

Departamento de Ingeniería Mecánica

Tecnología Mecánica I – 67.15

Unidad 1: Ajustes y Tolerancias

Ing. Guillermo Orlando Castro

Temario

Concepto de Ajustes y Tolerancias. Juego y Aprieto

Normas ISA. Utilización de tablas.

Es la diferencia entre las cotas máximas y mínimas de una dimensión de una pieza:

T = Mmáx. - Mmín.

Se expresa en milésimas de mm. (micrones – µm.)

Dmin = Diámetro mínimo

Dmax = Diámetro maximo

Dnom = Diámtro nominal

Antiguamente, la dimensión de una pieza se indicaba únicamente por su valor nominal. A partir de los conceptos de fabricación en serie y de tolerancias, se indican las cotas límites admisibles, entre las cuales debe estar comprendida la cota efectiva ó medida nominal (N); a ambas se les antepone siempre un signo algebraico. La tolerancia puede ser también indicada por la dimensión máxima y la dimensión mínima.

Dmin = 47 mm + 0,009 mm = 47,009 mm

Dmax = 47 mm + 0,020 mm = 47,020 mm

Dnom = 47 mm

$$47^{+0,020}_{+0,009}$$

 $47 \, \text{G5} = 47^{+0,020}_{+0,009}$ y es un agujero (letra mayuscula)

$$\mathbf{D} = \mathbf{50}^{+25\mu\mathrm{m}}$$

$$D = 50^{+10\mu m}$$

$$\mathbf{D} = \mathbf{50}^{-15\mu\mathrm{m}}$$

$$Dmax = 50.025 mm$$

$$Dmin = 50.005 mm$$

La elección de las tolerancias no se hace en forma arbitraria y no puede ser hecha de otra manera, puesto que generalmente las diferentes partes del conjunto de un mecanismo, máquina ó dispositivo son fabricadas en talleres diferentes. Las tolerancia fijadas deberán ser escogidas de tal manera que sea posible cierto intercambio entre las piezas en acoplamiento.

Una empresa que importa un rodamiento de bolas, no puede elegir caprichosamente las tolerancias en el diámetro de aquella parte del eje que deba ajustar con determinado grado de aprieto con el cojinete. Deberá subordinar la medida mencionada dentro de tolerancias que fija en su catálogo el fabricante de rodamientos. Antiguamente, cuando se carecía de reglas ó normas, estas tolerancias se fijaban a criterio del ajustador.

En la actividad industrial, es impensado considerar que la definición de las tolerancias queden al arbitrio ó criterio de quién debe ajustar ambas partes, y que dependan de la habilidad de éste. De esa manera, no existiría uniformidad en el criterio del propio ajustador al efectuar dos operaciones iguales, dado que efectuará la 2º operación sin haber registrado el modo en que se hizo la 1º; ni que hablar cuando se trata de personas diferentes.

Se comprende fácilmente que este método, que no asegura la posibilidad de intercambiar diferentes piezas ejecutadas, sólo conviene para piezas unitarias ó de series muy pequeñas. La forma especial según la cual los límites sobre cada dimensión de la pieza están dispuestas en relación con la dimensión nominal establecida (N) está determinada por las llamadas Tablas de Tolerancias.

Para ayudar a los proyectistas en especificar los límites apropiados de las tolerancias para piezas de varias dimensiones y para distintas aplicaciones, se ha prestado considerable atención al asunto en los países en los cuales la producción "en masa" ó en cantidad es una regla establecida, y se prepararon en varios países industrializados Sistemas de Límites y Ajustes.

La aplicación de estos sistemas comenzó en 1926 cuando la I.S.A. (International Standard Association) dictó normas que se fueron adoptando en todo el mundo paulatinamente; en la Argentina, IRAM (Instituto de Racionalización Argentino de Materiales) también adoptó sus recomendaciones. Las Tablas de Tolerancias son fruto de laboriosos experimentos basados en Normas de carácter universal, y tienen valores bien determinados.

El empleo de las Tablas de Tolerancias, al mismo tiempo que aseguran la precisión en el trabajo dentro de los límites preestablecidos, contribuye a dar uniformidad a las piezas, consiguiéndose la fabricación en serie siempre que esos límites hayan sido bien elegidos. Si se trabaja con estas tablas para consignar las dimensiones en los planos, es conveniente señalar los ajustes por signos abreviados.

Se entiende por ajuste ó asiento, a la reunión de dos piezas ó elementos, en relación con el servicio que han de prestar ó con la dependencia que ha de existir entre ellas.

En este concepto, las dos piezas en cuestión se llaman de diferente manera:

- 1) El elemento interior, ó sea, la parte llena, se la denomina eje (macho).
- 2) El elemento exterior, ó sea, la parte hueca, se la denomina agujero (hembra).

A esta pareja elementos se la llama eje y agujero (uno macho y otra hembra), pues encajan entre sí, con independencia de forma geométrica que jero posean.

A esta pareja de elementos se la llama eje y agujero (uno macho y otra hembra), pues encajan entre sí, con independencia de forma geométrica que posean.

El acoplamiento entre dos piezas con conexión mecánica, se dice que se efectúa con "juego" ó con "aprieto", si se comprueba que una de ellas tiene movimiento ó está fija con respecto a la otra. Esto quiere significar que la unión puede ser realizada de dos modos fundamentales: holgado ó apretado, existiendo además una posición intermedia llamada deslizamiento, pero que en realidad también se la considera juego.

Existen establecidos grados intermedios de ajustes, que dependen del valor relativo de las tolerancias con respecto a las cotas reales de la pieza, llamados márgenes de ajuste. En consecuencia, los ajustes se clasifican en 3 grupos:

- 1) Libre u holgado (con juego ó giro libre)
- 2) De sujeción ó apretado (bloqueado, forzado)
- 3) De deslizamiento (entrada suave, centrado)

Los distintos grados de ajustes están normalizados por I.S.A. en la siguiente forma:

- Juego fuerte
- Juego ligero
- Juego libre
- Juego libre justo
- Deslizamiento

- Entrada suave
- Adherencia
- Arrastre
- Forzado
- A presión

Aparte de lo especificado por la Normas, se utilizan otras que han sido sancionadas por la práctica y de uso universal para ajustes por contracción ó en caliente (dilatación); es decir, donde ocurre un fuerte aprieto de carácter permanente por la existencia de grandes interferencias entre ambas piezas en acople, como en llantas de ruedas para ferrocarriles, coronas dentadas de bronce ó acero montadas sobre núcleos ó cubos de hierro fundido. etc.

Según el grado de precisión con que debe estar ejecutado el ajuste, se distinguen 4 calidades de ajuste, que en las normas I.S.A. se denominan así:

- 1) Calidad Extra Precisa
- 2) Calidad Precisa ó Fina
- 3) Calidad Ordinaria, Mediana ó Corriente
- 4) Calidad Basta ó Grosera

<u>Calidad Extra – Precisa:</u> *llamada también de alta precisión, está destinada a la fabricación de instrumentos de medición.*

Calidad Precisa: es la de empleo más frecuente en la construcción de máquinas herramienta, eléctricas, motores de combustión interna, bombas, compresores, etc.

Calidad Ordinaria: se adopta para mecanismos accionados a mano, árboles de transmisión, sus rodamientos y soportes, anillos de seguridad, vástagos de llaves, etc.

Calidad Basta: se adopta para mecanismos de funcionamiento más rudo y para hacer posible la condición de "intercambiabilidad". La inmovilidad para esta clase de ajuste se obtendrá por medios de fijación como chavetas, espinas, etc.

Esta clasificación está basada en las variadas exigencias de la industria metalmecánica. Según sea la calidad de las superficies trabajadas, éstas se habrán de esmerilar ó rectificar si se desea un ajuste de precisión ó de alta precisión, y sencillamente se tornearán ó planearán dichas superficies, si sólo se desea un ajuste corriente. Un ajuste basto está destinado para piezas laminadas, estampadas y forjadas, y para superficies ásperas.

En consecuencia, es evidente que el grado de precisión con el cual debe ser ejecutado un ajuste "giratorio", "deslizante" ó "apretado", dependerá de la función mecánica que le corresponde desempeñar al conjunto de las piezas en conexión. Cuando más aumenta el índice, más disminuye la precisión; es decir, la tolerancia admisible es tanto mayor cuanto mayor sea el índice (diferencias límites).

Para establecer entre dos piezas los distintos tipos de ajustes antes citados, ya precisen ejes y agujeros girar más ó menos fácilmente (juego) ó quedar fijos entre sí con mayor ó menor presión (aprieto), pueden conseguirse dos sistemas: ó bien mantener para el agujero el mismo diámetro y variar el eje en una tolerancia respecto de aquel; ó, al contrario, variando el agujero con una tolerancia dada, permaneciendo constante el diámetro del

El primer sistema, con el diámetro del agujero constantemente igual, es que se utiliza mayormente en la construcción de máquinas herramientas, automóviles, etc., pues resulta más conveniente en la fabricación corriente. Sin embargo, se utiliza el segundo (eje constante) en transmisiones, maquinaria agrícola y textil, mecánica fina y algunas piezas de automotores.

Se han normalizado, por lo tanto, ambos sistemas de ajustes, denominándose ellos como sigue:

- 1º) Sistema de Agujero Único (Agujero Base)
- 2º) Sistema de Eje Único (Eje Base)

SISTEMA AGUJERO ÚNICO Amin Jmax **Τ=**Π Τ[†] Jmiin línéa de cero o H N JUEGO O GIRATORIO DESLIZAMIENTO APRIETO O FIJO Fig.1.35 Concepto de Ajuste en el sistema AGUJERO - EJE

Concepto de Ajuste en el sistema EJE - AGUJERO

Ajuste con juego ⇒ diferencia positiva entre el diámetro efectivo del agujero y el diámetro efectivo del eje. La zona de tolerancia del agujero es mayor que la del eje.

Ajuste con aprieto ⇒ diferencia negativa entre el diámetro efectivo del agujero y el diámetro efectivo del eje. La zona de tolerancia del agujero es menor que la del eje.

Ajuste incierto ⇒ puede presentarse juego ó aprieto, pues las zonas de tolerancia de eje y agujero de cruzan.

Ajuste con juego

Ajuste con aprieto

Ajuste con juego

En ambos sistemas, la medida nominal (N) es el punto de origen para las diferencias (tolerancia). En el sistema de "agujero único", la medida nominal coincide con la medida mínima del agujero; ó sea, la discrepancia inferior (DI) es igual a cero. En el sistema de "eje único", la medida nominal coincide con la medida máxima del eje; ó sea, la discrepancia superior (DS) es igual a cero.

Por ello, se llama en ambos casos a la línea de origen de las discrepancias "línea cero". En consecuencia, la medida nominal fija siempre la posición de la línea de cero. En las denominaciones I.S.A., la línea de cero se confunde con las letras H y h. En la consignación de una medida en el plano de una pieza de máquina, la dimensión nominal se indica por dos cotas límites.

Resulta interesante observar que en el sistema de "eje único", las tolerancias del mismo se toman con signo negativo; por el contrario, en el sistema de "agujero único", las tolerancias del mismo se toman con signo positivo. Esta circunstancia indica que en ambos sistemas, la tolerancia de la pieza se ha determinado en el sentido de "quitarle material".

Normas de Tolerancia I.S.A.

La normalización tiende a suprimir todas las variedades inútiles y generalizar en lo posible las mismas concepciones en todo cuanto se relaciona en la construcción de una máquina ó piezas de la misma, adoptando los mismos procedimientos técnicos. Porque reduciendo las variedades de piezas inútiles, se simplifica la producción y se puede reducir instalaciones, máquinas y accesorios, utilizar racionalmente las herramientas, etc.

Normas de Tolerancia I.S.A.

La palabra "Norma" (Standard) significa tipo, modelo, patrón. Así, la normalización ó standarización, es la unificación de los medios de producción tanto en métodos como en materiales. Por estas razones, las Comisiones Industriales de todos los países se han esforzado en establecer Normas de Ajustes y Tolerancias, entre las cuales se destacan las I.S.A. Además, el trabajo hecho bajo normas obliga a obtener piezas de uniformidad

Cota nominal (N): es la medida ideal (teórica) que se desearía obtener, pero que es imposible conseguir.

Medidas límites: no pudiéndose obtener una exactitud rigurosa, es necesario entonces fijar los límites máximo y mínimo entre los cuales podrá variar la medida nominal (N).

Medida máxima: es la mayor de las medidas límites. Medida mínima: es la menor de las medidas límites.

Discrepancia superior (DS): es la diferencia entre la medida máxima y la medida nominal:

DS = Mmáx. - N

<u>Discrepancia inferior (DI):</u> es la diferencia entre la medida mínima y la medida nominal:

DI = Mmin. - N

Línea de Cero (0): es el punto de origen, a partir del cual se reparten las discrepancias en más ó en menos (DS y DI), coincidiendo con la cota nominal.

Medida real (I): es la medida obtenida por el operador tomada de la pieza fabricada. Debe estar comprendida entre las medidas límites previstas.

Tolerancia (T): inexactitud admisible de fabricación, es la diferencia entre las medidas máxima y mínima fijada para la dimensión de una pieza.

Ajuste ó asiento: si dos piezas encajadas están libres en su movimiento, se dice que tienen juego; si por el contrario están forzadas, se dice que tienen aprieto. En cambio, cuando entre las dos piezas acopladas entre sí, existe muy poco juego (juego mínimo) el ajuste se denomina deslizante.

Juego (J): cuando la medida efectiva del eje (pieza macho) es menor que la medida del agujero (pieza hembra).

Aprieto (A): cuando la medida efectiva del agujero (pieza hembra) es menor que la medida efectiva del eje (pieza macho). En este caso existe "interferencia" entre las medidas.

Ajuste móvil ó deslizante: cuando la medida efectiva del eje (pieza macho) es igual a la medida efectiva del agujero (pieza hembra).

Es evidente, teniendo en cuenta las consideraciones hechas sobre Tolerancias que, en cada caso, se tendrá un ajuste máximo y otro mínimo, a saber:

Juego máximo (Jmáx.): diferencia entre la dimensión mínima del eje y la dimensión máxima del agujero:

Juego mínimo (Jmín.): diferencia entre la dimensión máxima del eje y la dimensión mínima del agujero.

Aprieto mínimo (Amín.): diferencia entre la dimensión mínima del eje y la dimensión máxima del agujero.

Aprieto máximo (Amáx.): diferencia entre la dimensión máxima del eje y la dimensión mínima del agujero.

En cuanto al ajuste deslizante, denominado también intermedio, puede haber tanto holgura como interferencia, estando en juego las tolerancias individuales de ambas piezas; pero queda claro que este ajuste siempre presenta juego luego de su encaje, pero incluido en un ajuste con juego mínimo (centrado). Es prácticamente imposible que entre dos piezas que tengan la misma medida haya deslizamiento.

Sistemas de ajuste: la dimensión establecida (N) tiene que ser determinada no solamente con respecto al carácter de las tolerancias de ajuste de las dos piezas que se montarán juntas, sino también con respecto al sistema utilizado. Los sistemas de eje único y de agujero único tienen una sola tolerancia para el eje ó para el agujero, y las diferentes clases de ajustes se obtienen dando diferentes tolerancias a agujeros ó a respectivamente.

En el sistema de eje único, la máxima dimensión del mismo coincide con la línea 0 (DS = 0), mientras que en el sistema de agujero único la mínima dimensión coincide con la línea 0 (DI = 0). Cuando la zona de tolerancia referida a la medida nominal está en una sola dirección con respecto a la línea cero, se dice que la tolerancia esta distribuida en forma unilateral; cuando ella es repartida hacia uno y otro lado de la línea cero, en forma bilateral.

Calidad: es el grado de precisión con que se desea trabajar una pieza. La calidad se refiere a la tolerancia suelta y NO al conjunto eje – agujero.

Calidades 1 a 4: instrumentos de medición

Calidades 5 a 11: acoplamientos corrientes

Calidades 12 a 16: estampado, fusión, colado

TOLERANCIAS FUNDAMENTALES

GRUPO DE DIMENSIONES mm.		CALIDAD															
		1 T	1 T	IT 3	IT 4	1 T 5	1 T	1 T	1 T 8	1 T 9	.⊤ 10	1 T 11	1 T	1 T 13	1 T	1 T 15	1 T 16
De	103	0,0015	0,002	0,003	0,004	0,005	0,007	0,009	0,014	0,025	0,040	0,060	0,090	0,140	0,250	0,400	0,600
De más	s 3 a 6	0,0015	0,002	0,003	0,004	0,005	0,008	0,012	0,018	0,030	0,048	0,075	0,120	0,180	0,600	0,490	0,750
· w	8 a 10	0,0015	0,002	0,003	0,004	0,006	0,009	0,015	0,022	0,036	0.058	0,090	0.150	0,220	0,360	0,580	0,900
»	10 a 18	0,0015														0,700	
>>	18 a 30	0,015														0,840	
>>	30 a 50	0,002														1,000	
39	50 a 80	0,002	0,003	0,005	0,008	0,013	0.019	0.030	0.046	0.074	0,120	0.190	0,300	0,460	0,740	1,200	1,900
. 39	80 a 120	0,003														1,400	
x	120 a 1 8 0	0,004	0,005	0,000	0,012	0,018	0,025	0,040	0.063	0,100	0,160	0,250	0,400	0,630	1,000	1,600	2,500
>>	180 a 250	0,005														1,850	
n	250 e 315	0,006														2,100	
»	315 a 400	0,007	0.009	0,013	0,018	0,025	0,036	0,057	0,089	0,140	0,230	0,360	0,570	0,890	1,400	2,300	3,600
»	400 a 500	0,008	0,010	0,015	0,020	0,027	9	0,063	0,097	0,155	0,250	0,400	0,630	0,970	1,550	2,500	4,000
		- EIE - AGUJERO					AGUJERO EJE						Para trabajos ordinarios en piezas aísladas, tales como la-				
		Para trabajos de calibres.				Paro trabajos de piezas destinodas o ser acopladas entre ellas.						I faranda i saranda i ali sarada i					

En esta tabla se estiman las talerancias fundamentales cuyo ejemplo es el siguiente: Talerancia en un agujero calidad IT7 sobre la linea ideal cero, o sea, H 7 y diámetro 200 mm. es = +0.046 y 0.000. En iquales condiciones el EJE h 6 de 200 mm, diámetro es = -0.029 y +0.000.

Las normas I.S.A. establecen el valor de la tolerancia para cada ajuste, de modo que la posición de las cotas límites (zona de tolerancia) con respecto a la cota nominal, queda definida completamente por su cota nominal seguida de una letra y un número ó índice. Las clases de asientos ó ajustes se designan por medio de las letras del abecedario; la zona de tolerancia queda determinada por la letra, seguida del número que indica la calidad.

En el sistema de agujero único, se designan los distintos ajustes con mayúsculas, desde la A hasta la G los asientos "libres" (juegos); la letra H se reserva para designar el asiento "deslizante", y a partir de la letra l hasta la Z se representan los asientos "forzados" (aprietos). En el sistema de eje único, se procede de igual forma, pero con letras minúsculas.

POSICION TOLERANCIAS AGUJERO

CULTAD E INGENIERIA Versidad de Buenos Aires Elección de Ajustes Sistema de Agujero Único

Agujero H6 – Ajuste de Precisión

Para los ejes, corresponde esta serie de ajustes:

Ajuste forzado n 5

Ajuste de arrastre m5

Ajuste de adherencia k 5

Ajuste de entrada suave j 5

Ajuste de deslizamiento h 5

Ajuste de juego libre q 5

Elección de Ajustes Aniversidad de Buenos Aires Sistema de Agujero Único

Agujero H7 – Ajuste Fino

Para los ejes, corresponde esta serie de ajustes:

Ajuste a presión s6yr6

Ajuste forzado n 6

Ajuste de arrastre m 6

Ajuste de adherencia k 6

Ajuste de entrada suave 16

Ajuste de deslizamiento

INGENIERIA Elección de Ajustes rsidad de Buenos Aires Sistema de Agujero Único

Ajuste de juego libre y justo g 6 Ajuste de juego libre Ajuste de juego ligero 68 Ajuste de juego fuerte

EINGENIERIA Elección de Ajustes ersidad de Buenos Aires Sistema de Agujero Único

Agujero H8 – Ajuste Corriente

Para los ejes, corresponde esta serie de ajustes:

Ajuste con deslizamiento h 8 y h 9

Ajuste con juego libre f8ye9

Ajuste con gran juego libre d 10

PACULTAD E INGENIERIA Iniversidad de Buenos Aires Elección de Ajustes Sistema de Agujero Único

Agujero H11 – Ajuste Ordinario ó Basto

Para los ejes, corresponde esta serie de ajustes:

Ajuste basto según h 11, d 11, e 11, b 11, a 11.

Elección de Ajustes Sistema de Eje Único

Eje h5 – Ajuste de Precisión

Para los agujeros, corresponde esta serie de ajustes:

Ajuste forzado N 6

Ajuste de arrastre M 6

Ajuste de adherencia K 6

Ajuste de entrada suave J 6

Ajuste de deslizamiento H 6 y G 6

Elección de Ajustes Sistema de Eje Único

Eje h6 – Ajuste Fino

Para los agujeros, corresponde esta serie de ajustes:

Ajuste a presión S 7 y R 7

Ajuste forzado N 7

Ajuste de arrastre M 7

Ajuste de adherencia K7

Ajuste de entrada suave J 7

Ajuste de deslizamiento H7

FACULTAD DE INGENIERIA Universidad de Buenos Aires Elección de Ajustes Sistema de Eje Único

Ajuste de juego libre y justo	G 7
Ajuste de juego libre	F 7
Ajuste de juego ligero	E 8
Ajuste de juego fuerte	D 9

Elección de Ajustes Sistema de Eje Único

Eje h8 y h9 – Ajuste Corriente

Para los agujeros, corresponde esta serie de ajustes:

Ajuste de deslizamiento H 8

Ajuste de juego libre F8 y E9

Ajuste de juego fuerte D 10

ELECCIÓN DE AJUSTES AN INIVERSIDAD EL INGENIERIA Iniversidad de Buenos Aires ELECCIÓN DE AJUSTES Sistema de Eje Único

Eje h11 – Ajuste Ordinario ó Basto

Para los agujeros, corresponde esta serie de ajustes:

Ajuste basto según H 11, D 11, C 11, B 11, A 11.

Elección de Ajustes y Tolerancias I.S.A.

Para tolerancias en aplicaciones de rodamientos radiales de bolas y rodillos, tanto para ejes como para los alojamientos de la caja, existen tablas específicas. Los datos incluidos en ellas son válidos para aplicaciones normales en las que se aprovecha toda la carga del rodamiento y es el eje el que gira. Los datos indicados son para el caso de que los rodamiento van montados directamente sobre el eje.

FACULTAD DE INGENIERIA Universidad de Buenos Aires Elección de Ajustes y Tolerancias I.S.A.

Tolerancias para rodamientos radiales de bolas, y de rodillos para ejes

			P	ARA EJ	ES						
Diáme-	j	5	k	5	100	5	n5				
tro No- minal d	límite superior	límite inferior	límite superior	límite inferior	límite superior	límite inferior	límite superior	límite inferior			
3- 6	+ 0.004	- 0.001	_				/				
6- 10	+ 0.004	- 0.002	Montes			-	-	-			
10- 18	+ 0.005	- 0.003	Name and Address of the Owner, where the Owner, which is the Owner, where the Owner, which is		-		-	-			
18- 30	-		+ 0.011	+ 0.002			-				
30- 50	-		+ 0.013	100000000000000000000000000000000000000	+ 0.020						
50- 80	-		+ 0.015	+ 0.002	+ 0.024	+ C.J11	+ 0.033	+ 0.020			
80-120			+ 0.018	+ 0.003	+ 0.028	+ 0.013	+ 0.038	+ 0.023			
120-180			+ 0.021	+ 0.003	+ 0.033	+ 0.015	+ 0.045	+ 0.027			
180-250		_	100000	-	+ 0.037	+ 0.017	+ 0.051	+ 0.03			
250-315	-				1	1	+ 0.057	1 .			
315-400	1 -		-		+ 0.046	+ 0.021	+ 0.062	+ 0.037			
		Pequeña	as cargas		Car	rgas nales	Cargas muy fuertes				
I.S.A.		re el eje	puede m sin calen amente		calien	ita en a 70° C	El rodamiento se calienta en aceite a 70° C antes de montarlo				

TABLA VIII

Tolerancias para rodamientos radiales de bolas y de rodillos para alojamientos PARA ALOJAMIENTOS (CAJAS)

Diametro		H8		H7 _	J6						
Nominal D	límite superior	limite inferior	limite superior	lfmite inferior	limite superior	límite inferior					
10- 18	1		0	+ 0.018	0.005	+ 0.003					
18- 30		_	0	+ 0.021	- 0.005	+ 0.008					
30- 50	0	+ 0.039	0	+ 0.025	0.006	+ 0.010					
50- 80	0	+ 0.046	0	+ 0.030	0.006	+ 0.013					
80-120	0	+ 0.054	0	+ 0.035	0.006	+ 0.016					
120-180	0	+ 0.063	- 0	+ 0.040	0.007	+ 0.018					
180-250	0	+ 0.072	0	+ 0.046	-	- Sentere					
250-315	0	+ 0.081	0	+ 0.052		-					
315-400	0	+ 0.089	0	+ 0.057	name.	-					
400-500	0	+ 0.097	0	+ 0.063	Market	****					
	1	ansmisiones	F- 1		Cuando el eje gira a velocidades grandes						

más corrientes

los ejes giran a

elocidades pequeña

si se exige una gran

precisión (equilibrar

perfectamente)

Elección de Ajustes y Tolerancias I.S.A.

Concretando, el camino a seguir para la elección de las tolerancias es el siguiente:

- 1º) Elegir entre los sistemas de "EJE ÚNICO" ó "AGUJERO ÚNICO".
- 2°) Elegir entre las calidades de ajuste.
- 3°) Elegir entre los diferentes tipos de ajustes.

FACULTAD DE INGENIERIA Universidad de Buenos Aires Elección de Ajustes y Tolerancias I.S.A.

TABLA IV

Sistema de Agujero Unico

Normas I.S.A.

Tolerancias en micrones $(Mictón = 1\mu = 0.001 \text{ mm})$

ż			CALI PERF				CALIDAD PRECISA													AL[DA DINAI									
	H6	n5	m5	k5	j5	h5	H7	р6	n6	m6	· k6	j6	h6	g6	f7	e8	d9	H8	h8	f3	e9	d10	H11	hll	dll	cll	bl1	a12	
Cota Nominal (mm)	Agujaro Unico	Apretado Pijo	Apretado Semifijo	Semi- Apretado	Apretado Suave	Deslizante	Agujero Unico	Solidarizado	Apretado Fijo	Apretado Semifijo	Semi- Apretado	Apretado Suave	Deslizante	Giratorio Duro.	Giratorio Suave	Giratorio Fácil	.Giratorio Suelto	Agujero Uniço	Deslizante	Giratorio	Suave	Giratorio Suelto	Agujero Unico	Deslizante	Giratorio Suave	Giratorio	I'BCII	Giratorio Buelto	Cota Nominal (mm)
1- 3	+ 7	+11 + 6	+ 7 + 2		+ 4	0 5	+ 9	+16 + 9	+13 + 6	+ 9 + 2		+ 6 - 1	$-{7 \atop 7}$	3 10	- 7 - 16	— 14 — 28		+14 0	0 —14	- 7 - 21	— 14 — 39	20 60	+ 60 0		- 20 - 80			- 85 - 175	1- 3
3- 6	+ 8	+13 + 8	+ 9 + 4	7	+ 4 - 1	- ⁰ 5	+12 0	$^{+20}_{+12}$	+16 + 8	$^{+12}_{+4}$		+ 7 - 1	_ 8	$-4 \\ -12$	- 10 - 22	— 20 — 38		· +18 0	—18	— 10 — 28	- 20 - 50				30 105		80 155	— 130 — 250	3- 6
6- 10	+ 9	$^{+16}_{+10}$	+12 + 6	+ 7 + 1	$^{+\ 4}_{-\ 2}$	- 6	+15 0	+24 +15	$^{+19}_{+10}$	$^{+16}_{+6}$	+10 + 1	$^{+7}_{-2}$	<u>- 9</u>	— 5 —14	- 13 - 28	- 26 - 47			-22	— 13 — 35	— 25 — 61						—106 —195		6- 10
10- 18	+11 0	+20 +12	+15 + 7	+ 9 + 1	+ 5 - 3	- 8	+18	+29 +18	$^{+23}_{+12}$	+18 + 7	+12 + 1	+ 8 - 3	→ 0 → 11	- 6 -17	- 16 - 34	- 32 - 59			_0 _27			— 50 —120			- 50 -160		$-140 \\ -250$		10- 18
18- 30	+13 0	+2! +15	+17 + 8	$^{+11}_{+2}$	+ 5 - 4	0 9	$^{+21}_{0}$	$^{+35}_{+22}$	$^{+28}_{+16}$	+21 + 8	$^{+15}_{+2}$	+ 9 4	0 13	- 7 -20	$\frac{-20}{-41}$	- 40 - 73			0 -33	— 20 — 63		— 66 —149			- 65 195		—180 —310		18- 30
30- 50	+16 0	+28 +17	$^{+20}_{+9}$	$^{+13}_{+2}$	$\frac{+\ 6}{-\ 5}$	0 11	+25	$^{+42}_{+26}$	+33 +17	+25 + •9	+18 + 2	+11	0 —16	9 25	— 25 — 50	— 50 — 89			-39	— 25 — 64		80 180			- 80 210		—230 —390		30- 50
50- 80	+19	+33 +20	$^{+24}_{+11}$	$^{+15}_{+2}$	+ 6	0 13	+30	+51 +32	$^{+39}_{+20}$	+30 +11	$^{+21}_{+2}$	+12 - 7	0 —19	10 2 9	- 30 60				0 -46	— 30 — 76		$-100 \\ -220$	+190 0	0 190	100 290		-290 -480		50- 80
80-120	+22	+38 +23	+28 +13	+18 + 3	+ 6 - 9	0 16	+35 0 ·	+59 +37	$^{+45}_{+23}$	+35 +13	$^{+25}$ $^{+3}$	+13 9	022	—12 —34	36 71				0 54	— 36 — 90		$-120 \\ -260$	+220 0	0 220			-360 -680		80-120
120-180	+25 0	+45 +27	+33 +15	+21 + 3	+ 7 11	0 18	+40 0	+68 +43	+52 +27	+40 +16	+23 + 3	+14 11	0 —25	-14 -39	- 43 - 83	- 85 -148			63	— 43 —106		—145 —305		0 —250			-440 690	- 780 -1180	120-180
180-250	+29 0	+51 +31	+37 +17	+24 + 4	+ 7 —13	0 20	+46 0		+60 +31	+46 +17	+33 + 4	+16 —13	0 29	—15 —44	— 50 — 96				$\begin{bmatrix} -0 \\ -72 \end{bmatrix}$	- 50 122	—100 —215			0 290	—170 —460				
 250-315	+32 0	+57 +34	+43 +20	+27 + 4	+ 7 16	0 23	+52 0		+66 +34	+52 +20	+36 + 4	+16 -16	-32	—17 —49	- 56 -108				0 81	— 56 —137			+320 0	-320					

FACULTAD DE INGENIERIA Elección de Ajustes y Tolerancias I.S.A.

FACULTAD DE INGENIERIA Universidad de Buenos Aires Elección de Ajustes y Tolerancias I.S.A.

TABLA IV bis

Sistema de Eje Unico

Normas I.S.A.

Tolerancia en micrones $(Micrón = 1\mu = 0.001 \text{ mm})$

ż		*	CALI	DAD ECTA			CALIDAD PRECISA												OR	ALIDA RDINA	AD RIA								
	_h5	N6	M6	K6	J6	116	h6	P7	N7	M7	K7	J7	H17	G7	F7	E8	D9	h8	H3	F8	E9	D10	hll	H11	D11	Cll	B11	A12	
Cota Nominal (mm)	Eje Unico	Apretado Fijo	Apretado	Semi- Apretado	Apretado	Deslizante	Eje Unico	Solidarizado	Apretado- Fijo	Apretado . Semitijo ·	Semi- Apretado	Apretado	Deslizanto	Giratorio Duro	Giratorio Suave	Giratorio Fácil	Giratorio Suelto	Eje Unica	Deslizante	Ciratorio	Suave	Giratorio Suelto	Eje Unico	Deslizante	Giratorio Suave	Giratorio	Facil	Giratorio Suelto	Cota Nominal (mm)
1- 3	- 6	- · 4 - 11	_ ⁰ 7		+ 3 - 4	+ 7	0 7	- 7 -16	- 4 -13	9		+ 3 - 6	+ 9	+ 12 + 3					+ 14 0	+ 21 + 7	+ 39 + 14	+ 60 + 20	60		+ 80 + 20			+ 175 + 86	1- 3
3- 6	0 5	5 13	1		+ 4 - 4	+ 8	- 8	8 20	4 16			+ 5 - 7	+12	+ 16 + 4		+ 38 + 20	+ 60 + 30		+ 18 0		+ 50 + 20	+ 78 + 30	0 — 75					+ 250 + 130	3- 6
6- 10	- 6	- 7 16	3 12	+ 2 7	+ 5 - 4	+ 9	9	9 21	$-\frac{4}{-19}$	≈ 0 —15	+ 5 10	+ 8 - 7	+15 0	20 + 5	+ 28 + 13	+ 47 + 25	+ 76 + 40	0 22	+ 22 0			+ 96 + 40	. 0 — 90		$^{+130}_{+\ 40}$			+ 330 + 180	6- 10
10- 18	-· 8	9 20	4 15	+ 2	+ 6 - 5	+11	0 11	-11 -29	- 5 23		+ 6 12	+10	+18	+ 24 + 6	+ 34 + 16		+ 93 + 50		+ 27	+ 43 + 16	+ 75 + 32	$^{+120}_{+50}$	0 110	+110 0	$^{+160}_{+50}$			+ 410 + 230	10- 18
18- 30	0 9	11 24	- 4 17	+ 2 11	+ 8 5	+13	0	14 35	7 28	021	+ 6 15	+12 9	+21	+ 28 + 7	+ 41 + 20	+ 73 + 40	+117 + 65		+ 33		+ 92 + 40		0 130	+130 0	$^{+195}_{+65}$			+ 520 + 310	18- 30
30- 50	0 -11	12 28	4 20	+ 3	+10 - ·6	+16 0		17 42	8 33	0 26	+ 7 18	+1:1	+25	+ 34 + 9		+ 89 + 50	$^{+142}_{+\ 80}$	39	+ 39	+ 64 + 25	+112 + 50	+180 + 80	0 -160	+160				+ 650 + 400	30- 50
50- 80	0 13	14 33	$-5 \\ -24$	$^{+\ 4}_{-16}$	+13 6	+19 0	0 19	21 51	9 39	0 30	+ 9 - 21	+18 12	+30	+ 40 + 10	+ 60 + 30		$^{+174}_{+100}$	0 —46	+ 46	+ 76 + 30			0 190	+190 0	$^{+290}_{+100}$	$^{+365}_{+175}$		+ 800 + 500	50- 80
80-120	0 15	16 38	6 28	+ 4	+16 6	$^{+22}_{0}$	0 22	21 50'	—10 —45	0 35	$^{+10}_{-25}$	$^{+22}_{-13}$	+35 0	+ 47 + 12	+ 71 + 36	+126 +. 72	$+207 \\ +120$	0 -64		+ 36 + 36		→260 +120	0 - 220	+220	$^{+340}_{+120}$		$^{+580}_{+360}$		80-120
120-180		20 45	-· 8 - 33	+ 4 - 21	+18 7	$^{+25}_{0}$	0 25	-28 -68	12 52	0 -49	+12· -28	+26 -14	+40 0	+ 54 + 14	+ 83 + 43			0 63	+ 63			$+305 \\ +145$		$+260 \\ 0$	+395 +145	$+500 \\ +250$		$^{+1180}_{+780}$	120-180
180-250	0 20	22 51	- 8 -37	+ 5 24	+22 - 7	+29	0 29		14 60	0 46	+13 33	$^{+30}_{-16}$	+46		+ 95 + 50						$^{+215}_{+100}$				$^{+460}_{+170}$				
250-315	023	25 57	— 9 —41	+ 5 27	+25 7	+32 0			14 66	. 0	+16 -36	+52 0	+69 +17	+108 + 56	+ 91 + 10		0 81	+81 0	$^{+137}_{+\ 56}$	+240 +110		0 -320	+320 0		7 510 +190				

FACULTAD DE INGENIERIA Universidad de Buenos Aires Elección de Ajustes y Tolerancias I.S.A.

Denominación de acople entre un agujero y un eje

Ejemplo #1: H7 – h6

Sistema: Agujero Único Calidad: Precisa

- 1°) H = clase de asiento del agujero (deslizante)
- 2°) 7 = calidad ó precisión de ajuste del agujero
- 3°) h = clase de asiento del eje (deslizante)
- 4°) 6 = calidad ó precisión de ejecución del eje

Denominación de acople entre un eje y un agujero

Ejemplo #2: h5 – K6

Sistema: Eje Único <u>Calidad</u>: Perfecta

- 1°) h = clase de asiento del eje (semiapretado)
- 2°) 5 = calidad ó precisión de ajuste del eje
- 3°) K = clase de asiento del agujero (semiapretado)
- 4°) 6 = calidad ó precisión de ejecución del agujero

Denominación de acople entre un agujero y un eje

Ejemplo #3: 35 H7 – m6

Si se consulta la tabla de ajustes, se observa que la intersección de la columna H7 (agujero único) y la columna "cota nominal" 30 – 50 mm., se tienen los valores límites ó tolerancias para el agujero: +25, 0.

Las tolerancias con que necesitamos trabajar el eje para conservar el carácter de ajuste "apretado semi-fijo se encuentran en la intersección de las columnas m6 y "cota nominal" 30 – 50 mm., resultando los valores límites +25, +9. Esto determina que la dimensión efectiva del agujero deberá estar comprendida entre las medidas 35.000 mm. y 35.025 mm., y la cota efectiva del eje entre 35.009 mm. y 35.035 mm.

Aplicación de Ajustes ersidad de Buenos Aires Tablas de Comparación

- Ajuste de Precisión y Fino

- Ajuste Corriente

- Ajuste Ordinario ó Basto

Ajustes de Precisión y Fino

Se utilizan en Máquinas Herramienta y en Maquinaria Fina:

- Ajuste a prensa
- Ajuste forzado
- Ajuste de arrastre
- Ajuste de adherencia

- Ajuste de deslizamiento
- Ajuste de juego libre justo
- Ajuste de juego libre
- Ajuste de juego ligero
- Ajuste de entrada suave Ajuste de juego fuerte

Ajuste Corriente

Empleado cuando las exigencias de la medida ó exactitud no sean tan precisas como las que requiere para el ajuste de precisión. Se aplica solamente en ajuste móviles

- Ajuste de deslizamiento
- Ajuste de juego libre
- Ajuste de juego fuerte

Ajuste Ordinario ó Basto

Se utiliza en ajustes de piezas que tengan holgura amplia y una gran tolerancia de fabricación. Muy conveniente para mecanismos expuestos a la oxidación tales como aparatos de maniobras en las cubiertas de buques.

- Asiento deslizante
- Asiento giratorio holgado

Ambos sistemas de ajuste (Eje único y Agujero único) presentan según los casos ventajas uno sobre el otro, pero no es posible preconizarlos de una manera general. Las circunstancias que el fabricante debe tener presente para discernir sobre el sistema que le conviene adoptar, están determinadas por:

- 1º) Costo de fabricación
- 2°) Costo de las herramientas, dispositivos y calibres.
- 3°) Condiciones de montaje

En el sistema de agujero único, las diferencias de cotas correspondientes (tolerancias) recaen sobre el eje. Si varios órganos de una misma máquina, por ejemplo la parte correspondiente a la piezas-hembra (agujero), deben ajustar indistintamente sobre un mismo eje, éste deberá presentar zonas de diferentes diámetros, trabajo difícil de realizar bajo el punto de vista técnico y su economía.

Contrariamente, utilizando el sistema de eje único, el eje tendrá un mismo diámetro en toda su extensión y las diferencias de ajuste se obtendrán por diferentes diámetros de los agujeros correspondientes. Por ejemplo, se analizará el caso del conjunto constituido por el pistón de un motor de automóvil, su perno y la biela.

Bien se sabe que el perno debe presentar una ajuste de carácter "apretado fijo" con los agujeros del pistón, y debe conservar un ajuste "giratorio suave" con el agujero de la cabeza de la biela. Considerando para este trabajo una calidad "precisa", y aplicando a este ejemplo el sistema de "eje único", la dimensión del eje permanecerá constante y variarán los diámetros de los agujeros del pistón y la biela.

Suponiendo que la dimensión del diámetro nominal del perno (eje) es de 20 mm., consultando las Tablas de Ajustes I.S.A., los tipos de ajuste prescriptos entre el agujero del pistón con el eje (perno) son: h6 – M7 ⇒ diám. de los agujeros será 20 0, - 0.021 Entre el agujero de la biela con el eje (perno): $h6 - F7 \Rightarrow diám. del agujero será 20 + 0.041, + 0.020$ Permaneciendo el diámetro del eje constante: 20 0,

Aplicando ahora al mismo ejemplo el sistema de agujero único, en tal caso permanecerán constantes los agujeros del pistón y la biela, variando los diámetros del eje (perno). Consultando las Tablas de Ajustes, los tipos de ajuste prescriptos serán:

H7 – m6 ⇒ diám. del perno será 20 +0.021, +0.008

Entre el perno y el agujero de la biela:

H7 – j7 ⇒ diám. del perno será 20 -0.029, -0.041

Perm. los aguj. constantes: 20 +0.021, 0

El eje ó perno presentará, en este caso, 3 escalonamientos con diámetros diferentes. Comparando y analizando que resulta de la aplicación de ambos sistemas de ajustes, se deduce que por razones de montaje, con el sistema de eje único la parte extrema del perno pasará libremente a través del orificio de la biela; pero en el caso del sistema de agujero único, el extremo con mayor diámetro del perno pasará forzadamente.

Esta operación indudablemente resulta perjudicial y quizá imposible, y esta última circunstancia dependerá de las cotas efectivas logradas en la pieza terminada. Por otro lado ,en cuanto a la elaboración, teniendo en cuenta que la terminación del perno a la dimensión prevista se efectúa habitualmente por rectificado cilíndrico, con la muela y por el método "sin centros"; y la de los agujeros de las contrapiezas con escariadores (continúa \Rightarrow),

En el caso del sistema de Eje Unico, el perno podrá ser rectificado de una ó más pasadas, sin tener que hacerlo por zonas de diferentes diámetros, cosa que presentaría serias dificultades técnicas, pues deberían rectificarse por separado a los distintos diámetros. Desde el punto de vista de la fabricación, la aplicación del sistema de Eje Unico ofrece ventajas indiscutibles.

Pero con respecto a los útiles de verificación de las medidas durante la fabricación, se presenta la necesidad de disponer de algunos "calibres hembra" y otros "calibres de control" para los primeros, y otros para verificar los segundos (contra calibres). Por otra parte, los agujeros deben ser verificados con "calibres macho" y además los dos escariadores deben verificarse con "calibres hembra" (de anillo).

Para el caso del sistema de Agujero Único, se necesitarían dos calibres hembra dobles para los distintos diámetros del eje y 6 contra calibres para los dos calibres hembra dobles..

Se deduce entonces que resulta más económico el uso del sistema de AGUJERO UNICO.