Федеральное государственное бюджетное образовательное учреждение высшего образования

«Уфимский государственный авиационный технический университет»

Кафедра	Ин	фор <u>г</u>	иати	ІКИ								
- -		- -										
	100	1 2	3	4	5	6	7	8	9	10	11	12
	90											
	80											
	70											
	60											
	50											
	40											
	30											
	20											
	10											
	0											
	ОТЧІ	ET										
	по лабораторной	і раб	оте	№ 1	0							
«Pac	чет шасси на проч	Ност	ъи	жес	ткс	сть	, >>					
	Ĩ											
												—

по дисциплине Основы конструкции объектов ОТС

1306.5581008.000 ПЗ

(обозначение документа)

Группа СТС-407	Фамилия И.О.	Подпись	Дата	Оценка
Студент	Гараев Д.Н			
Консультант	Минасов Ш. М.			
Принял				

Содержание

Вве	дение	3
1	Основные расчётные случаи нагружения шасси	6
2	Расчёт шасси балочного типа с подкосом	10
3	Расчет шасси балочного типа с рычажной подвеской колеса	13
4	Подбор колёс для основных и носовой опор шасси	15
5	Проектировочный расчёт амортизатора основной опоры шасси	18
Закл	тючение	20
Спи	сок литературы	21

					1306.5581008.000 ПЗ				
Изм.	Лист	№ докум	Подп	Дата					
Раз	раб	Гараев Д.Н.			F. C	Лит	Лист	Листов	
Про	вер.	Минасов Ш. М.			Лабораторная работа №10 «Расчет шасси на прочность и		2	21	
					«Расчетт шасси на прочностть и жесткость»				
Н. контр Утв					WEGHWOCHIE.	УГА	УГАТУ, СТС-407		
						-			

Введение

В данной лабораторной работе необходимо ознакомиться с порядком расчета шасси на прочность и жесткость.

Шасси воспринимает нагрузки, действующие на ЛА при его приземлении и движении по земле, а также за короткое время целиком поглощает энергию посадочного удара ЛА, которая переходит в работу совместного обжатия амортизаторов и пневматиков колёс. Эта работа определяется по формуле

$$A = \frac{G_{noc}V_{y1}^2}{2g} + 0,25G_{noc}H_{u_{M}},$$

где G_{noc} — посадочный вес ЛА; V_{yI} — скорость ЛА, нормальная к поверхности взлётно-посадочной полосы (ВПП) в момент удара; H_{um} — вертикальное перемещение ц.м. ЛА из-за обжатия амортизаторов и пневматиков в процессе удара; 0.25 — коэффициент, учитывающий, что в момент удара $Y_{\kappa p} \approx 0.75 G_{noc}$.

С другой стороны, эту же работу удара при посадке можно выразить через эквивалентную высоту падения в пустоте $H_{{}^{3}\!\kappa 6}$ или через приведенную вертикальную скорость падения ЛА в пустоте $V_{y\,np}$.

$$A = G_{noc}H_{_{\mathfrak{I}NG}} = \frac{G_{noc}V_{ynp}^{2}}{2g}.$$

Совместно решая два последних уравнения, получим

$$V_{ynp} = \sqrt{V_{y1}^2 + 4.9 H_{um}}.$$

Каждая опора шасси является самостоятельной амортизационной системой, которая воспринимает работу:

$$A = \frac{m_{peo}V_{ynp}^2}{2},$$

где m_{ped} — масса ЛА, приведенная к линии равнодействующей удара.

$$V_{y1} = V_y + V_{noc} \cdot tgv,$$

где V_{noc} – посадочная скорость ЛА; ν – местный угол наклона ВПП.

Вертикальное перемещение ц.м. ЛА в процессе удара

Изм.	Лист	№ докум	Подп	Дата

$$H_{um} = \psi h_{am} + \delta_{nH},$$

где ψ — передаточный коэффициент, зависящий от геометрии стойки шасси; h_{a_M} — обжатие амортизационной стойки; δ_{n_H} — обжатие пневматика.

Подставляя последние два выражения, получим

$$V_{ynp} = \sqrt{(V_y + V_{noc}tgv)^2 + 4,9(\psi h_{am} + \delta_{nH})}.$$

Обычно рассматривают два расчётных варианта, определяющих величину V_{ynp} , и работу, которая должна поглощаться амортизацией ЛА при нормальной и грубой посадках:

- 1) Нормальная посадка ЛА происходит с высоты 1м с вертикальной скоростью $V_y=1,5\,$ м/с на ВПП с уклоном 0,03 при этом $A^{3}=\frac{m_{ped}\left(V_{ynp}^{3}\right)^{2}}{2}\;;$
- 2) Грубая (динамическая) посадка ЛА происходит с предельно допустимой высоты 2 м с вертикальной скоростью $V_y=3,0$ м/с на ВПП с уклоном 0,03 при этом $A^{\max}=\frac{m_{ped}\left(V_{ynp}^{\max}\right)^2}{2}$.

Формула для нормальной посадки имеет вид

$$V_{ynp}^{9} = MIN \left[2,8; \sqrt{0,5(0,28V_{noc} + 0,01\sqrt{G_{noc}} + 8)} \right],$$

где V_{noc} — посадочная скорость, м/с; G_{noc} — посадочный вес, даН.

Для трёхточечной схемы шасси с передней опорой:

$$m_{peo} = m_{noc} -$$
 для основных опор; $m_{peo} = \frac{m_{noc}}{1 + \frac{a^2}{i_z^2}}$ - для носовой опоры. Здесь

$$m_{noc} = \frac{G_{noc}}{g}$$
 - посадочная масса ЛА; $i_z = \sqrt{\frac{J_z}{m_{noc}}}$ - радиус инерции самолета на

посадке; J_z – осевой момент инерции ЛА; а – вынос носовой опоры относительно центра масс ЛА (Рисунок 7).

Изм.	Лист	№ докум	Подп	Дата

Рисунок 1 – Стояночные нагрузки на шасси

Максимальную работу, которую должна воспринять амортизационная система (стойки + пневматики) при динамическом приложении нагрузки (грубая посадка), определяем по формуле

$$A^{\text{max}} = MAX \left[1,5A^{3}; \frac{G_{0}}{G_{noc}} A^{3} \right].$$

Из уравнений равновесия найдём стояночные усилия на опоры для схемы шасси с носовой стойкой

$$\begin{cases} R^0_{\ n} = G \cdot \frac{b}{a+b}; \\ R^0_{\ och} = G \cdot \frac{b}{2(a+b)}. \end{cases}$$

Изм.	Лист	№ докум	Подп	Дата

1 Основные расчётные случаи нагружения шасси

Все расчётные случаи нагружения шасси различных схем приведены в нормах прочности. Рассмотрим основные расчётные случаи нагружения применительно к трёхопорной схема шасси с носовой стойкой.

*Случай Е*_ш – нормальная посадка на три опоры (*Случай Е*'_ш – нормальная посадка на две опоры). Нормальной считается посадка, когда в момент касания колёсами ВПП продольная ось ЛА θx совпадает с направлением его движения, а поперечная ось θz параллельна поверхности ВПП, т.е. посадка происходит без сноса и крена. При этом могут иметь место два положения ЛА относительно ВПП:

- 1) произошло одновременное касание ВПП всеми колёсами шасси (посадка на три точки);
- 2) произошло касание ВПП колёсами основных опор расположенных позади ц.м. ЛА (посадка на две точки).

Рисунок 2 – Посадка на три точки

При посадке ЛА на три точки (Рисунок 3) на него действуют нагрузки, показанные на рисунке. ЛА участвует в поступательном и вращательном движениях, при этом уравнения равновесия примут вид

$$\begin{split} & \left\{ \sum F_{y} = 0 \Longrightarrow G_{noc} n^{9} = 2R_{och}^{9} + R_{n}^{9} + Y^{9}; \right. \\ & \left. \sum M_{z} = 0 \Longrightarrow J_{z} \varepsilon_{z} = 2R_{och}^{9} b + R_{n}^{9} a. \right. \end{split}$$

Перегрузка в і-й точке конструкции

$$n_i^{\mathcal{I}} = \frac{2R_{och}^{\mathcal{I}} + R_n^{\mathcal{I}} + Y^{\mathcal{I}}}{G_{noc}} \pm \frac{\varepsilon_z x_i}{g}.$$

Изм.	Лист	№ докум	Подп	Дата

При нормальной посадке на две точки в уравнениях равновесия и в (1.5) принимают $R_n = 0$.

Эксплуатационную посадочную перегрузку определяют как минимум трёх значений

$$n_i^9 = MIN \left\{ \frac{P_{\text{max}}^9}{i \cdot P_{\kappa, cm, noc}}; \frac{P_{MO}}{P_{\kappa, cm, noc}}; 2, 6 + \frac{4500}{G_{noc} + 2500} \right\},$$

где P^{9}_{max} — максимальное усилие в опоре при поглощении амортизацией эксплуатационной работы АЭ; i — количество колёс на опоре; $P_{\kappa.cm.noc}$ — стояночная нагрузка на колесо при посадке; P_{MO} — максимально допустимая нагрузка на пневматик, гарантируемая его изготовителем.

Максимальная перегрузка при поглощении амортизационной системой (стойки + пневматики) максимально определяется из выражения

$$n^{\max} = MIN \left\{ \frac{P_{\max}^{\max}}{i \cdot P_{\kappa,cm,noc}}; \frac{P_{npeo}}{P_{\kappa,cm,noc}} \right\},$$

где P^{max}_{max} — максимальное усилие в опоре при поглощении амортизацией максимальной работы A_{max} ; P_{nped} — предельная нагрузка на колесо, гарантируемая его изготовителем.

Способность амортизационной системы поглощать эксплуатационную максимальную A^{max} работы в соответствии с установленными требованиями должна быть подтверждена динамическими испытаниями на копре.

Коэффициент безопасности по отношению к эксплуатационной перегрузке при поглощении амортизацией эксплуатационной работы АЭ принимается равным f=1,5 для шасси и 1,65 для других агрегатов ЛА, а по отношению к перегрузке при поглощении максимальной работы f=1,3 для всего ЛА.

Расчётное усилие на основную опору

$$R_{och}^{P} = MAX \left[R_{och}^{0} n^{\Im} f; R_{och}^{0} n^{\max} f \right].$$

Этот случай является расчётным для проверки прочности цилиндра, штока, других элементов амортизации.

Изм.	Лист	№ докум	Подп	Дата

 $extit{Cлучай } extit{G}_{ extit{u}}$ — посадка ЛА с передним ударом в основное опоры шасси. Большие лобовые нагрузки на шасси имеют место не только из-за раскрутки колёс в первый момент посадки. При пробеге по неровной поверхности аэродрома и в процессе торможения после посадки также возникают значительные нагрузки на шасси, направленные назад.

Рисунок 3 – Посадка с основным ударом в основные опоры шасси

ЛА считается находящимся в положении, соответствующем стоянке на земле (Рисунок 3). Нагрузка проходит через ось колеса и направлена спереди и снизу под углом к горизонту. Уравнение моментов примет вид

$$\sum M_z = 0 \Rightarrow J_z \varepsilon_z = P^9 e.$$

Величины угла α , n^3_G па задаются в зависимости от схемы шасси и размеров его элементов. Например, для трёхопорной схемы шасси с носовой стойкой, $\alpha^0 = 20^0 + 0.025$ D, где D – диаметр основных колёс, мм;

$$n_G^{9} = 1,5;$$

$$P^{9} = n_G^{9} \frac{G_{noc}}{2}.$$

Коэффициент безопасности для шасси f = 1,5, для остальных агрегатов ЛА f = 1,65.

Этот случай введён для проверки прочности задних подкосов основных опор шасси.

Cлучай R_{Im} — посадка ЛА с боковым ударом в основные опоры шасси. При наличии бокового ветра посадка происходит с углами сноса и крена, при этом имеет место несимметричное нагружение шасси и ЛА в ударом в основные опоры целом (Рисунок 4).

Изм.	Лист	№ докум	Подп	Дата

Рисунок 4 – Посадка с боковым ударом в основные опоры

Уравнения равновесия имеют вид

$$\begin{cases} \sum F_{y} = 0 \Rightarrow G_{noc}n^{9} = 2R_{R}^{9} + Y^{9}; \\ \sum F_{z} = 0 \Rightarrow G_{noc}n_{R1}^{9} = F; \\ \sum M_{x} = 0 \Rightarrow J_{x}\varepsilon_{x} = F \cdot h. \end{cases}$$

Расчётная вертикальная реакция на каждой основной опоре

 $R_R{}^p=0.375R_E{}^p$, боковая сила (сила трения) по направлению оси z $F^p=G\cdot n_{Rl}{}^3\cdot f$, боковая перегрузка

$$n_{R1}^{\mathfrak{I}} = MAX\left\{0,32; \frac{V_{noc}}{67}\right\},\,$$

где $V_{\text{пос}}$ – посадочная скорость, м/с.

Этот случай является расчётным для проверки прочности боковых подкосов основных опор шасси.

Существуют и другие случаи нагружения шасси, например, R_{2u} — разворот при рулёжке, T_{uu} — посадка с торможением, а также комбинации рассмотренных случаев, например, $E'_{uu}+G_{uu}$ - посадка на две опоры с не раскрученными колесами.

Изм.	Лист	№ докум	Подп	Дата

2 Расчёт шасси балочного типа с подкосом

Во всех расчётных случаях нагружения, согласно нормам прочности, исследуются стойки шасси с обжатыми амортизатором и пневматиками. Величина обжатия определяется действующими нагрузками и схемой шасси.

Рассмотрим, например, случай нагружения E_{uu} для основной опоры шасси балочного типа с подкосом. Здесь амортизатор находится в стойке опоры. Реакцию ВПП R_{och} , действующую на колесо основной опоры, переносят на ось колеса и раскладывают на две составляющие: вдоль оси стойки $R_y = R_{och} \cdot cos\alpha$ и перпендикулярно к ней $R_x = R_{och} \cdot sin\alpha$ (Рисунок 5).

Нагрузки от составляющей R_y. Полуось работает на изгиб в вертикальной плоскости. Шток работает на сжатие и изгиб. Цилиндр работает на изгиб и внутреннее давление. В сечении 3 к цилиндру крепится подкос, усилие в котором S_n на плече t создаёт момент, уравновешивающий в сечении 5 внешний момент $R_y \cdot c$.

Рисунок 5 – Эпюры моментов для шасси балочного типа с подкосом

Нагрузки от составляющей R_x. Полуось работает на изгиб в горизонтальной плоскости. Шток работает на сжатие и изгиб. Крутящий момент воспринимает траверса (двухзвенник) и передает его на цилиндр и далее на опору.

Изм.	Лист	№ докум	Подп	Дата

Цилиндр работает на изгиб и кручение. В опорах сечения 5 возникают реактивные пары сил R_1e и R_2e .

Каждое звено траверсы рассчитывают на изгиб как консоль, загруженную на конце силой T

$$R_x \cdot c = T \cdot w \Longrightarrow T = R_x \cdot \frac{c}{w}$$
.

Рассматривая эпюры для всех посадочных случаев нагружения, проводят сначала проектировочный, а затем проверочный расчёт на прочность всех стержневых элементов опоры шасси.

Каждый элемент шасси рассчитывают как стержень, работающий, как правило, в условиях сложного сопротивления. Трубчатую полуось рассчитывают на изгиб в корневом сечении 1

$$\sigma_{\max} = \frac{M_{u_{\mathfrak{I}\max}}}{W} = \frac{\left(\sqrt{\left(R_{x}\right)^{2} + \left(R_{y}\right)^{2}}\right) \cdot c}{W} = \frac{R_{och} \cdot c}{W} \leq k_{1}k_{2}\sigma_{b},$$

где $W = \frac{\pi}{32D} (D^4 - d^4)$ — осевой момент сопротивления сечения 1, D и d— внешний и внутренний диаметры кольцевого сечения соответственно.

Максимальные нормальные напряжения в точке амортизатора наблюдаются в сечении 2 на наружной поверхности от изгиба и сжатия

$$\sigma_{\max} = \pm \frac{M_{u \text{3 max}}}{W} - \frac{N}{F} = \pm \frac{\sqrt{(R_x \cdot u)^2 + (R_y \cdot c)^2}}{W} - \frac{R_y}{F} \le k_1 k_2 \sigma_b,$$

где F- площадь поперечного сечения штока.

Максимальные нормальные напряжения в цилиндре амортизатора наблюдаются в сечениях 4 или 5 на наружной поверхности от изгиба и сжатия. Например, в сечении 5

$$\sigma_{\text{max}} = \pm \frac{M_{u_3 \text{ max}}}{W} - \frac{N}{F} = \pm \frac{\sqrt{(R_x \cdot (u + v))^2 + (R_y \cdot c)^2}}{W} - \frac{R_y}{F}$$

К ним необходимо добавить нормальные растягивающие напряжения от избыточного давления внутри цилиндра амортизатора.

Изм.	Лист	№ докум	Подп	Дата

Максимальные касательные напряжения в цилиндре амортизатора наблюдаются на его наружной поверхности

$$\tau_{\text{max}} = \frac{M_{\kappa p}}{W_p} = \frac{R_{\kappa}c}{W_p},$$

где $W = \frac{\pi}{32D} (D^4 - d^4)$ — полярный момент сопротивления сечения.

Общую оценку прочности проводят по третьей теории прочности

$$\sigma_{_{\mathfrak{K}_{\mathcal{B}}}} = \sqrt{\sigma_{\max}^2 + 4\tau_{\max}^2} \leq \kappa_{1}\kappa_{2}\sigma_{b}.$$

Изм	Лист	№ докум	Подп	Дата

3 Расчет шасси балочного типа с рычажной подвеской колеса

Рассмотрим расчёт основной опоры шасси с рычажной подвеской колеса и вынесенным амортизатором, например, в случае нагружения E_{u_i} . В отличие от предыдущей схемы здесь амортизатор работает только на сжатие (Рисунок 6). Реакцию ВПП R_{och} удобно раскладывать по осям х и у, связанным со стойкой, а также по осям x_I и y_I , связанным с рычагом. Из уравнения моментов относительно оси 3 определяют сжимающее усилие в амортизаторе S_{au} .

Рисунок 6 — Эпюры моментов для шасси с рычажной подвеской колеса Зная R_{och} и S_{am} , из силового треугольника находят реакцию стойки R_{cm} . После этого, последовательно рассматривая полуось, рычаг и стойку, строят эпюры моментов. Так, в сечении 5 стойки в плоскости xy

$$M_{\text{max}} = R_{cm}l + S_{y}w - S_{x}t.$$

Изм.	Лист	№ докум	Подп	Дата

Рисунок 7 – Поперечное сечение рычага

Обычно рычаг представляет собой коробчатый тонкостенный стержень прямоугольного поперечного сечения (Рисунок 7). Максимальные нормальные напряжения возникают по углам сечения 2

$$\sigma_{\text{max}} = \frac{R_{y1}s}{W_z} + \frac{R_{x1}c}{W_{v1}} + \frac{R_{x1}}{2(a_1 + b_1) \cdot \delta}.$$

Касательные напряжения от кручения:

$$\tau_{\kappa p} = \frac{R_{\rm y1}c}{2a_{\rm 1}b_{\rm 1}\delta}.$$

Для общей оценки прочности используют третью теорию прочности.

Изм	Лист	№ докум	Подп	Дата

4 Подбор колёс для основных и носовой опор шасси

Конструкция и номенклатура авиаколёс являются стандартными, все данные по ним содержатся в каталогах авиаколёс. Авиационное колесо состоит из авиашины - пневматика, барабана и тормоза. Колёса носовых, хвостовых и подкрыльных опор обычно не имеют тормозов. Прочность колёс, их надёжность и ресурс проверяются испытаниями на заводе-изготовителе.

Стояночная нагрузка на колесо основной опоры при взлете ЛА

$$P_{\kappa.cm.637} = \frac{G_0}{n \cdot i} \cdot \frac{a}{a+b},$$

где n — количество основных опор шасси; i — количество колёс на каждой из основных опор; a — расстояние от передней опоры до ц.м. ЛА (Рисунок 7); a + b — база шасси.

Стояночная нагрузка на колесо основной опоры при посадке ЛА

$$P_{\kappa.cm.noc} = \frac{G_{noc}}{n \cdot i} \cdot \frac{a}{a+b}.$$

При подборе колёс для основных опор необходимо выполнить следующие четыре условия:

$$\left\{egin{aligned} P_{\kappa.cm.взл} &\leq P_{\kappa.cm.взл.каm}; \ P_{\kappa.cm.noc} &\leq P_{\kappa.cm.noc.кam}; \ V_{omp} &\leq V_{omp.кam}; \ V_{noc} &\leq V_{noc.кam}. \end{aligned}
ight.$$

Здесь в правой части неравенств указаны значения характеристик колеса по каталогу; V_{omp} и V_{noc} — соответственно скорость отрыва и посадочная скорость исследуемого ЛА.

Если для подобранного колеса $P_{\kappa.cm.63\pi}$ существенно меньше $P_{\kappa.cm.63\pi.\kappa am}$, то для сохранения стояночного обжатия, указанного в каталоге, необходимо уменьшить давление в пневматике p_0 до величины:

$$p_0 = p_{0 \text{ } \kappa am} \frac{P_{\kappa. cm. 63 \pi}}{P_{\kappa. cm. 63 \pi. \kappa am}}.$$

Изм.	Лист	№ докум	Подп	Дата

Для полученного p_0 корректируются каталожные значения максимальной допустимой ударной нагрузки $P_{{\scriptscriptstyle M} {\scriptscriptstyle O}}$ и соответствующее ей значение работы пневматика $A_{{\scriptscriptstyle M} {\scriptscriptstyle O}}$:

$$p_{{\scriptscriptstyle M} \eth} = p_{{\scriptscriptstyle M} \eth \; {\scriptscriptstyle KAM}} \, \frac{p_0}{p_{0{\scriptscriptstyle KAM}}};$$

$$A_{_{M\partial}} = A_{_{MO\ \kappa am}} \frac{p_0}{p_{0\kappa am}}.$$

Тормоза авиаколёс воспринимают и рассеивают значительную часть кинетической энергии при после посадочном пробеге ЛА по ВПП. Они также используются при опробовании двигателей, на стоянке с уклоном, при маневрировании на земле, для достижения максимального ускорения ЛА в момент старта.

В каталоге авиаколёс задают величину максимального тормозного момента $M_{m,\kappa am}$ максимальную энергоёмкость тормозов $A_{m,\kappa am}$.

При проверке тормоза колеса на энергоёмкость должно выполняться условие:

$$A_{m.\kappa o \pi} \leq A_{m.\kappa a m}$$
,

где $A_{m,\kappa o \pi} = \frac{k_m P_{\kappa,cm,noc} V_{noc}^2}{2g}$ — энергия, которую необходимо поглотить тормозу колеса при пробеге. Здесь k_m - коэффициент, учитывающий долю кинетической энергии ЛА, поглощаемую при его пробеге только тормозами колес.

Проверка тормоза колеса по тормозному моменту проводится для трёх случаев:

- 1) реализации предельного коэффициента трения (сцепления) авиашины с поверхностью ВПП;
- 2) предотвращения проворачивания заторможенных колёс при работе всех двигателей на взлётном режиме;
- 3) удержания ЛА на стоянке с максимальным уклоном $tgv=0,1G_0R\cdot tgv$ $\leq niM_{\text{т.кат}}.$

Стояночная нагрузка на колесо передней опоры при взлете ЛА

Изм.	Лист	№ докум	Подп	Дата

$$P_{\kappa.cm.63\pi} = \frac{G_0}{i} \cdot \frac{b}{a+b},$$

где i – количество колёс на передней опоре.

Динамическая нагрузка на колесо передней опоры при посадке ЛА

$$P_{\kappa.o\partial uH} = \frac{G_{noc}}{i} \cdot \left(\frac{b}{a+b} + \frac{a_{z}}{g} \cdot \frac{h}{a+b}\right) \cdot \frac{b}{a+b},$$

где a_{c} – горизонтальное замедление при торможении ЛА.

При подборе колёс для носовой опоры также необходимо выполнить следующие четыре условия:

$$\begin{cases} P_{\kappa.cm.63\pi} \leq P_{\kappa.cm.63\pi.\kappa am}; \\ P_{\kappa.\partial u H} \leq P_{\kappa.\partial u H.\kappa am}; \\ V_{omp} \leq V_{omp.\kappa am}; \\ V_{noc} \leq V_{noc.\kappa am}. \end{cases}$$

Если для подобранного колеса $P_{\kappa.\partial u H}$ существенно меньше $P_{\kappa.\partial u H.\kappa am}$, то для сохранения стояночного обжатия, указанного в каталоге, необходимо уменьшить давление в пневматике p_0 до величины:

$$p_0 = p_{0 \, \kappa am} \, rac{P_{\kappa . \partial u H}}{P_{\kappa . \partial u H. \, \kappa am}}.$$

Для полученного p_0 корректируются каталожные значения максимальной допустимой ударной нагрузки $P_{{\scriptscriptstyle M} \partial}$ и соответствующее ей значение работы пневматика $A_{{\scriptscriptstyle M} \partial}$.

Изм	Лист	№ докум	Подп	Дата

5 Проектировочный расчёт амортизатора основной опоры шасси

Максимальная энергия, приходящаяся на амортизатор,

$$A_{aM}^{\max} = A^{\max} - n \cdot i \cdot A_{n.o.},$$

где $A_{n.o} \approx 1, 1A_{MO}$ — энергия, воспринимаемая пневматиком при его полном обжатии.

Максимальный ход амортизатора при восприятии им энергии $A_{a_M}{}^{max}$ определим по формуле:

$$s_{\text{max}} = \frac{A_{aM}^{\text{max}}}{P_{aM}^{\text{max}} \eta},$$

где $\eta = 0,65...0,75$ – коэффициент полноты диаграммы обжатия газожидкостного амортизатора; $P_{a_M}{}^{max}$ – сила сопротивления амортизатора при восприятии им энергии $A_{a_M}{}^{max}$.

Для основных опор шасси

$$P_{aM}^{\max} = i \cdot P_{\kappa.cm.noc} \cdot n^{\max} \cdot \psi_{S\max},$$

где ψ_{smax} – передаточный коэффициент при s_{max} .

Затем определяем площадь газового поршня амортизатора:

$$F_{z} = \frac{P_{am0}(1-\chi)}{p_{z0}},$$

где $p_{e\theta}$ — давление зарядки амортизатора; χ — коэффициент, учитывающий сопротивление трения в уплотнениях и в направляющих буксах амортизатора (χ = 0,2, если амортизатор загружен изгибом, в противном случае χ = 0,1); $P_{am\theta}$ — усилие предварительной затяжки амортизатора.

Для основных опор шасси

$$P_{\scriptscriptstyle am0} = n_0 i \cdot P_{\scriptscriptstyle \kappa.cm.noc} \psi_0,$$

где ψ_0 – передаточный коэффициент при s=0; n_0 – коэффициент предварительной затяжки амортизатора. От величины n_0 зависят жёсткость амортизатора и величина объёма его газовой камеры. Для опор шасси с непосредственным креплением колёс или тележки к амортизатору n_0 = 0,4...0,7; для опор шасси с рычажной подвеской колёс n_0 =0,7...1,0.

Изм	Лист	№ докум	Подп	Дата

Процесс обжатия амортизатора описывается уравнениям политропы:

$$p \cdot v^n = const.$$

В расчётах газо-жидкостной амортизации показатель политропы n=1,2.

Из последнего уравнения можно определить начальный объём газовой камеры

$$v_0 = \frac{F_s s_{\text{max}}}{1 - \left(\frac{n_0 \cdot \psi_0}{n^{\text{max}} \cdot \psi_{s \text{max}}}\right)^{\frac{1}{n}}}.$$

Изм.	Лист	№ докум	Подп	Дата

Заключение

В данной лабораторной работе произведено ознакомление с порядком расчета шасси на прочность и жесткость.

Было проанализировано, как шасси воспринимает нагрузки, действующие на ЛА при его приземлении и движении по земле, а также за короткое время целиком поглощает энергию посадочного удара ЛА, которая переходит в работу совместного обжатия амортизаторов и пневматиков колёс.

Изм.	Лист	№ докум	Подп	Дата

Список литературы

1. Чепурных И.В. Прочность конструкций летательных аппаратов: учеб. пособие – Комсомольск-на-Амуре: ФГБОУ ВПО «КнАГТУ», 2013. – 137 с. (с. 95 – с. 106).

Изм	Лист	№ докум	Подп	Дата