головкой (грубой точности) (табл. 73) 536 56лять с шестигранной уменьшенной головкой (грубой точности) (табл. 80) 537 56лять с шестигранной уменьшенной головкой и на- правляющим подголовком (грубой точности) (табл. 81) 538 56лять с шестигранной уменьшенной головкой и на- правляющим подголовком (грубой точности) (табл. 82) 538 56лять с фавличенной потоловкой (портаблеком и усом (грубой точности) (табл. 82) 538 56лять с фавличенной потоловкой и квадратным подго- ловком (грубой точности) (табл. 84) 540 550лять с фавличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 540 550лять с фавличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 540 550лять с фавличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 540 550лять с фавличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 540 551 568 569 71 71 71 71 71 71 71 7	(табл. 76)	526	Винты установочные с шестигранным углублением «пол	
Болты с шестигранной головкой (грубой точности) (табл. 78) Болты с шестигранной уменьшенной головкой (грубой точности) (табл. 80) Болты с шестигранной уменьшенной головкой и направляющим подголовком (прубой точности) (табл. 81) Болты с потайной головкой головкой и кваратным подголовком (грубой точности) (табл. 83) Болты с увеличенной полукруглой головкой и кваратным подголовком (грубой точности) (табл. 83) Болты с увеличенной полукруглой головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с увеличенной полукруглой головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с увеличенной полукруглой головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с увеличенной полукруглой головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с увеличенной полукруглой головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с объщый подголовком (грубой точности) (табл. 85) Болты с объщый подголовком (грубой точности) (табл. 85) Болты с объщый подголовком (грубой точности) (табл. 85) Болты с отлайной головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с отлайной головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с отлайной головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с отлайной головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 85) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и кваратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и кваратным подголовком		529	с цилиндрическим концом (табл. 103)	568
Тайки шестигранные пормальной точности высокие (пормальной точности) (табл. 79) 536 537 536 537 536 537 536 537 536 537 537 537 538			Винты установочные с фиксирующим коническим конпом	560
Болты с шестигранной головкой (грубой точности) (табл. 78) 536 (нормальной точности) (табл. 180) 570 Болты с шестигранной уменьшенной головкой (грубой точности) (табл. 80) 537 536 (нормальной точности) (табл. 180) 570 Болты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 82) 538 539 539 540 539 540 538 540 541 541 541 541 541 542 542 543 544 544 544 544 544 544 544 544 544 544 544 545 544 545 545 545 546 546 546 546 546 547 548 547 548 547 548 548 547 548 546 <td>(табл. 78)</td> <td>532</td> <td>Тайки шестигранные: нормальной точности; высокие</td> <td>000</td>	(табл. 78)	532	Тайки шестигранные: нормальной точности; высокие	000
Болты с шестигранной уменьшенной головкой и направляющим подголовком (грубой точности) (табл. 80) Болты с полукруглой головкой и квадратным подголовком (грубой точности) (табл. 81) Болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) Болты с облышой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) Болты с облышой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) Болты с облышой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и усом (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) Болты с потайной головкой и квадратным подголовкой и квадратным подголовкой и квадратным подголовком (грубой точности) (табл. 91)		536	(нормальной точности); низкие (нормальной точности)	570
точности) (табл. 80) 571 правляющим подголовком (грубой точности) (табл. 81) 538 болты с полукруглой головкой и квадратным подголовком (грубой точности) (табл. 83) 539 болты с увеличенной полукруглой головкой и усом (грубой точности) (табл. 83) 540 болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 83) 541 болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 542 болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 542 болты с большой полукруглой головкой и усом (грубой точности) (табл. 87) 543 подголовком (грубой точности) (табл. 87) 544 болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) 545 болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) 545 болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) 545 болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 90) 548 виты с потайной головкой (нормальной точности) (табл. 91) 548 виты с полукруглой головкой (нормальной точности) (табл. 92) 549 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 93) 558 виты с половкой (пормальной точности) (табл. 93) 558 виты с полукруглой головкой (нормальной точности) (табл. 94) 558 виты с полукруглой головкой (нормальной точности) (табл. 94) 558 виты с полукруглой головкой (нормальной точности) (табл. 94) 558 виты с полукруглой головкой (нормальной точности) (табл. 95) 558 виты с полукруглой головкой (нормальной точности) (табл. 96) 571 важи шестиграны	Болты с шестигранной уменьшенной головкой (грубой	E07	айки шестигранные: с уменьшенным размером «пол	010
Правляющим подголовком (грубой точности) (табл. 81) Болты с полукруглой головкой и квадратным подголовком (грубой точности) (табл. 82) Болты с полукруглой головкой и квадратным подголовком (грубой точности) (табл. 83) Болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 83) Болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 86) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 88) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 87) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) Болты с потайной головкой и квадратным подголовком (грубой точности) (ТОЧНОСТИ) (Табл. 80)	537	КЛЮЧ» (НОРМАЛЬНОЙ ТОЧНОСТИ); НИЗКИЕ С УМЕНЬШЕННЫМ	571
Спрубой точности (табл. 82)	правляющим подголовком (грубой точности) (табл. 81)	538	Гайки шестигранные: повышенной точности; высокие	٠
Болты с полукруглой головкой и квадратным подголовком (грубой точности) (табл. 83) 540 18ики шестигранные: с уменьшенным размером «под ключ» (повышенной точности); низкие с уменьшенным размером «под ключ» (повышенной точности) (табл. 84) 574 Болты с увеличенной полукруглой головкой и квадратьым подголовком (грубой точности) (табл. 85) 542 Гайки шестигранные: прорезные и корончатые (повышенной точности) (табл. 109) 575 Болты с большой полукруглой головкой и усом (грубой точности) (табл. 86) 543 Гайки шестигранные: прорезные и корончатые (повышенной точности) (табл. 110) 576 Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 87) 543 Гайки шестигранные: прорезные и корончатые (повышенной точности) (табл. 110) 576 Болты с потайной головкой и усом (грубой точности) (табл. 87) 544 Гайки шестигранные: прорезные и корончатые (повышенной точности) (табл. 110) 576 Болты с потайной головкой и усом (грубой точности) (табл. 87) 545 Гайки шестигранные: прорезные и корончатые (повышенной точности) (табл. 110) 576 Болты с увеличенной точности (табл. 87) 545 Гайки круглые шлицевые (табл. 112) 578 Болты с увеличенной точности (табл. 89) 545 Гайки круглые (табл. 113) 578 Болты с увеличенной потамности) (табл. 90) 547 Байки круглые (табл. 113)		539	(повышенной точности); особо высокие (повышенной точности); низкие (повышенной точности) (табл. 107)	572
Болты с увеличенной полукруглой головкой и усом (грубой точности) (табл. 84) 541 1574 Болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 542 Гайки шестигранные (грубой точности) (табл. 109) 575 Болты с большой полукруглой головкой и усом (грубой точности) (табл. 86) 543 Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 87) 544 (повышенной точности) (табл. 110) 576 Болты с потайной головкой и усом (грубой точности) (табл. 88) 545 546 (повышенной точности) (табл. 110) 578 Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) 545 Гайки шестигранные (прорезные и корончатые (повышенной точности) (табл. 110) 576 Болты с потайной головкой и усом (грубой точности) (табл. 89) 545 Гайки круглые шлицевые (табл. 112) 578 Болты с увеличенной потайной головкой и квадратным подголовком (грубой точности) (табл. 89) 545 Гайки круглые шлицевые (табл. 112) 578 Болты с увеличенной потайной головкой и квадратным подголовком (грубой точности) (табл. 89) 546 Метром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Винты с (прубой точности) (табл. 91) 548 Метром резьбы от 2 до 48 мм: нормальной точности (табл. 114)	Болты с полукруглой головкой и квадратным подго-	540	Таики шестигранные: с уменьшенным размером «пол	*
(грубой точности) (табл. 84) 541 (табл. 108) 574 Болты с увеличенной полукруглой головкой и квадратным подголовком (грубой точности) (табл. 85) 542 Гайки шестигранные (грубой точности) (табл. 109) 575 Болты с большой полукруглой головкой и усом (грубой точности) (табл. 86) 543 Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 87) 544 Гайки шестигранные: прорезные и корончатые низкие (повышенной точности) (табл. 110) 576 Болты с потайной головкой и усом (грубой точности) (табл. 87) 545 Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) 545 Гайки шестигранные: прорезные и корончатые низкие (повышенной точности) (табл. 110) 576 Болты с потайной головкой и усом (грубой точности) (табл. 89) 545 Байки шестигранные: прорезные и корончатые низкие (повышенной точности) (табл. 110) 576 Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 99) 545 Байки шестигранные: прорезные и корончатые низкие (повышенной точности) (табл. 112) 578 Болты шинные (грубой точности) (табл. 90) 547 Байки шестигранные: прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезные и корончатые прорезн			ным размером «под ключ» (повышениой точности)	
ным подголовком (грубой точности) (табл. 85)	(грубой точности) (табл. 84)	541	(табл. 108)	
Болты с большой полукруглой головкой и усом (грубой точности) (табл. 86) 543 шенной точности); прорезные и корончатые низкие (повышенной точности) (табл. 110) 576 Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 87) 544 повышенной точности); прорезные и корончатые низкие с уменьшенным размером «под ключ»; прорезные низкие с уменьшенным размером «под ключ»; прорезные и корончатые низкие с уменьшенным размером «под ключ»; прорезные под под под под под под под под под под	ным полголовком (грубой точности) (табл. 85)	542	1 айки шестигранные: прорезные и корончатые (повы-	9/9
Болты с большой полукруглой головкой и квадратным подголовком (грубой точности) (табл. 87) 544 Гайки шестигранные: прорезные низкие с уменьшенным размером «под ключ» (повышенной точности) (табл. 111) 578 Болты с потайной головкой и квадратным (грубой точности) (табл. 89) 545 Гайки круглые шлицевые (табл. 112) 579 Волты с увеличенной потайной головкой и квадратным подголовком (грубой точности) (табл. 90) 546 метром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Винты с цилиндрической головкой (нормальной точности) (табл. 92) 548 Шпильки для деталей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 114) 583 Винты с полукруглой головкой (нормальной точности) (табл. 92) 549 Шайбы увеличенные (табл. 116) 584 Винты с полупотайной головкой (нормальной точности) (табл. 93) 551 Шайбы умеиьшенные (табл. 116) 586 Винты с полупотайной головкой (нормальной точности) (табл. 94) 554 Шайбы отверстиями с диаметром метром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 116) 583 Шайбы умеиьшенные (табл. 116) 584 Шайбы пружинные (табл. 117) 586 Шайбы стопорные многолапчатые (табл. 119) 587 Шайбы упорные быстросъемные для валов диметром	Болты с большой полукруглой головкой и усом (гру-	543	шенной точности); прорезные и корончатые низкие	57 0
подголовком (грубой точности) (табл. 87) 544 мером «под ключ»; прорезные низкие с уменьшенным размером «под ключ»; провышенной точности) (табл. 112) 578 Болты с потайной головкой (грубой точности) (табл. 94) 546 Шпильки для деталей с размером метром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Шили ки круглые шлицевые (габл. 113) 547 Шпильки для деталей с размером метром метром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 114) 583 Шили ки круглые шлицевые (габл. 113) 584 Шпильки для деталей с габл. 116) 584 Шили ки круглые шлицевые (габл. 116) 585 Шпильки для деталей с габл. 116) 586<	Болты с большой полукруглой головкой и квадратным		1 айки шестигранные: прорезные с уменьшенным раз-	370
(табл. 88) 545 Тайки круглые шлицевые (табл. 112) 579 Болты с потайной головкой и квадратным (грубой точности) (табл. 89) 546 Шпильки для деталей с резьбовыми отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Болты с увеличенной потайной головкой и квадратным подголовком (грубой точности) (табл. 90) 547 Шпильки для деталей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Винты с цилиндрической головкой (нормальной точности) (табл. 92) 548 Шпильки для деталей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 114) 583 Винты с полукруглой головкой (нормальной точности) (табл. 93) 549 Шайбы (табл. 115) 586 Винты с полупотайной головкой (нормальной точности) (табл. 94) 551 Шайбы уменьшенные (табл. 118) 586 Винты с полупотайной головкой (нормальной точности) (табл. 94) 554 Шайбы стопорные многолапчатые (табл. 119) 588 Винты с полупотайной головкой (нормальной точности) 554 Шайбы упорные быстросъемные для вадов диаметром 588	подголовком (грубой точности) (табл. 87)	544	мером «под ключ»; прорезные низкие с уменьшенным	570
Болты с потайной головкой и квадратным подголовком (грубой точности) (табл. 89) 546 Шпильки для деталей с резьбовыми отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Болты с увеличенной потайной головкой и квадратным подголовком (грубой точности) (табл. 90) 547 Шпильки для деталей с градкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 580 Винты с цилиндрической головкой (нормальной точности) (табл. 92) 549 Шпильки для деталей с резьбовыми отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 113) 583 Винты с полукруглой головкой (нормальной точности) (табл. 93) 549 Шпильки для деталей с резьбовыми отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности (табл. 113) 583 Шайбы (табл. 115) 584 Шпильки для деталей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности (табл. 113) 583 Шайбы (табл. 115) 584 Шпильки для деталей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 114) 583 Шайбы (табл. 115) 585 Шпильки для деталей с гладкими отверстиями с диаметром резьбы от 2 до 48 мм: нормальной точности, повышенной точности (табл. 114) 583 Шайбы (табл. 115) 586 Шпильки для деталей с гладкими отверстиями с диаметром метром резьбы от 2 до 48 мм: нормальной точности (табл. 115)		545	аики круглые шлицевые (табл. 112)	
Болты с увеличенной потайной головкой и квадратным подголовком (грубой точности) (табл. 90) 547 Болты шинные (грубой точности) (табл. 91) 548 Винты с цилиндрической головкой (нормальной точности) (табл. 92) 549 Винты с полукруглой головкой (нормальной точности) (табл. 93) 549 Винты с полупотайной головкой (нормальной точности) (табл. 94) 551 Винты с полупотайной головкой (нормальной точности) 551 Винты с полупотайной головкой (нормальной точности) 554		546	шпильки для деталей с резьбовыми отверстиями с лиа-	
ППИЛЬКИ ДЛЯ ДЕТАЛЕЙ С ГЛАДКИМИ ОТВЕРСТИЯМИ С ДИА- БОЛТЫ ШИННЫЕ (ГРУбОЙ ТОЧНОСТИ) (ТАБЛ. 91)	Болты с увеличенной потайной головкой и квадратным		повышенной точности (табл. 113)	580
Винты с цилиндрической головкой (нормальной точности (табл. 92) 549 Винты с полукруглой головкой (нормальной точности) 549 (табл. 93) 585 Винты с полупотайной головкой (нормальной точности) 551 Винты с полупотайной головкой (нормальной точности) 551 Винты с полупотайной головкой (нормальной точности) 554 Винты с полупотайной головкой (нормальной точности) 554 Винты с полупотайной головкой (нормальной точности) 554	подголовком (грубой точности) (табл. 90)		метром резьбы от 2 до 48 мм; нормальной дочиски	
ности (табл. 92)	Винты с цилиндрической головкой (нормальной точ-		повышенной точности (табл. 114)	
(табл. 93) 551 шайоы уменьшенные (табл. 117) 586 Винты с полупотайной головкой (нормальной точности) Шайбы пружинные (табл. 118) 587 Шайбы стопорные многолапчатые (табл. 119) 588 Винты с потайной головкой (нормальной точности) Шайбы упорные быстросъемные для валов диаметром	ности (табл. 92)	549	Шайбы увеличенные (табл. 116)	
(табл. 94)	(табл. 93)	551	шаиоы уменьшенные (табл. 117)	58 6
Винты с потайной головкой (нормальной точности) шайоы упорные быстросъемные для валов диаметром		554	шайоы стопорные многодапчатые (табл. 119)	
(табл. 95) , , , , , , ,	Винты с потайной головкой (нормальной точности)	557	шайоы упорные быстросъемные для валов диаметром	
	(таол. 95) , , , ,	001	01 2 до 20 мм (таол. 120) , , , , , , , , , , , , , , , , ,	589

Штифты конические (табл. 121)	590 591	Тройники переходные (табл. 159)	630 632
Штифты конические с резьбовой цапфой (табл. 123)	592	Кресты прямые (табл. 161)	633
Штифты конические разводные (табл. 124)	592	Кресты переходные (табл. 162)	633
Штифты цилиидрические (табл. 125)	593	Кресты с двумя переходами (табл. 163)	635
Штнфты цилиндрические насечные (табл. 126)	594	Муфты прямые короткне (табл. 164)	636
Штифты цилиндрические с засверлениыми коицами		Муфты прямые длиниые (табл. 165)	636
(заклепочные) (табл. 127)	595	Муфты компенсирующие (табл. 166)	637
Штифты пружинные (табл. 128)	596	Муфты переходиые (табл. 167)	638
Шплинты (табл. 129)	597	Ниппели двойные (табл. 168)	639
Отверстия сквозные под крепежные детали (табл. 130)	598	Футорки (табл. 169)	640
Ралы чисел для выбора размеров радиусов закругле-		Контргайки (табл. 170)	641
ний и фасок (табл. 131)	599	Колпаки (табл. 171)	642
Канавки лля выхода шлифовального круга	6 00 ·	Пробки (табл. 172)	6 42
Форма и размеры каиавок при шлифовании по ци-		Соединительные стальные части с цилиидрической резь-	
линдру и торцу (табл. 132)	600	бой для трубопроводов ($P_{v} = 16 \text{ кгc/cm}^{2}$)	6 43
Форма и размеры каиавок при плоском шлифовании		Муфты прямые короткие (табл. 173)	643
(табл. 133)	601	Ниппели (табл. 174)	644
Шпонки призматические. Размеры сечения шпоиок	601	Контргайки (табл. 175)	645
и пазов (табл. 134)	601 603	Сгоны (табл. 176)	645
Шпонки призматические (табл. 135)	003	Сталь горячекатанан	646
Шпоикн призматические направлиющие с креплением	604	Балки двутавровые (табл. 177)	646
иа валу (табл. 136)	004	Швеллеры (табл. 178)	648
Шпонкн клииовые. Размеры сечений шпонок и пазов	606	Наименование стандартизованных посадок и обозна-	
(табл. 137)	608	чений полей допусков отверстни и валов при размерах	
Шпоики клиновые (табл. 138)	609	соединений меиее 1 мм (табл. 179)	650
Шпонки клиновые с головкой (табл. 139)	610		000
Шпонки сегментные. Размеры шпонок и пазов (табл. 140)	611	Наименование стандартизованиых посадок и обозначе- ние полей допусков отверстнй валов при размерах	
Шпонки сегментные (табл. 141)	613	соединений от 1 до 500 мм (табл. 180)	651
Примая иакатка (табл. 143)	614		051
Косая сетчатая накатка (табл. 144)	614	Наименование стандартизованных посадок и обозначе-	
Соединения зубчатые (шлицевые) прямобочные	615	ние полей допусков отверстий и валов при размерах	CEO
Размеры соединений легкой серии (табл. 145)	615	соединений свыше 500 до 10 000 мм (табл. 181)	6 52
Размеры соединений средией серии (табл. 146)	616	Поля допусков отверстий и валов для предпочтитель-	
Размеры соединений тяжелой серии (табл. 147)	617	ного применения при размерах соединений 1—500 мм	
Заклепки нормальной точности. Общие технические	4	(табл. 182)	653
требовання (табл. 148)	618	Обозначение форм центровых отверстий и их применение	
Заклепки с полукруглой головкой нормальной точности	*	(табл. 183)	654
(табл. 149)	621	Обозначение на чертежах матерналов, применяемых	
Заклепки с потайной головкой нормальной точностн		в машииостроении	658
(табл. 150)	622	Отливки из серого чугуна	658
Заклепки с полукруглой низкой головкой нормальной		Отливки из ковкого чугуна	658
точиости (табл. 151)	623	Отливки из коррозионностойкого и жаропрочного	000
Заклепки с полупотайной головкой нормальной точиости		чугуна	658
(табл. 152)	624		
Заклепки с плоской головкой нормальной точиости	cor	Отливки из жаростойкого чугуна	659
(табл. 153)	625	Сталь углеродистая обыкиовениого качества	659
Трубы стальные водогазопроводные (табл. 154)	6 2 6	Сталь углеродистая качественная конструкциониая	660
Соединительные части из ковкого чугуна с цилиндри-	607	Отливки из конструкционной нелегированной стали	660
ческой резьбой для трубопроводов	627 627	Сталь низколегированная коиструкционная Отливки из конструкциоиной легированной стали	661
Общие конструктивные размеры (табл. 155)	628	Сталь инструментальная углеродистая	661 661
Угольники прямые (табл. 156)	629	Сталь легированная коиструкционная	662
Угольники переходные (табл. 157)	630	Сплавы медно-цинковые (латуни) литейные	663
Тройники прямые (табл. 158)	000	Commendation of the state of th	003
			695

Бронзы оловянные литейные	663	
Броизы безоловянные	664	
Сплавы алюминиевые литейные	664	
Баббиты оловянные и свинцовые	664	
Пластмассы й некоторые другие материалы	665	
Графические условные обозначения в схемах	666	
Обозиачения общего применения (табл. 184)	666	
Обозначения направления потока энергии, жидкости,	007	
газа (табл. 185)	667 667	
Обозиачения регулирования (табл. 187)	668	
Примеры построения обозначений регулируемых элемен-	000	
тов (табл. 188)	669	
Размеры условных графических обозиачений		
(табл. 189)	670	
Обозначения элементов кинематики (табл. 190)	675	
Литература	686	

.