Gépelemek mechatronikai mérnököknek

1. témakör

Bevezetés A tervező hármas feladata

Forrás: https://www.bmeme.hu/post/8430/azert
-bekezdett-az-uj-tanterv

Általános információk

Heti négy óra előadás SZ12-14, CS10-12 MS Teams Heti 2 óra gyakorlat CS14-16 MS Teams

Előadások és gyakorlatok órarendi időben online streamelve elhangzanak, rögzítjük őket, később visszanézhetőek.

Gyakorlaton jelenlét ellenőrzés nincs.

Két részteljesítmény értékelés (házi feladat), két összegző teljesítmény értékelés (zh).

Nincs keresztfélév

Részteljesítmény értékelések (házi feladatok)

	Feladat	Kiadás
1. feladat	Munkahenger ellenőrzése, tömítéseinek kiválasztása	4. hét (Teams)
2. feladat	Hajtásrendszer elemeinek kiválasztása	7. hét (Teams)

	Beadás	Pótbeadás
1. feladat	8. hét (Teams)	10. hét (Teams)
2. feladat	13. hét (Teams)	14. hét (Teams)

Az időpontok tervezett időpontok, a kari számonkérések ütemezése függvényében változhatnak!

Házi feladatok

- feladatlap, adatsorok a Teams csoportban,
- formai követelmények a Teams csoporban, annak nem megfelelő HF nem elfogadható,
- beadás: dokumentáció elektronikusan a Teams csoportban-re,
- fájl elnevezése a hallgatói tájékoztatóban található,
- beadás: rajz gyakorlaton papíron beadva, Teams csoportba feltöltve,
- rajz tetszőleges technikával készülhet, de a géprajzi szabályokat be kell tartani!
- 15-15 pontot érnek a feladatok,

Osszegző teljesítményértékelések (zárthelvik)

	Időpont	Az időper es Kalli időr es Es Kalli
1. zh	8. hét	időr
2. zh	14. hét	egyell'

- alasz szükséges,
- ...alhatóak,
- a ZH-k 12+78=90 percer rigg at est.

 12 perc a minimum dni, rigg bittosat,

 minimumkér het tudni, tudok bittosat,

 alhatóa

 2x35 r

 Meg nem lehet amint tudok a

 alhatóa

 2x35 r

 Aletesten pont,

 m. stabalyoktól,

 ajz-számpélda, külön

 m. pont, ninc XOLLET -c lehet emninc XOLLET -c lehet em ajz-számpélda, külön-külön

Évvégi jegy

- 2 db HF (2x15) és 2 ZH (2x35), összesen 100 pont
- 0 40 pont elégtelen
- 41 55 pont elégséges
- 56 70 pont közepes
- 71 85 pont jó
- 86 -100 pont jeles

Ajánlott irodalom

- Saját előadás és gyakorlati jegyzet
- Tóth S. Bisztray S. Molnár L. Marosfalvi J.: Gépelemek 1., Műegyetemi Kiadó 2007., 45080
- Simon V., Kozma M., Molnár L., Karsai G., Nguyen H., Király Cs.: Gépelemek 2., Műegyetemi K., 2008. (45084)
- Javasolt irodalom: Gépelemek, szerk.: Szendrő Péter, Mezőgazdasági Kiadó, 2007
- Javasolt: Zsáry Árpád: Gépelemek I-I.
- Javasolt: Tochtermann-Bodenstein: Gépelemek I-II.

Tanulmányi szabálytalanságok kezelése

- TVSZ 135§ (1) Amennyiben a hallgató az idegen szerzői mű felhasználásra vonatkozó szabályoknak egészben vagy részben nem tesz eleget, a hallgatói művet értékelhetetlennek kell minősíteni, továbbá az érintett tantárgy kreditjét az adott félévben nem szerezheti meg.
- TVSZ 135§ (2) Fegyelmi vétségnek minősül, amennyiben a hallgató a felhasználásra vonatkozó szabályok megsértésével szövegszerűen vagy alapvető tartalmi elemei tekintet-ében saját hallgatói műveként teljes egészében vagy jelentős részben idegen szer-zői művet vagy idegen szerzői művek egybeszerkesztett változatát nyújtja be vagy adja elő.

TVSZ 137§ (1) Az a hallgató, aki

- a) bármely tanulmányi teljesítménymérés során a tantárgykövetelményekben megengedett vagy a teljesítménymérés lebonyolításáért felelős oktató által meghatározottakon kívül más segédeszközt (könyv, jegyzet, infokommunikációs eszköz, elektronikus adattárolásra és továbbításra alkalmas eszköz stb.) igénybe vesz vagy más hallgató bármilyen segítségét kivéve az engedélyezett eszköz kölcsönzését kéri vagy azt elfogadja vagy
- b) az írásbeli teljesítményértékelés eredményének kihirdetése, illetve a dolgozatok megtekintése során a kézhez kapott kijavított és értékelt dolgozaton vagy feladaton utólag változtat vagy változtatni próbál
- tanulmányi és vizsgaüggyel összefüggő szabálytalanságot követ el, ezért a tantárgy kreditjét nem szerezheti meg a kredittel nem rendelkező kritériumkövetelmény típusú tantárgyat nem teljesítheti az adott félévben.

Mi az a gépelemek?

Gépelemnek nevezzük azokat a gépalkatrészeket, szerkezeti elemeket, amelyek gépek, készülékek, szerkezetek kialakításakor, felépítése során ismételten felhasználásra kerülnek, vagyis ezekben közösen előfordulnak.

Gépelemek csoportosítása

- •kötések: erővel, alakkal, anyaggal záróak; oldhatók, nem oldhatók funkciói: erő és/vagy nyomaték vezetése;
- •térképzés elemei: csövek, szerelvények, nyomástartó edények, tömítések,

funkciói: közegek elhatárolás a környezettől, azok szállítása, áramlásuk szabályozása, stb.

- •rugók, rugórendszerek: különféle fém és gumirugók funkciói: energiatárolás, csillapítás, dinamikai rendszerek hangolása, stb.
- •ágyazások: sikló- és gördülőcsapágyak és csapágyazások; funkciói: erőátadás mozgás mellett;
- •hajtások, hajtásrendszerek: tengelyek, tengelykapcsolók, fogazott elemek, szíjak, láncok, dörzshajtások,
 - funkciói: teljesítmény (nyomaték) vezetése, átalakítása.

A tervező hármas feladata

A tervező kezdetben három ismeretlennel szembesül. Ezek:

- •a szerkezeti elem terhelése,
- •az igénybevételi ill. a határállapota, valamint
- •a geometriai kialakítása, a **mérete**.

Első: a terhelés

A tervező **első** feladata: a méretezés/ellenőrzés alapjául szolgáló terhelések meghatározása.

Terhelés alatt mindazokat a külső hatásokat értjük, amelyek hatással vannak a szerkezeti elem működésére, élettartamára, használhatóságára.

Feladat: a terhelés-modell megalkotása.

A mérnök általában egy adott élettartamra tervezi berendezéseit, ezért számára a terhelés, mint időfüggvény a legfontosabb.

Terhelés időbeli lefutása (terhelésmodellek)

Második: a határállapot

A tervező **második** feladata: a szerkezet helyes működése szempontjából még megengedhető hatások és igénybevételi állapotok határainak feltárása.

Röviden: az igénybevételi- és a határállapotok feltárása.

Igénybevételi állapot lehet:

- folyáshatár,
- megengedett nyúlás,
- kifáradási határ stb.

Határállapotok

Határállapotok lehetnek (túlmutatóan a hagyományos igénybevételeken):

- a terhelés alatt elmozduló felületeken fellépő súrlódás hatása (pl.: melegedés, kopás, berágódás),
- hőmérsékletmező hatása (pl.: anyagtulajdonság változás, hőtágulás, hőfeszültségek),
- meg nem engedhető mozgás (pl.: rezgés, lengés),
- különféle közegek, sugárzások hatásai (pl.:korrózió, duzzadás, öregedés, anyagtulajdonság- változás),
- villamos, optikai, egyéb tulajdonságok változása,
- biológiai károsodás,
- stb.

Harmadik: méretezés

Ennek során megtervezi a szerkezeti elem geometriai kialakítását, méretét oly módon, hogy az általa már meghatározott terhelésből kiindulva számítja az igénybevételi állapotot, és ezt összevetve az általa előírt határállapottal megállapítja, hogy az elem biztonsága (megbízhatósága) megfelelő-e.

 $Biztonság(i tényező) \\ = \frac{A határállapot jellemző értéke}{Az igénybevételi állapot jellemző értéke}$

A határállapot jelenthet használatra való alkalmatlanságot is.

Pl. kívánatosnál nagyobb alakváltozás, kihajlás, horpadás, kopás, stb.

Anyagkiválasztás

Tervezői feladat: a követelmények ismeretében az alkatrész anyagának kiválasztása.

A szerkezeti anyagok közül választhat:

- vasfémek: öntöttvas, acél stb.
- nemvasfémek: alumínium, bronz stb.
- polimer,
- kerámia (üveg, porcelán)
- kerámia,
- fa, papír stb.

Kiválasztás szempontjai

Fordítsuk figyelmünket:

- a mechanikai,
- a termikus,
- a villamos,
- az optikai,
- a tribológiai,
- az egyéb, specifikus tulajdonságokra.

A tervező feladata: kihasználni a előnyös tulajdonságokat és csökkenteni a hátrányosak káros hatásait!

Anyagmodellek

Miért fontosak az anyagmodellek?

Méretezni többfajta igénybevételre lehet:

- Szilárdságra (megengedett feszültségre)
- Deformációra (megengedett alakváltozásra)
- Időre (kifáradás)
- Érintkezési feszültségre (Hertz-feszültség)

Köszönöm a figyelmet!

