

Nomenclatura

- A Quadrado
- B Diâmetro da haste
- C Diâmetro Rebaixado
- D Canal
- E Passo
- F Centro Externo (Macho)
- G Diâmetro da Rosca (Externo)
- H Comprimento de Guia Chanfrado
- I Comprimento da Rosca
- J Comprimento da haste rebaixada
- K Comprimento da haste
- L Comprimento do quadrado
- M Comprimento total
- N Ângulo da hélice
- O Comprimento da ponta helicoidal
- P Ângulo da ponta helicoidal
- Q Ângulo de guia chanfrado

- 1 Largura do campo
- 2. Ângulo da aresta de corte
- 3 Diâmetro do núcleo
- 4 Alívio radial da rosca

DICAS GERAIS SOBRE ROSQUEAMENTO

O sucesso de qualquer operação de rosqueamento depende de diversos fatores, todos afetam a qualidade do produto acabado.

- Selecionar a geometria correta do macho para o material componente e o tipo do furo, por exemplo, passante ou cego, através da tabela de Aplicações por Grupos de Material.
- 2. Verificar que o componente esteja firmemente fixado o movimento lateral poderá causar a quebra do macho ou roscas de baixa qualidade.
- 3. Selecionar a dimensão correta da broca nas tabelas de brocas para rosqueamento (ver páginas 76 79). As dimensões corretas da broca também são mostradas nas páginas dos machos no catálogo. Lembrar que as dimensões das brocas para machos laminadores são diferentes. Cuidar sempre que seja mantido no mínimo o endurecimento do material componente, ver parte referente a aços inoxidáveis na seção de Informações Gerais.
- 4. Selecionar a velocidade de corte correta conforme mostrada no Índice Visual no Catálogo e no Selector.
- 5. Utilizar o fluido de corte adequado para uma correta aplicação.
- 6. Nas aplicações NC (Controle Numérico) verificar que o valor do avanço escolhido para o programa esteja correto. Quando for utilizado um dispositivo para rosquear, recomenda-se de 95% a 97% do passo para permitir que o macho produza seu próprio passo.
- 7. Quando possível, fixar o macho num dispositivo de rosqueamento de boa qualidade com limitação do torque, que assegure o movimento axial livre do macho e que o apresente corretamente com relação ao furo. Isto também protege o macho de uma quebra se atingir acidentalmente o fundo de um furo cego.
- 8. Controlar a entrada suave do macho no furo, pois um avanço desigual poderá causar um alargamento da rosca.

GEOMETRIAS DOS MACHOS E PROCESSO DE ROSQUEAMENTO

Tipo	Variantes	Processo	Descrição	Cavacos
		1,5xD	Machos com canais retos Os tipos de machos utilizados mais freqüentemente são os de canais retos. São adequados para utilização na maioria dos materiais, principalmente em aços e ferro fundido de cavacos curtos, e formam a base do programa.	
		2xD	Machos com rosca interrompida A rosca interrompida proporciona menor atrito e assim menor resistência, o que é particularmente importante quando do rosqueamento de material que é elástico e difícil de usinar (p.ex. alumínio, bronze). É também mais favorável para a penetração do lubrificante até as arestas cortantes, auxiliando na diminuição do torque gerado.	Chinana
THE PERSON NAMED IN COLUMN 1		2,5xD	Machos com ponta helicoidal O macho tem canais retos relativamente rasos e freqüentemente é denominado de macho com ponta de bala ou ponta helicoidal. A ponta deste tipo é projetada para impulsionar os cavacos para frente. Os canais relativamente rasos asseguram que a rigidez do núcleo seja maximizada. Também agem permitindo que o lubrificante chegue às arestas cortantes. Este tipo de macho é recomendado para rosqueamento de furos passantes.	The Arthurson

Tipo	Variantes	Processo	Descrição	Cavacos
THE CONTRACT OF THE CONTRACT O		1,5xD	Machos com entrada somente no chanfro de guia A parte cortante do macho é formada por uma nariz tipo bala na mesma maneira que para o macho de ponta helicoidal, a função é de impulsionar o cavaco para frente afastando-se das arestas cortantes. Essa geometria é extremamente rígida, o que proporciona bons resultados de usinagem. Porém, o curto comprimento da entrada limita sua aplicação a uma profundidade de furo menor que aproximadamente 1.5 x Ø.	Mary las
Consideration of the constant	(15°)	2xD 3xD	Machos com canal helicoidal Os machos com canal helicoidal destinam-se principalmente para roscas em furos cegos. O canal helicoidal transporta os cavacos para trás afastando-os das arestas cortantes e para fora do furo, assim evitando compactar os cavacos nos canais ou no fundo de furo. Desta maneira minimiza- se o perigo de quebrar o macho ou de danificar a rosca.	
		2,5xD	Machos laminadores Os machos para deformação a frio diferenciam-se dos machos de corte em que a rosca é produzida pela deformação plástica do material do componente em vez da ação de corte tradicional. Isto significa que não é produzido qualquer cavaco mediante sua ação. A faixa de aplicações é em materiais com boa capacidade de serem formados. A resistência à tração (Rm) não deverá exceder 1200 N/mm² e o fator de alongamento (A₅) não deverá ser menor de 10%. Os machos para laminação a frio, sem canais, são adequados para usinagem normal e são especialmente utilizados quando do rosqueamento vertical de furos cegos. Também disponíveis machos com refrigeração interna.	

Tipo	Variantes	Processo	Descrição	Cavacos
		2,5xD 3xD	Machos com furo de refrigeração interna O desempenho dos machos com furos de refrigeração é mais elevado que os mesmos machos utilizados com lubrificação externa. Este tipo de machos permitem uma melhor evacuação dos cavacos que são afastados da própria área de corte. O desgaste das arestas cortantes é reduzido, pois o efeito de resfriamento na zona de corte é mais elevado que a geração de calor. A lubrificação pode ser mediante óleo, emulsão ou ar comprimido com névoa de óleo. Exige-se uma pressão de trabalho mínima de 15 bar, porém podem ser obtidos bons resultados com uma lubrificação mínima.	
		D ₁₈₋₂₀ C ₂₋₃ 2xD	Machos para porca Estes machos são utilizados geralmente para rosqueamento de porcas, porém também podem ser utilizados para furos passantes profundos. Estes machos têm um diâmetro de haste menor que o nominal e um comprimento total maior, pois a sua função é de acumular porcas. São utilizados em máquinas especiais projetadas para o rosqueamento de enormes quantidades de porcas. Podem operar em aço e aço inoxidável. O primeiro macho da série tem um chanfro muito comprido a fim de distribuir a carga de corte sobre aproximadamente dois terços do comprimento da rosca.	

TABELA DE PONTAS / CHANFROS

O tipo de ponta dos machos deve ser escolhido pelo usuário. Segue uma tabela mostrando as pontas e chanfros que geralmente são utilizadas em produtos da Dormer, classificados conforme o diâmetro do macho.

	Forma do chanfro											
Macho ∅ mm	A 6-8	B 3,5 - 5	C 2 - 3	D 18 - 20	E 1,5 - 2							
≤ 5	1	1	1	1	1							
>5 ≤6	1	1	1, 2	1	1							
>6 ≤10	1, 2	1	1, 2, 4	1, 2	1, 4							
>10 ≤12	2, 3	2, 3	2, 3	2, 3	2, 3							
>12	3	3	3	3	3							
ANSI	Cônica	Tampão	Para fundo									

GEOMETRIAS E PROCESSOS DE ROSQUEAMENTO (OU LAMINAÇÃO) A FRIO Vantagens comparadas com machos de corte

- A laminação a frio é mais rápida que o rosqueamento habitual por corte.
- Os machos laminadores frequentemente possuem uma vida útil mais longa.
- É um tipo de ferramenta que pode ser usado em materiais diferentes e para furos tanto passantes quanto cegos.
- Os machos laminadores têm uma geometria estável que proporciona um risco de quebra mais baixo.
- São garantidas roscas com as tolerâncias corretas.
- Não há cavacos.
- Fios de rosca mais fortes (mais resistentes), comparados com fios obtidos mediante corte (até 100% mais fortes).
- Menor rugosidade superficial nas roscas obtidas por laminação do que por corte.
 Requisitos para uma utilização eficiente:
- Suficiente alongamento do material A_c>10 %
- Furo preparado com diâmetro exato.
- É imperativa uma boa lubrificação.

FLUXO DO MATERIAL NA FORMAÇÃO DE UMA ROSCA

A dimensão de um furo rosqueado depende do material sendo furado, das condições de corte escolhidas e das condições do equipamento que está sendo usado. Se o material é forçado para acima na entrada da rosca do macho, e/ou se a vida do macho for curta demais, selecionar uma broca com diâmetro ligeiramente maior. Se, por outro lado, o perfil da rosca formada for insuficiente, escolher um diâmetro ligeiramente menor da broca.

Furo preparado para um macho cortante

Furo preparado para um macho de formação a frio

Corte de rosca obtida através de macho laminador em aço C45

Os machos laminadores exigem maior potência no fuso, comparados com um macho cortante da mesma dimensão, pois exige um torque mais elevado.

Comparação de torque entre machos laminadores e machos de corte em diversos grupos de material.

Anéis Coloridos dos Machos de Aplicação Específica Vangard/Shark

Cor	Material	Tipos de ferramentas disponíveis
0	AMG 1.1 – AMG 1.4	10°
0	AMG 1.1 – 1.5	48°
0	AMG 1.4 – 1.6	[40"
0	AMG 1.5 – 1.6 AMG 4.2 – 4.3	15"
0	AMG 2.1 – AMG 2.3	40" 48"
	AMG 3.1 – AMG 3.4	
0	AMG 5.1 – 5.3	23"
0	AMG 7.1 – 7.4	15" 35"

Perfis de Roscas

Roscas ISO

Roscas Métricas. M

Roscas unificadas, UN

H = 0,86603 P Hm = 5/8H = 0,54127 P Hs = 17/24H = 0,613343 P

H/8 = 0,10825 P H/4 = 0,21651 P R = H/6 = 0,14434P

Whitworth W (BSW)

BSF, G, Rp, ADMF, Latão 1/4

BS Conduíte, ME

H = 0,96049 P H = 2/3H = 0,64033 P H/6 = 0,16008 P R = 0,13733 P

Roscas Whitworth cônicas para tubos Rc (BSPT), Conicidade 1:16

H = 0,96024 P H = 2/3H = 0,64033 P R = 0,13728 P

Rosca unificada cônica para tubos NPT, Conicidade 1:16

H = 0,8668 P H = 0,800 P

H/24 = 0,033 P (valor min.)

Roscas para conduíte de Aço PG (Pr)

H = 0,59588 P H = 0,4767 P R = 0,107 P

TOLERÂNCIAS TOLERÂNCIA DE ROSCAS PARA MACHOS COM PERFIL DE ROSCA 60°, ISO MÉTRICO (M+UN)

TOLERÂNCIAS USUAIS PARA MACHOS E ROSCAS INTERNAS

TABELA DE TOLERÂNCIAS DE MACHOS VS TOLERÂNCIAS DE ROSCAS INTERNAS (PORCAS)

Classe de	Classe de Tolerância, macho			Jorânois				
ISO	DIN	ANSI BS	Tolerância de Rosca Interna (porca) Aplicaç			Aplicação		
ISO 1	4 H	3 B	4 H	5 H				Ajuste sem folga
ISO 2	6 H	2 B	4 G	4G 5G 6H				Ajuste Normal
ISO 3	6 G	1 B			6 G	7 H	8 H	Ajuste com folga grande
-	7 G	ı				7 G	8 G	Ajuste solto para tratamento ou revestimento a seguir

As tolerâncias de roscas para machos encontram-se reunídas na norma DIN 13.

Tolerância normal é ISO 2 (6H) para machos, que gera um ajuste de qualidade média entre parafuso e porca. A tolerância mais baixa (ISO 1) gera um ajuste fino sem uma folga nos flancos entre parafuso e porca. A tolerância mais elevada (ISO 3) gera um ajuste grosseiro, com grande folga. É utilizado no caso de uma porca que posteriormente será revestida ou se for preferido um ajuste solto.

Entre as tolerâncias 6H (ISO2) e 6G (ISO3), assim como entre 6G e 7G, o fabricante produz machos com tolerâncias 6HX e 6GX. "X" significa que a tolerância está fora de padrão e que é utilizada para machos trabalhando materiais de elevada resistência ou material abrasivo tal como ferro fundido. Estes materiais não provocam problemas de medidas maiores, de modo que podem ser utilizadas tolerâncias mais elevadas a fim de aumentar a vida das ferramentas. A largura da tolerância é igual entre, por exemplo, 6H e 6HX.

Os machos laminadores geralmente são produzidos com tolerâncias 6HX ou 6GX.

O índice de tolerância para BSW e BSF é médio. Isto se refere ao "ajuste médio" BS 84.

As roscas para tubos com o índice de tolerância "normal" referem-se às seguintes normas:

Roscas G conforme ISO 228-1. Uma classe para rosca interna (macho), e classes A e B para roscas externas (cossinetes).

Roscas R, Rc e R conforme ISO 7-1.

NPT e NPSM conforme ANSI B1.20.1.

NPTF e NPSF conforme ANSI B1.20.3.

PG conforme DIN 40 430.

No. 9

Rosqueamento com machos

COMPRIMENTO DOS CHANFROS E MACHOS SERIADOS

O primeiro grupo (No. 1, No. 2, No. 3) inclui machos com perfil completo de rosca e a diferença está no comprimento do chanfro. O segundo grupo (No. 4, No. 5) inclui machos com perfil incompleto de rosca. Estes têm o diâmetro externo menor, comparados com o completo e chanfro mais longo. Após usar estes, deve-se usar um macho No. 3, de acabamento.

ISO	Número de código do jogo	Inclui machos Nº					
	No. 6	No. 1 + No. 2 + No. 3					
	No. 7	No. 2 + No. 3					
	No. 8	No. 4 + No. 5 + No. 3					
	No. 9	No. 5 + No. 3					
DIN	Número de código do jogo	Inclui machos Nº					
	No. 8	No.3 (forma C) + No.4 (forma A) + No.5 (forma B)					

ANSI	Número de código do jogo	Inclui machos Nº
	Macho manual (No. 6)	Desbaste(No.1) + Desbaste(No.2) + Acabamento(No.3)

No.3 (forma C) + No.5 (forma B)

DIÂMETROS DAS BROCAS PARA MACHOS DE CORTE - TABELAS DE RECOMENDAÇÕES

Os Diâmetros das brocas podem ser calculados :

 $D = D_{nom} - P$

D = Diâmetro da broca (mm)

 D_{nom} = Diâmetro nominal do macho (mm)

P = Passo do macho (mm)

RO	SCA MÉ	TRICA G	ROSSAI	SO			ROSC	CA MÉTR	ICA FINA	ISO	
Macho		Diâm. Interno	Broca	Broca	Macho	Diâm. Interno	Broca	Broca	Macho	Diâm. Interno	
	Passo	Máx.	Diâm.	Diâm.		Máx.	Diâm.	Diâm.		Máx.	
M	mm	mm	mm	polgada	MF	mm	mm	polgada	MF	mm	r
1.6	0.35	1.321	1.25	3/64	3x0.35	2.721	2.65	37	25X1	24.153	2
1.8	0.35	1.521	1.45	54	3.5x0.35	3.221	3.2	1/8	25X1.5	23.676	2
2	0.4	1.679	1.6	1/16	4x0.5	3.599	3.5	29	25x2	23.210	2
2.2	0.45	1.833	1.75	50	5x0.5	4.599	4.5	16	26x1.5	24.676	2
2.5	0.45	2.138	2.05	46	5.5x0.50	5.099	5	9	27x1.5	25.676	2
3	0.5	2.599	2.5	40	6x0.75	5.378	5.3	5	27x2	25.210	2
3.5	0.6	3.010	2.9	33	7x0.75	6.378	6.3	D	28x1.5	26.676	2
4	0.7	3.422	3.3	30	8x0.75	7.378	7.3	9/32	28x2	26.210	2
4.5	0.75	3.878	3.8	27	8x1	7.153	7	J	30x1.5	28.676	2
5	0.8	4.334	4.2	19	9x1	8.153	8	0	30x2	28.210	2
6	1	5.153	5	9	10x0.75	9.378	9.3	U	32x1.5	30.676	3
7	1	6.153	6	15/64	10x1	9.153	9	T	32x2	30.210	3
8	1.25	6.912	6.8	Н	10x1.25	8.912	8.8	11/32	33x2	31.210	3
9	1.25	7.912	7.8	5/16	11x1	10.153	10	Χ	35x1.5	33.676	3
10	1.5	8.676	8.5	Q	12x1	11.153	11	7/16	36x1.5	34.676	3
11	1.5	9.676	9.5	3/8	12x1.25	10.912	10.8	27/64	36x2	34.210	3
12	1.75	10.441	10.3	Y	12x1.5	10.676	10.5	Z	36x3	33.252	3
14	2	12.210	12	15/32	14x1	13.153	13	17/32	38x1.5	36.676	3
16	2	14.210	14	35/64	14x1.25	12.912	12.8	1/2	39x3	36.252	3
18	2.5	15.744	15.5	39/64	14x1.5	12.676	12.5	31/64	40x1.5	38.676	3
20	2.5	17.744	17.5	11/16	15x1	14.153	14	35/64	40x2	38.210	3
22	2.5	19.744	19.5	49/64	15x1.5	13.676	13.5	17/32	40x3	37.252	3
24	3	21.252	21	53/64	16x1	15.153	15	19/32	42x1.5	40.676	40
27	3	24.252	24	61/64	16x1.5	14.676	14.5	9/16	42x2	40.210	4
30	3.5	26.771	26.5	1.3/64	18X1	17.153	17	43/64	42x3	39.252	39
33	3.5	29.771	29.5	1.5/32	18X1.5	16.676	16.5	41/64	45x1.5	43.676	43
36	4	32.270	32	1.1/4	18X2	16.210	16	5/8	45X2	43.210	4:
39	4	35.270	35	1.3/8	20X1	19.153	19	3/4	45X3	45.252	4
42	4.2	37.799	37.5		20X1.5	18.676	18.5	47/64	48X1.5	46.676	4
45	4.5	40.799	40.5		20X2	18.210	18	45/64	48X2	46.210	4
48	5	43.297	43		22X1	21.153	21	53/64	48X3	45.252	4
52	5	47.297	47		22X1.5	20.676	20.5	13/16	50X1.5	48.686	4
	•		••		22X2	20.210	20	25/32	50X2	48.210	4
					24X1	23.153	23	29/32	50X3	47.252	4
					24X1.5	22.676	22.5	7/8			
D		DECOME			24X2	22.210	22	55/64			

DIÂMETROS RECOMENDADOS PARA AS BROCAS DORMER ADX E CDX

Estas tabelas para diâmetros de brocas referem-se a brocas comuns standard. As brocas modernas, tais como as Dormer ADX e CDX produzem um furo menor e mais preciso, o que faz necessário aumentar o diâmetro da broca a fim de evitar a quebra do macho. É favor ver a pequena tabela à direita.

ROSCA MÉTRICA GROSSA ISO PARA ADX /CDX

Macho		Broca	Macho		Broca	
	Passo	Diâm.		Passo	Diâm.	
М	mm	mm	М	mm	mm	
4	0.70	3.40	10	1.50	8.70	
5	0.80	4.30	12	1.75	10.40	
6	1.00	5.10	14	2.00	12.25	
8	1.25	6.90	16	2.00	14.25	

DIÂMETROS DAS BROCAS PARA MACHOS DE CORTE - TABELAS DE RECOMENDAÇÕES

ROSCA UNIFICADA AMERICANA GROSSA				ROSCA UNIFICADA AMERICANA FINA				ROSC	ROSCA WHITWORTH GROSSA			
Macho	Diâm. Interno	Broca	Broca	Macho	Diâm. Interno	Broca	Broca	Macho	Número	Diâm. Interno	Broca	
	Máx.	Diâm.	Diâm.		Máx.	Diâm.	Diâm.		de dentes	Máx.	Diâm.	
UNC	mm	mm	polgada	UNF	mm	mm	polgada	BSW	por pol.	mm	mm	
nr 2-56	1.872	1.85	50	nr 2-64	1.913	1.9	50	3/32	48	1.910	1.85	
nr 3-48	2.146	2.1	47	nr 3-56	2.197	2.15	45	1/8	40	2.590	2.55	
nr 4-40	2.385	2.35	43	nr 4-48	2.459	2.4	42	5/32	32	3.211	3.2	
nr 5-40	2.697	2.65	38	nr 5-44	2.741	2.7	37	3/16	24	3.744	3.7	
nr 6-32	2.896	2.85	36	nr 6-40	3.023	2.95	33	7/32	24	4.538	4.5	
nr 8-32	3.513	3.5	29	nr 8-36	3.607	3.5	29	1/4	20	5.224	5.1	
nr 10-24	3.962	3.9	25	nr 10-32	4.166	4.1	21	5/16	18	6.661	6.5	
nr 12-24	4.597	4.5	16	nr 12-28	4.724	4.7	14	3/8	16	8.052	7.9	
1/4-20	5.268	5.1	7	1/4-28	5.580	5.5	3	7/16	14	9.379	9.2	
5/16-18	6.734	6.6	F	5/16-24	7.038	6.9	1	1/2	12	10.610	10.5	
3/8-16	8.164	8	5/16	3/8-24	8.626	8.5	Q	9/16	12	12.176	12	
7/16-14	9.550	9.4	U	7/16-20	10.030	9.9	25/64	5/8	11	13.598	13.5	
1/2-13	11.013	10.8	27/64	1/2-20	11.618	11.5	29/64	3/4	10	16.538	16.5	
9/16-12	12.456	12.2	31/64	9/16-18	13.084	12.9	33/64	7/8	9	19.411	19.25	
5/8-11	13.868	13.5	17/32	5/8-18	14.671	14.5	37/64	1	8	22.185	22	
3/4-10	16.833	16.5	21/32	3/4-16	17.689	17.5	11/16	1.1/8	7	24.879	24.75	
7/8-9	19.748	19.5	49/64	7/8-14	20.663	20.4	13/16	1.1/4	7	28.054	28	
1-8	22.598	22.25	7/8	1-12	23.569	23.25	59/64	1.3/8	6	30.555	30.5	
1.1/8-7	25.349	25	63/64	1.1/8-12	26.744	26.5	1.3/64	1.1/2	6	33.730	33.5	
1.1/4-7	28.524	28	1.7/64	1.1/4-12	29.919	29.5	1.11/64	1.5/8	5	35.921	35.5	
1.3/8-6	31.120	30.75	1.7/32	1.3/8-12	33.094	32.75	1.19/64	1.3/4	5	39.098	39	
1.1/2-6	34.295	34	1.11/32	1.1/2-12	36.269	36	1.27/64	1.7/8	4.1/2	41.648	41.5	
1.3/4-5	39.814	39.5	1.9/16					2	4.1/2	44.823	44.5	
2-41/2	45.595	45	1.25/32									

ROS	CA CILÍNDF PARA	RICA WHI TUBOS	TWORTH		A MÉTRICA ISO A PARA INSERTOS		ROSCA UNIFICADA ISO GROSSA PARA INSERTOS		
Macho	Número	Diâm. Interno	Broca	Macho	Broca	Macho	Broca		
	de dentes	Máx.	Diâm.		Diâm		Diâm.		
G	por pol.	mm	mm	EG M	mm	EG UNC	mm		
1/8	28	8.848	8.8	2.5	2.6	nr 2-56	2.3		
1/4	19	11.890	11.8	3	3.2	nr 3-48	2.7		
3/8	19	15.395	15.25	3.5	3.7	nr 4-40	3		
1/2	14	19.172	19	4	4.2	nr 5-40	3.4		
5/8	14	21.128	21	5	5.2	nr 6-32	3.7		
3/4	14	24.658	24.5	6	6.3	nr 8-32	4.4		
7/8	14	28.418	28.25	8	8.4	nr 10-24	5.1		
1	11	30.931	30.75	10	10.5	nr 12-24	5.8		
1.1/4	11	39.592	39.5	12	12.5	1/4-20	6.7		
1.1/2	11	45.485	45	14	14.5	5/16-18	8.4		
1.3/4	11	51.428	51	16	16.5	3/8-16	10		
2	11	57.296	57	18	18.75	7/16-14	11.7		
2.1/4	11	63.342	63	20	20.75	1/2-13	13.3		
2.1/2	11	72.866	72.5	22	22.75				
2.3/4	11	79.216	79	24	24.75				
3	11	85.566	85.5						

DIÂMETROS DAS BROCAS PARA MACHOS DE CORTE - TABELAS DE RECOMENDAÇÕES

ROSCA STANDARD AMERICANA PARA UNIÕES MECÂNICAS			ROSCA STANDARD AMERICANA INTERNA PARA TUBOS			ROSCA CÔNICA WHIT- WORTH PARA TUBOS				
Macho	Diâm. Interno Min.	Diâm. Interno Máx.	Broca Diâm. Recom.	Broca Diâm. Recom.	Macho	Diâm. Interno Diâm.	Broca Diâm. Recom.	Macho	Número de dentes	Broca Diâm.
NPSM	mm	mm	mm	polgada	NPSF	mm	mm	Rc	por pol.	mm
1/8"-27	9.039	9.246	9.10	23/64	1/8"-27	8.651	8.70	1/8	28	8.4
1/4"-18	11.887	12.217	12.00	15/32	1/4"-18	11.232	11.30	1/4	19	11.2
3/8"-18	15.316	15.545	15.50	39/64	3/8"-18	14.671	14.75	3/8	19	14.75
1/2"-14	18.974	19.279	19.00	3/4	1/2"-14	18.118	18.25	1/2	14	18.25
3/4"-14	24.333	24.638	24.50	31/32	3/4"-14	23.465	23.50	5/8	14	20.25
1"-11.1/2	30.506	303.759	30.50	1.13/64	1"-11.1/2"	29.464	29.50	3/4	14	23.75
1.1/4"11.1/2	39.268	39.497	39.50	1. 9/16				7/8	14	27.5
1.1/2"11.1/2	45.339	45.568	45.50	1.51/64				1	11	30
2"-11.1/2	57.379	57.607	57.50	2. 1/4				1.1/8	11	34.5
2.1/2"-8	68.783	69.266	69.00	2.23/32				1.1/4	11	38.5
3"-8	84.684	85.166	85.00	3.3/8				1.3/8	11	41
								1.1/2	11	44.5
								1.3/4	11	50
								2	11	56
								2.1/4	11	62
								2.1/2	11	71.5
								2.3/4	11	78
								3	11	84

	STANDAR ARA TUBO				ROSCA F TUBO BLIN		PA	ROS0 RA TUBO		
Macho	Número de dentes	Broca Diâm.	Broca Diâm.	Macho	Número de dentes	Broca Diâm.	Macho	Número de dentes	Diâm. Interno Máx.	Broca Diâm.
NPT	por pol.	mm	polgada	NPTF	por pol.	mm	PG	por pol.	mm	mm
1/16	27	6.3	D	1/8	27	8.4	7	20	11.45	11.4
1/8	27	8.5	R	1/4	18	10.9	9	18	14.01	13.9
1/4	18	11	7/16	3/8	18	14.25	11	18	17.41	17.25
3/8	18	14.5	37/64	1/2	14	17.75	13.5	18	19.21	19
1/2	14	18	23/32	3/4	14	23	16	18	21.31	21.25
3/4	14	23	59/64	1	11.1/2	29	21	16	27.03	27
1	14	29	1.5/32	1.1/4	11.1/2	37.75	29	16	35.73	35.5
1.1/4	11.1/2	38	1.1/2	1.1/2	11.1/2	43.75	36	16	45.73	45.5
1.1/2	11.1/2	44	1.47/64	2	11.1/2	55.75	42	16	52.73	52.5
2	11.1/2	56	2.7/32	2.1/2	8	66.5	48	16	58.03	58
2.1/2	8	67	2.5/8	3	8	82.5				
3	8	83	3 1/4							

16

14.210

Rosqueamento com machos

DIÂMETROS DAS BROCAS PARA MACHOS DE LAMINADORES - TABELAS DE RECOMENDAÇÕES

Os Diâmetros das brocas podem ser calculados :

$$D = D_{nom} - 0.0068 * P * 65$$

	ROSCA	A MÉTRIC	A
Macho	Diâm. Interno	Broca	Broca
	Máx.	Diâm	Diâm
M	mm	mm	polgada
2	1.679	1.8	
2.5	2.138	2.3	
3	2.599	2.8	35
3.5	3.010	3.2	30
4	3.422	3.7	
5	4.334	4.6	14
6	5.153	5.5	7/32
8	6.912	7.4	
10	8.676	9.3	
12	10.441	11.2	7/16
14	12.210	13.0	

15.0

D	=	Diâmetro	da	broca (mm))
_		Diamono	uu	DI COU	,	,

D_{nom} = Diâmetro nominal do macho (mm)

P = Passo do macho (mm)

Na fórmula 65 significa a altura desejada do fio de rosca em %

ROSCA MÉTRICA FINA						
Macho	Diâm. Interno	Broca				
	Máx.	Diâm				
MF	mm	mm				
4x0.50	3.599	3.8				
5x0.50	4.599	4.8				
6x0.75	5.378	5.7				
8x0.75	7.378	7.7				
8x1.00	7.158	7.5				
10x1.00	9.153	9.5				
10x1.25	8.912	9.4				
12x1.00	11.153	11.5				
12x1.25	10.9912	11.4				
12x1.50	10.676	11.3				
14x1.00	13.153	13.5				
14x1.25	12.912	13.4				
14x1.50	12.676	13.3				
16x1.00	15.153	15.5				
16x1.50	14.676	15.25				

	ROSCA UNIFICADA						
Macho	Diâm. Interno	Broca	Broca				
	Máx.	Diâm.	Diâm.				
UNC	mm	mm	polgada				
nr 1-64	1.582	1.7	51				
nr 2-56	1.872	2	47				
nr 3-48	2.148	2.3					
nr 4-40	2.385	2.6	39				
nr 5-40	2.697	2.9	33				
nr 6-32	2.896	3.2	1/8				
nr 8-32	3.513	3.8	25				
nr 10-24	3.962	4.4	11/64				
nr 12-24	4.597	5	9				
1/4-20	5.268	5.8					
5/16-18	6.734	7.3					
3/8-16	8.164	8.8	11/32				
7/16-14	9.550	10.3	Υ				
1/2-13	11.013	11.9	.463				

R	OSCA UN	IFICADA F	INA
Macho	Diâm. Interno	Broca	Broca
	Máx.	Diâm.	Diâm.
UNF	mm	mm	polgada
nr 1-72	1.613	1.7	51
nr 2-64	1.913	2.0	
nr 3-56	2.197	2.3	
nr 4-48	2.459	2.6	37
nr 5-44	2.741	2.9	33
nr 6-10	3.023	3.2	1/8
nr 8-36	3.607	3.9	24
nr 10-32	4.166	4.5	16
nr 12-28	4.724	5.1	7
1/4-28	5.588	6	Α
5/16-24	7.038	7.5	.293
3/8-24	8.626	9.1	
7/16-20	10.030	10.6	Z
1/2-20	11.618	12.1	.476

Descrição da Haste

ISO - DIMENSÕES DE HASTE E QUADRADO

Diâmetro da Haste mm	Quadrado mm	ISO 529 Métrico	ISO 529 UNC/UNF BSW/BSF	ISO2283 Métrico	ISO2284 G	ISO2284 Rc
2,50	2,00	M1				
		M1,2				
		M1,4				
		M1,6	No. 0			
		M1,8				
		M2	No. 1			
2,80	2,24	M2,2	No. 2			
		M2,5	No. 3			
3,15	2,50	M3	No. 4	M3		
			No. 5			
3,55	2,80	M3,5	No. 6	M3,5		
4,00	3,15	M4		M4 M5		
4,50	3,55		No. 8	M6		
· ·		M4,5	-	IVIO		
5,00	4,00	M5	No. 10 3/16			
5,60	4,50	M5,5	No. 12 7/32	M7		
6,30	5,0	M6	1/4	M8		
7,10	5,60	M7	9/32			
8,00	6,30	M8	5/16	M10	G 1/8	Rc 1/8
9,00	7,10	M9		M12		
10,00	8,00	M10	3/8		G 1/4	Rc ¼
8,00	6,30	M11	7/16			
9,00	7,10	M12	1/2			
11,20	9,00	M14	9/16	M14		
12,50	10,00	M16	5/8	M16	G 3/8	Rc 3/8
14,00	11,20	M18 M20	11/16 ³⁄₄	M18 M20		
16,00	12,50	M22	7/8	M22		
18,00	14,00	M24	1"	M24	G 5/8	Rc 5/8
20,00	16,00	M27	1 1/8	M27	G 3/6	Rc 3/4
	,	M30		M30		
22,40	18,00	M33	1 1/4		G 7/8	Rc 7/8
25,00	20,00	M36	1 3/8		G 1"	Rc 1"
28,00	22,40	M39 M42	1 ½			

DIN - DIMENSÕES DE HASTE E QUADRADO

Diâmetro da Haste	Quadrado	DIN 352	DIN 371	DIN 376	DIN 374	DIN 2182	DIN 2183	DIN 353 DIN 374
mm	mm							DIN 374
2,5	2,1	M1	M1					
		M1,1	M1,1					
		M1,2	M1,2	M3,5	M3,5	1/16		
		M1,4	M1,4					
		M1,6	M1,6					
		M1,8	M1,8					
2,8	2,1	M2	M2					
		M2,2	M2,2	M4	M4	3/32	5/32	
		M2,5	M2,5					
3,20	2,4						3/16	
3,50	2,70	M3	M3	M5	M5			
4,00	3,00	M3,5	M3,5			1/8		
4,50	3,40	M4	M4	M6	M5,5 M6	5/32	1/4	
6,00	4,90	M5 M6 M8	M5 M6	M8	M8	3/16	5/16	
7,00	5,50	M10		M10	M9 M10	1/4	3/8	G 1/8
8,00	6,20		M8			5/16	7/16	
9,00	7,00	M12		M12	M12	3/8	1/2	
10,00	8,00		M10					
11,00	9,00	M14		M14	M14		9/16	G 1/4
12,00	9,00	M16		M16	M16		5/8	G 3/8
14,00	11,00	M18		M18	M18		3/4	
16,00	12,00	M20		M20	M20			G ½
18,00	14,50	M22 M24		M22 M24	M22 M24		7/8	G 5/8
20,00	16,00	M27		M27	M27 M28		1"	G ¾
22,00	18,00	M30		M30	M30		1 1/8	G 7/8
25,00	20,00	M33		M33	M33		1 1/4	G 1"
28,00	22,00	M36		M36	M36		1 3/8	G 1 1/8
32,00	24,00	M39		M39	M39		1 ½	G 1 1/4
22.22		M42		M42	M42		1 5/8	0.11
36,00	29,00	M45		M45	M45		1 3/4	G 1 ½
40,00	32,00	M48 M52		M48 M52	M48		1 7/8 2	G 1 ¾
45,00	35,00	11102		IVIOZ				G 2"
50,00	39,00							G 2 1/4
50,00	35,00							G 2 ½
								G 2 3/4
								G 3"

ANSI – DIMENSÕES DE HASTE E QUADRADO

Diâmetro da	Quadrado	ASME B94.9	ASME B94.9	ASME B94.9
Haste		Dimensões dos	Dimensões	Dimensões
Pol.	Pol.	parafusos para máquina	fracionárias	métricas
0,141	0,11	No 0		M 1.6
		No 1		M 1.8
		No 2		M 2
		No 3		M 2.5
		No 4		
		No 5		М 3
		No 6		M 3.5
0,168	0,131	No 8		M 4
0,194	0,152	No 10		M 5
0,22	0,165	No 12		
0,255	0,191		1/4	M 6
0,318	0,238		5/16	M 7
				M 8
0,381	0,286		3/8	M 10
0,323	0,242		7/16	
0,367	0,275		1/2	M 12
0,429	0,322		9/16	M14
0,48	0,36		5/8	M16
0,542	0,406		11/16	M18
0,59	0,442		3/4	
0,652	0,489		13/16	M20
0,697	0,523		7/8	M22
0,76	0,57		15/16	M24
0,8	0,6		1	M 25
0,896	0,672		1 1/16	M27
•			1 1/8	
1,021	0,766		1 3/16	M30
•	,		1 1/4	
1,108	0,831		1 5/16	M33
,			1 3/8	
1,233	0,925		1 7/16	M36
,			1 ½	
1,305	0,979		1 5/8	M39
1,43	1,072		1 3/4	M42
1,519	1,139		1 7/8	····-
1,644	1,233		2	M48

Solução de Problemas no Rosqueamento

Problema	Causa	Solução
Super-	Tolerância Incorreta	Escolher um macho com tolerância de rosca mais
Dimensão		baixa.
	Taxa de avanço axial	Reduzir a taxa de avanço em 5-10% ou aumentar a
	incorreta	pressão no porta-macho.
	Tipo errado de macho	Utilizar ponta helicoidal para furo passante ou canal
	para a aplicação	helicoidal para furo cego. Utilizar ferramenta revestida
		para evitar as arestas postiças. Verificar Catálogo ou
		Selector para alternativa correta de ferramenta.
	Macho não centralizado	Verificar o porta-macho e posicionar o centro do
	no furo	macho no furo.
	Falta de lubrificação	Utilizar uma boa lubrificação a fim de evitar a formação
	_	de aresta postiça. Ver Seção de Lubrificantes.
	Velocidade do macho	Seguir as recomendações no Catálogo / Selector.
	baixa demais	
Infra-	Tipo errado de macho	Utilizar ponta helicoidal para furo passante ou canal
Dimensão	para a aplicação	helicoidal para furo cego. Utilizar ferramenta com
		cobertura para evitar as arestas postiças. Utilizar
		macho com ângulo de incidência maior. Verificar
		Catálogo ou Selector para alternativa correta de
		ferramenta.
	Tolerância incorreta	Escolher um macho com tolerância mais elevada,
		especialmente em materiais com baixa tendência a
		super-dimensão, tais como ferro fundido, aço inoxidável.
	Lubrificante incorreto ou	Utilizar uma boa lubrificação a fim de evitar o bloqueio
	falta do mesmo	dos cavacos dentro do furo. Ver Seção de Lubrificantes.
	Furo pequeno demais para	
	o macho	Ver Tabelas das Brocas para Rosqueamento.
	O material "fecha-se" após	Ver recomendações no Catálogo / Selector para
Facamação	o rosqueamento Tipo errado de macho	alternativa correta de ferramenta. Escolher um macho com menor ângulo de incidência.
Escamação	para a aplicação	Escolher um macho com chanfro mais longo. Utilizar
	para a aplicação	machos com ponta helicoidal para furo passante e
		canais helicoidal para furos cegos, a fim de evitar
		bloqueio dos cavacos. Verificar Catálogo ou Selector
		para alternativa correta de ferramenta.
	Lubrificação incorreta ou	Utilizar boa lubrificação a fim de evitar aresta postiça.
	falta da mesma	Ver Seção Lubrificantes.
	Os machos batem no	Aumentar profundidade de furação ou diminuir
	fundo do furo	profundidade de rosqueamento.
	Superfície endurecida pelo	Reduzir velocidade, utilizar ferramenta com cobertura,
	trabalho	utilizar boa lubrificação. Ver Seção para usinagem de
		aços inoxidáveis.
	Cavacos presos na	Evitar retorno repentino do macho no movimento de
	reversão	reversão.
	O chanfro bate na entrada	Verificar posição axial e reduzir o erro axial da ponta
	do furo	do macho no centro do furo.
	Furo pequeno demais para	Aumentar o diâmetro da broca até o valor máximo. Ver
	o macho	Tabelas de Brocas para rosqueamento.

Problema	Causa	Solução
Quebra do	Macho desgastado	Usar um macho novo ou reafiar o que está
macho		usando.
	Falta de lubrificante	Utilizar uma boa lubrificação a fim de evitar
		aresta postiça e bloqueio de cavacos. Ver
		Seção Lubrificação
	O macho bate no fundo do furo	Aumentar a profundidade da furação ou
		diminuir a profundidade do rosqueamento.
	Velocidade do macho muito	Reduzir a velocidade do macho. Seguir as
	elevada	recomendações de Catálogo/Selector.
	Superfície endurecida pelo trabalho	Reduzir velocidade. Utilizar ferramenta
		revestida. Utilizar boa lubrificação.
		Ver Seção para Usinagem de Aços
		Inoxidáveis.
	Furo a ser rosqueado pequeno	Aumentar o diâmetro da broca até o valor
	demais	máximo. Ver Tabelas de Brocas para
		Rosqueamento.
	Torque elevado demais	Utilizar dispositivo de rosqueamento com
		embreagem de reajuste do torque.
	O material se contrai após o	Ver recomendações no Catálogo/ Seletor
	rosqueamento	de Produto para a alternativa correta da
		ferramenta.
Desgaste	Tipo errado de macho para a	Utilizar macho com menor ângulo de
rápido	aplicação	incidência e maior alívio. Verificar Catálogo
		ou Selector para alternativa correta da
		ferramenta.
	Falta de lubrificante	Utilizar uma boa lubrificação a fim de evitar
		aresta postiça. Ver Seção Lubrificação.
	Velocidade do macho alta demais	Reduzir velocidade de corte. Seguir
		recomendações no Catálogo/Selector.
Aresta postiça	Tipo errado de macho para a	Utilizar macho com menor ângulo de
	aplicação	incidência e maior alívio. Verificar Catálogo
		ou Selector para alternativa correta da
		ferramenta.
	Falta de lubrificante	Utilizar uma boa lubrificação a fim de evitar
		aresta postiça. Ver Seção Lubrificação.
	Tratamento da superfície não é	Ver Seção de Tratamentos Superficiais
	adequado	para recomendações.
	Velocidade do macho baixa demais	Seguir recomendações do Catálogo/
		Selector.

