


一、用简化伸缩系数画出下列物体的正等轴测图(一)


1、


2,


3、


2,


3、


三、画出下列物体的斜二轴测图

1,


2,


四、基本视图、向视图、局部视图和斜视图


1、在指定位置作仰视图。


2、在指定位置作出各个向视图。


3、把主视图画成局部视图,并在指定位置画出 A 向斜视图。


4、 在指定位置作局部视图和斜视图。


五、剖视图的概念与全剖视图


1、分析图中的错误画法,在指定位置作正确的剖视图。


2、补全图中漏画的图线,在指定位置吧左视图画成全剖视图。


3、补全图中漏画的图线。


4、在指定位置把主视图画成全剖视图。


5、在指定位置把主视图画成全剖视图。


6、在指定位置把主视图画成全剖视图。


六、全剖视图


1、作 A-A 剖视图。


2、作 A-A 剖视图。


3、作 C-C 的剖视图。


4、作 A-A、B-B 剖视图。


七、半剖视图


1、把主视图画成半剖视图。


2、把主、俯视图画成半剖视图。


3、把主视图画成半剖视图。


4、把主、左视图画成半剖视图。


八、局部剖视图


1、把主视图画成局部剖视图。


3、把主、俯视图画成局部剖视图。


4、把主、俯视图画成局部剖视图。


九、用两个平行的或相交的剖切平面剖开物体后,把主视图画成全剖视图。

●解题要点:要标注剖切符号。


1,


十、剖视图综合练习


1、在指定位置把主视图和左视图画成半剖视图和全剖视图。


2、在指定位置把主视图和左视图画成全剖视图和半剖视图。


3、用斜剖作 A-A 剖视图。


4、用展开画法的旋转剖作 A-A 剖视图。


十一、断面图


1、在两个相交剖切平面迹线的延长线上,作移出端面。


2、作 B-B、A-A 断面。


3、画出指定的断面图(左面键槽深 4mm,右面键槽深 3.5mm)。


●本题解析: 当剖切平面通过回转面形成的孔或凹坑的轴线时, 这些结构应按剖视图绘制。


十二、根据所给视图,在 A3 图纸上画出机件所需的剖视图,并标注尺寸。1、


2、


十三、螺纹规定画法


- 1、按规定的画法绘制螺纹的主、左视图。
- (1) 外螺纹: 大径 M20、螺纹长 30mm、螺杆长画 40mm 后断开, 螺纹倒角 C2。
- ●解题要点: ①注意小径=0.85 大经;
 - ②螺纹牙底画 3/4 圈。


- (2) 内螺纹: 大径 M20、螺纹长 30mm、孔深 40mm, 螺纹倒角 C2。
- ●解题要点: ①注意剖面线要画至粗实线处:
 - ②螺纹牙底画 3/4 圈。


- **2、**将题 1 (1) 的外螺纹掉头,旋入题 1 (2) 的螺孔,旋合长度为 20mm,作旋合后的主视图。
 - ●解题要点:①以剖视图表示内、外螺纹连接时,其旋合部分按外螺纹绘制,其余部分仍按各自的画法表示。
 - ②特别注意剖面线要画至粗实线处。


3、分析下列错误画法,并将正确的图形画在下边的空白处。


- 4、根据下列给定的螺纹要素,标注螺纹的标记或代号:
 - (1) 粗牙普通螺纹,公称直径 24mm,螺距 3mm,单线,右旋,螺纹公差带:中径、小径均为 6H,旋合长度属于短的一组。


- (2) 细牙普通螺纹,公称直径 30mm,螺距 2mm,单线,右旋,螺纹公差带:中径 5g,小径为 6g,旋合长度属于中等的一组。
- ●解题要点:标注细牙螺纹时,必须注出螺距。


(3) 非螺纹密封的管螺纹,尺寸代号 3/4,公差等级为 A 级,右旋。


(4)梯形螺纹,公称直径 30mm,螺距 6mm,双线,左旋,中径公差带为 7e,中等旋合长

度。


5、根据标注的螺纹代号,查表并说明螺纹的各要素:


公称直径为 20mm ;

螺距为<u>4mm</u>;

线数为_2_;

旋向为 左旋;

螺纹公差代号为 7H 。


(2) 该螺纹为 非密封管螺纹 ;

尺寸代号为__1/2__;


大径为 20.955mm ;

小径为 18.631mm ;


螺距为<u>1.814mm</u>。


- 1、查表填写下列各紧固件的尺寸:
- (1) 六角头螺栓: 螺栓 GB /T 5782-2000 M16×65


(2) 开槽沉头螺钉:螺钉 GB /T 68-2000 M10×50


- 2、根据所注规格尺寸,查表写出各紧固件的规定标记:
 - (1) A级的1型六角螺母


螺母 GB/T6170-2000 M16

(2) A 级的平垫圈


垫圈 GB/T 97.1-2000 16


- 3、查表画出下列螺纹紧固件,并注出螺纹的公称直径和螺栓、螺钉的长度1。
- (1) 己知: 螺栓 GB/T 5782-2000 M20×80。画出轴线水平放置、头部朝右的主、左 视图 (1: 1)。


(2) 已知: 螺母 GB/T 6170-2000 M20。画出轴线水平放置、头部朝左的主、左视图 (1: 1)。


(3) 已知: 开槽圆柱螺钉: 螺钉 GB/T 65 -2000 M10×30。画出轴线水平放置、头部朝左的主、左视图 (2: 1)。


十四、纹紧固件的连接画法

1、已知:螺柱 GB/T 898-1988 M16×40、螺母 GB/T 6170 - 2000 M16,垫圈 GB/T 97.1-2002 16、用近似画法作出连接后的主、俯视图 (1:1)。

●解题要点:参教 P263—264、螺纹小径为 0.85 大径为 13.6

双头螺柱紧固端的螺纹长度为 2d=2×16=32;

倒角为 0.15d×45°=2.4×45°;


旋入端的螺纹长度为 b_∞=1.25d (GB/T 898-1988) =20;


螺孔的长度为 b_m+0.5d=28;

光孔的长度为 0.5d=8;

伸出端的长度为 0.3d=0.3×16=4.8

有效长度 I=δ+h+m+a=18+0. 15d+0. 8D+4. 8=38; 查 P371 附表, 取 I=40


2、已知:螺栓 GB/T 5780-2000 M16×80、螺母 GB/T 6170 - 2000 M16,垫圈 GB/T 97.1-2002 16、用近似画法作出连接后的主、俯视图 (1:1)。

●解题要点:

螺栓: 螺栓小径 0.85d=13.6;

螺纹长度为 2d=2×16=32;

螺栓螺母的高度: 0.7d=11.2;

倒角为 0.15d×45°=2.4×45°;

螺母: 高度 0.8d=12.8;


e=2D=32;

R=1.5D=24;

垫圈: 外圈 2.2d=35.2;

高度 0.15d=2.4;

安装后螺栓伸出的长度为 0.3d=0.3×16=4.8


十五、直齿圆柱齿轮的规定画法


1. 已知直齿圆柱齿轮模数 m=5, 齿数 z=40, 试计算齿轮的分度圆、齿顶圆和齿根圆的直径。用 1: 2 完成下列两视图,并补全图中所缺的所有尺寸(除需要计算的尺寸外,其它尺寸从图上以 1: 2 量取,取整数。各倒角皆为 C1. 5)

●解题要点:

分度圆直径 d=mz=200;

齿顶圆直径 da=m(z+2)=5(40+2)=210;

齿根圆直径 df=m(z-2.5)=187.5


2. 已知大齿轮模数 m=4,齿数 $z_2=38$,两齿轮的中心距 a=116mm,试计算两齿轮的分度圆、齿顶圆和齿根圆的直径及传动比。用 1: 2 完成下列直齿圆柱齿轮的啮合图。将计算公式写在图的左侧空白处。

●解题要点:

大齿轮:

分度圆直径 d=mz=4×38=152mm;

齿顶圆直径 da=m (z+2) =160mm;

齿根圆直径 df=m (z-2.5) =142mm

中心距 a=m (z₁+ z₂) /2=116mm

小齿轮的齿数 z₁=232/m- z₂=20


小齿轮:


分度圆直径 d=4×20=80mm;

齿顶圆直径 da=4×22=88mm;

齿根圆直径 df=4×17.5=70mm;

传动比 i= z₂/ z₁=38/20=1.9


十六、键、滚动轴承和圆柱螺旋压缩弹簧的画法

1. 已知齿轮和轴,用 A 型圆头普通平键联接。轴孔直径为 40mm。写出键的规定标记;查表确定键和键槽的尺寸,用 1: 2 画全下列视图、剖视图和断面图,并标注出(1)(2)图中轴径和键槽的尺寸,在(3)中画出连接后的图形。


●解题要点:

键的规定标记: 键 12×40 GB1096-1979

(1)轴 (2)齿轮


(3) 齿轮和轴连接后


2. 已知阶梯轴两端支承轴肩处的直径分别为 25mm 和 15mm, 用 1: 1 以特征画法画全支承 处的深沟球轴承。

这两个轴承的类型是: 深沟球轴承。


十七、零件表达方案及尺寸标注

1. 参照立体示意图和已选定的主视图,该零件的形状前后对称,确定表达方案(比例 1:1),并标注尺寸(尺寸从图中量取,取整数;主视图中未能显示的尺寸,从立体图示 意图中读取)。


- 2. 读支架零件图, 并回答下列问题:
 - (1)分别用指引线和文字指出支架的长、宽、高三个方向的主要尺寸基准。(见图示△)
 - (2) 零件上 $2 \times \phi 15$ 孔的定位尺寸是 **20** ; **45** 。
- (3) M6-7H 螺纹的含义是普通粗牙螺纹;公称直径为 6mm;单线;右旋;螺纹公差带: 中径、小径均为 7H; 旋合长度属中等的一组。
- (4) 零件图上各表面粗糙度的最高要求是 $\sqrt{Ral.6}$,最低要求是 $\sqrt{\mathbb{R}}$ 。
- (5) 表达该支架采用的一组图形分别为<u>局部剖视的主视图</u>,<u>局部剖视的左视图</u>,<u>断面</u>图。


十八、表面粗糙度、极限与配合、形状和位置公差的代(符)号及其标注

1. 根据给定的 Ra 值,用代号标注在图上。 ●注意沉孔的标注。


2. 标注轴和孔的基本尺寸及上、下偏差值,并填空。


滚动轴承与座孔的配合为 基孔 制,座孔的基本偏差代号为 H 类 级,公差等级为 IT7级。


滚动轴承与轴的配合为 基孔 制,轴的基本偏差代号为 k 类 级,公差等级为 IT6 级。

- 3. 解释配合代号的含义。查表得上、下偏差值后标注在零件上,然后填空。
- (1) 轴套与泵体配合

公差等级:轴IT 6 级,孔IT 7 级, 过渡 配合。

轴套: 上偏差 _+0.015_ , 下偏差 _+0.002_ 。

泵体孔: 上偏差<u>+0.021</u>, 下偏差 <u>0</u>。


(2) 轴套与轴配合

公差等级:轴IT __7 级,孔IT __8 级, 间隙配合。


轴套: 上偏差 __+0.033 __ , 下偏差 ___0 __ 。

泵体孔:上偏差<u>-0.02</u>,下偏差<u>-0.041</u>。


- 4. 用文字解释图中的形状和位置公差(按编号1、2、3填写)。
- 1) ϕ 40 的左端面对 ϕ 10 圆柱孔轴线的圆跳动公差为 0.05mm。
- 2) **640** 圆柱面的圆柱度公差为 0.025mm。
- 3) φ40 的右端面对φ10 圆柱孔轴线的垂直度公差为 0.04mm。


十九、读零件图(一)


1.读轴承盖零件图,在指定位置画出 B-B 剖视图(采用对称画法,画出下一半,即前方的一半)。回答下列问题:

- (1) ϕ 70d9 写成有上、下偏差的注法为_______。
- (2) 主视图的右端面有φ54深 3 的凹槽,这样的结构是考虑<u>减少</u>零件的质量而设计的。
- $\frac{4 \times \phi_9}{\Box \phi_{20}}$ (3) 说明 $\frac{4 \times \phi_9}{\Box \phi_{20}}$ 的含义: 4 个 ϕ_9 的孔是按与螺纹规格 M8 的螺栓相配的 \approx 1. 1d=8. 8 的通孔直径而定的, $\Box \phi_{20}$ 的深度只要能 **後平到満足** $\sqrt{\frac{Ral2.5}{Ral2.5}}$ 为止。


2. 读套筒零件图,在指定位置分别画出 B 向视图和移出断面图。


回答下列问题: (1) 用符号 "△"标出长度方向的主要基准。

- (2) 说明符号^{◎ Φ0.04} A 的含义:符号◎表示 **同轴度** ,数字 Φ0.04 表示 **Φ95** 的 **轴线与 Φ60** 的轴线的同轴度公差为 Φ0.04 。A 是 基准代号(Φ60 轴线) 。
 - (3) \$95h6 的含义是什么?是什么配合制?

答: \$\phi95h6\$ 的含义是轴的基本尺寸为 95mm, 其公差等级为 6级, 基本偏差为 h 类的轴的公差带; 是基轴制配合。

____<u>b×Mb-bH↓8</u> (4)解释 孔√10EQS 的含义。


答: 6 个螺纹孔, 螺孔深度为 8mm; 钻孔深度为 10mm, 均布圆周。


二十、读零件图(二)

1.读支架零件图,在指定位置画出 A-A 剖视图,并在图中标出符号" Δ "标出长、宽、高三个方向的主要尺寸基准。

回答下列问题: (1) 面 I 的表面粗糙度为 _ ▼ 。(2) ♠27₀ 21 是 _ <u>基准</u> 孔的尺寸,它的标准公差是 _ 7 级。(3) 在主视图上可以看到♠28 圆柱的左端面超出连接板,这是为了增加轴孔♠15H7的 _ 接触面 ,而连接板的70×80 左端面做成凹槽是为了减少 _ 加工 面。


2. 读底座零件图: (1) 在指定位置画出左视图的外形图; (2) 用符号" Δ "标出长、宽、高三个方向的主要尺寸基准。(3) 补全图中所缺的尺寸; (4) 该零件表面粗糙度有 <u>3</u>种要求,它们分别是 $\sqrt{\frac{Ra12.5}{}}$ 、 $\sqrt{\frac{Ra6.3}{}}$ 。

