FUSOS DE ESFERAS

9 - ROTAÇÃO MÁXIMA PERMISSÍVEL

Quando a velocidade da rotação do motor coincide com a freqüência do sistema, as vibrações podem causar ressonâncias. Essa velocidade de rotação é determinada como velocidade crítica. Isso acarreta danos no equipamento. Por isso, é muito importante prevenir a ressonância da vibração. Dependendo da aplicação, é necessário utilizar mancais extras entre as extremidades, para aumentarmos a freqüência dos fuso de esferas. Cálculo para rotação máxima permissível:

$$n = f x(dr/L^2) x 10^7 x 0.8 rpm$$

onde: n = rotação máxima permissível

dr = diâmetro interno do fuso (mm)
L = distância entre mancais de apoio (mm)
f = coeficiente dependendo do tipo de montagem

apoiado - apoiado f = 9,7fixo - apoiado f = 15,1fixo - fixo f = 21,9fixo - livre f = 3,4


Para a rotação máxima também pode ser considerado o seguinte limite:

Para fuso retificado = $dr \times n <= 70.000 \text{ rpm}$ (para classe C3 e C5)

Para fuso laminado = dr x n <= 50.000 rpm (para classe C7)

A fórmula dm x n é apenas uma referência. Para um cálculo mais preciso é necessário levar em consideração os métodos de fixação e as distâncias entre os mancais.

10 - EXEMPLOS DE CÁLCULOS - Condição Horizontal


W1+W2 (Massa Total) m = 800 KgfCurso máximo S = 1 300 mmVelocidade Máx. do Sistema V = 14 000 mm/minFator de operação Fw= 1,2 (Peq.Vibrações) Vida útil Lh = 25 000 horasCoeficiente de fricção = 0,1Rotação do sistema N = 2 000 rpmMancalização f = 21,9 (fixo/fixo)

10.1 - Força de Arraste

Fa = m xFa = $800 \times 0.1 = 80 \text{ kgf}$

10.2 - Passo

Passo = Velocidade Máxima do Sistema (mm/min) / rotação do sistema

 $Passo = 14000 / 2.000 \, rpm \qquad \quad Passo = 7mm$

Obs: Como dispomos de passo 5 e 10mm, utilizaremos fuso com passo de 10mm.

10.3 - Rotação de Trabalho (N)

N= Velocidade Máxima no Sistema / Passo N= 14000 / 10 N= 1400 rpm (de trabalho)

10.4 - Carga Dinâmica (Ca)

Ca = $(60 \times N \times Lh)^{1/3} \times Fa \times Fw \times 10^{-2}$ Ca = $(60 \times 1400 \times 25000)^{1/3} \times 80 \times 1,2 \times 10^{-2}$

 $Ca = \sim 1229 \text{ Kgf.}$

N = R.P.M no sistema
Lh = Vida útil média (vide tabela 7.1)
Fa = Força axial
Fw = Fator de operação

A porca 9RFSW2510 - 2.5P atende a aplicação, uma vez que a sua carga dinâmica (Ca) é de 1720 Kgf contra a carga dinâmica de 1229 Kgf apresentado nos cálculos.

10.5 - Diâmetro do Fuso

Df = $((N \times L^2)/f) \times 10^{-7}$ Df = $((1400 \times 1300^2)/21,9) \times 10^{-7}$ Df = ~ 10.8 mm

10.6 - RPM Crítico

 $N = fx (dr/L^2 x 10^7) x 0,8$ $N = 21,9 x (19,70/1300^2) x 10^7 x 0,8$ Logo: 2042 > 1,400 rpm designed.

Logo: 2042 > 1.400 rpm desejado.

Obs:O diâmetro interno (dr) do fuso 25×10 passo é igual a 19,70mm.

N = R.P.M no sistema

L = Comprimento entre mancais

F = Coeficiente dependendo do tipo de montagem

n = Rotação máxima permissível dr = Diâmetro interno do fuso (mm)

L = Distância entre mancais de apoio (mm)

f = Coeficiente dependendo do tipo de montagem


FUSOS DE ESFERAS

10.7 - Vida Útil (Lh)

Lh = $(Ca/(Fa \times Fw))^3 \times 10^6 \times 1/(60 \times N)$ Lh = $(1720 / (80 \times 1,2))^3 \times 10^6 \times (1/(60 \times 1400))$

 $Lh = \sim 68464 \text{ horas}, \quad \log 68464 > 25000 \text{ (horas)}$

 $Lh = Vida \, útil \, em \, horas \, Lh = L \, / \, 60.N$


Ls = Vida útil em Km

Ca = Capacidade da carga dinâmica

Fa = Força axial

N = Velocidade em RPM Fw =Fator de operação

11 - EXEMPLOS DE CÁLCULOS - CONDIÇÃO VERTICAL


W1 (Massa Total) Curso máximo Velocidade Máx. do Sistema Fator de operação Vida útil

Vida útil Coeficiente de atrito Rotação do sistema Mancalização m = 357 Kgf S = 1 500 mm V = 4 000 mm/min Fw= 1,2 (Peq.Vibrações) Lh = 20 000 horas = 0,1

N = 500 rpmf = 15,1 (fixo/apoiado)

11.1 - Força Axial

Fa = $(m \times g) + (x m \times g)$ Fa = $(357 \times 9.8) + (0.1 \times 357 \times 9.8) = 3848N$ Fa = $\sim 385 \text{ Kgf}$

11.2 - Passo

Passo = Velocidade Máxima do Sistema (mm/min) / rotação do sistema.

 $Passo = 4000 / 500 \text{ rpm} \qquad Passo = 8 \text{mm}$

Obs.: Como dispomos de passo 5 e 10mm, utilizaremos fuso com passo de 10mm.

11.3 - Rotação de Trabalho (N)

N= Velocidade Máxima no Sistema / Passo N= 4 000 / 10 N= 400 rpm (de trabalho)

11.4 - Carga Dinâmica (Ca)

Ca = $(60 \times N \times Lh)^{1/3} \times Fa \times Fw \times 10^{-2}$

Ca = $(60 \times 400 \times 20000)^{1/3} \times 385 \times 1.2 \times 10^{-2}$ Logo: Ca = ~3617 Kgf.

A porca 9RFSW4010-4.0P atende a aplicação, uma vez que a sua Carga Dinâmica (Ca) é de 3 930 Kgf contra a Carga Dinâmica de 3 617 Kgf apresentado nos cálculos.

11.5 - Diâmetro do Fuso

Df = $((N \times L^2)/f) \times 10^{-7}$ Df = $((400 \times 1500^2)/15,1) \times 10^{-7}$

Logo: $Df = \sim 6 \text{ mm}$

11.6 - Rpm Crítico

 $N = fx (dr/L^2)10^7 \times 0.8$

 $N = 15,1 \times (34,90 / 1500^2) \times 10^7 \times 0.8$

N = 1873 Logo 1873 > 400 rpm desejado.

Obs.:O diâmetro interno (dr) do fuso 40 x 10 passo é igual a 34,90mm

11.7 - Vida Útil (Lh)

Lh = $(Ca/(Fa \times Fw))^3 \times 10^6 \times 1/(60 \times N)$ Lh = $(3930/(385 \times 1,2))^3 \times 10^6 \times (1/(60 \times 400))$

 $Lh = \sim 25647 \text{ horas}$

Logo: 25 647 > 20 000 (horas)