第十四章轴

14-1 轴的功用和类型

- "用来支持旋转的机械零件和传递转矩
- "分类:

按承载情况分:

- 转轴——扭矩和弯矩(减速箱中的轴)
- 心轴——只受弯矩(自行车前轴)
- 传动轴——主要承受扭矩(汽车的传动轴)

2. 按轴线的形状分

挠性钢丝轴

§ 14—2 轴的材料

- "碳素钢——常用45#, 正火调质
- "合金钢——对应力集中较敏感
- "注意:①采用合金钢或热处理并不能提高轴的刚度
 - ②轴的热处理和表面强化可提高轴的疲劳强度

表14-1

轴设计的主要内容

结构设计

工作能力计算

14-3 轴的结构设计

- ¤ 在进行结构设计时,必须满足如下要求:
- 1) 轴应便于加工, 轴上零件要易于装拆(制造安装要求);
- 2) 轴和轴上零件要有准确的工作位置(定位);
- 3) 各零件要牢固而可靠地相对固定(固定);
- 4) 改善受力状况,减小应力集中。

1.制造安装要求

图 14-7 轴的结构

1.制造安装要求

倒角

为便于轴上零件的装拆,一般轴都做成从轴端逐渐向中间增大的阶梯状。装零件的轴端应有倒角,需要磨削的轴端有砂轮越程槽,车螺纹的轴端应有退刀槽。

2、轴上零件的定位

轴上零件的轴向定位方式主要是轴肩和套简定位。 ④、⑤间的轴肩使齿轮在轴上定位;①、②间的轴肩使带轮定位;⑥、⑦间的轴肩使右端滚动轴承定位

· 轴上零件的轴向固定,常采用轴肩、套筒、螺母或轴端挡圈(又称压板)等形式。

一无法采用套简或套简太长时,可采用圆螺母加以固定(图14-8)。图14-9所示是轴端挡圈的一种型式。

图 14-8 双圆螺母

图 14-9 轴端挡圈

"为了保证轴上零件紧靠定位面(轴肩),轴肩的圆角半径r必须小于相配零件的倒角 C_1 或圆角半径R,轴肩高h必须大于 C_1 或R。

 $h \approx (0.07d+3) \sim (0.1d+5) \text{ mm}$

 $b \approx 1.4h$ (与滚动轴承相配合处的h和b值,见滚动轴承标准)。

图 14-10 轴肩圆角与相配零件的倒角(或圆角)

"轴向力较小时,零件在轴上的固定可采用弹性挡圈或 紧定螺钉。

图 14-12 紧定螺钉

图 14-11 弹性挡圈

轴上零件的周向固定,大多采用键、花键或过盈配合等联接形式。采用键联接时,为加工方便,各轴段的键槽应设计在同一加工直线上,并应尽可能采用同一规格的键槽截面尺寸(图14-13)。

图14-13 键槽在同一加工直线上

4. 轴的各段直径和长度的确定

5.改善轴的受力状况,减小应力集中

· 合理布置轴上的零件可以改善轴的受力状况

0

图 14-14 起重机卷筒

5.改善轴的受力状况,减小应力集中

当动力从两轮输出时,为了减小轴上载荷,应将输入轮布置在中间,如图14-15a所示,这时轴的最大转短为 T_1 ;而在图14-15b的布置中,轴的最

图 14-15 轴的两种布置方案

5.改善轴的受力状况,减小应力集中

一对阶梯轴来说,在截面尺寸变化处应采用圆角 过渡,圆角半径不宜过小,并尽量避免在轴上 开横孔、切口或凹槽。

图 14-16 减小应力集中的措施

14-4 轴的强度计算

按扭转强度计算

适用于只承受转矩的传动轴的精确计算,也可用于既受弯矩又受扭矩的轴的近似计算。

对于只传递转矩的圆截面轴, 其强度条件为

$$t = \frac{T}{W_T} \approx \frac{9.55 \times 10^6 P}{0.2d^3 n} \le [t]$$
 (MPa)

按扭转强度计算

对于既受扭矩又受弯矩作用的转轴,也可用此法来估算轴的强度,但必须把轴的许用扭转剪应力[t]适当降低(见表14-2),以考虑弯矩对轴的影响。但更多的时候是用这种方法来初步估算轴的直径,并由此进行轴的结构设计。

$$d \ge \sqrt[3]{\frac{9.55 \times 10^6}{0.2[t]}} \sqrt[3]{\frac{P}{n}} = C \sqrt[3]{\frac{P}{n}} \quad \text{(mm)}$$

按弯扭合成强度计算

强度条件为:

$$\mathbf{S}_e = \sqrt{\mathbf{S}_b^2 + 4t^2} \leq [\mathbf{S}_b]$$

"弯曲应力:

$$s_b = \frac{M}{W} = \frac{M}{pd^3/32} \approx \frac{M}{0.1d^3}$$

扭切应力:

$$t = \frac{T}{W_T} = \frac{T}{2 W}$$

W-----抗弯截面系数; WT ----抗扭截面系数;

图 14-17 齿轮减速器设计草图

按弯扭合成强度计算

"代入得

$$s_e = \sqrt{\left(\frac{M}{W}\right)^2 + 4\left(\frac{T}{2W}\right)^2} = \frac{1}{W}\sqrt{M^2 + T^2} \le [s_b]$$

"因σb和τ的循环特性不同,折合后得:

$$S_e = \frac{M_e}{W} = \frac{\sqrt{M^2 + (aT)^2}}{0.1d^3} \le [S_{-1b}]$$
 α -----折合系数 M_e ----当量弯矩

按弯扭合成强度计算

14-5 轴的刚度计算

轴受弯矩作用会产生弯曲变形(图14-19),受转矩作用会产生扭转变形(图14-20)。如果轴的刚度不够,就会影响轴的正常工作。

图 14-19 轴的挠度和转角

图 14-20 轴的扭角

14-5 轴的刚度计算

```
挠度 y \le [y]
转角 q \le [q]
扭角 j \le [j]
```

一式中[y]、[θ]、[φ]分别为许用挠度、许用转角和 许用扭角,其值见表14-4。

一、弯曲变形计算

- " 计算轴在弯矩作用下所产生的挠度**y**和转角 θ的方法很多。
 - 1) 按挠度曲线的近似微分方程式积分求解;
 - 2) 变形能法。对于等直径轴,用前一种方法较简便;

对于阶梯轴,用后一种方法较适宜。

二、扭转变形计算

等直径轴的扭转角:

$$j = \frac{Tl}{GI_p} = \frac{32Tl}{Gpd^4} \qquad rad$$

其中: T----转矩;

/----轴受转矩作用的长度;

d----轴径;

G----材料的切变模量;

I_p----轴截面的极惯性矩

阶梯轴的扭转角: $j = \frac{1}{G} \sum_{i=1}^{n} \frac{T_i l_i}{I_{ni}}$ rad

14-6 轴的临界转速的概念

- 当强迫振动的频率与轴系的自振频率相重合或接近时,轴系将产生剧烈的振动,这种现象称为共振。
- 轴在共振时的转速称为轴的临界转速。
- 工作转速低于一阶临界转速的轴称为刚性轴;超过一阶临界转速的轴称为挠性轴。
- 一对于刚性轴,应使工作转速n≤(0.75~0.8) nc1;
- 一 对于挠性轴,应使1.4 nc1 ≤ n≤0.7 nc2。