1

Zadatak:

 Za dvostepeni reduktor prema slici :

 1) Odrediti kinematske veličine zupčanog para brzohodnog stepena prenosa i dati ih u tablici.

 2) Odabrati materijale i kvalitet izrade zupčanika zupčanog para iz tačke 1.,tako da pri prenošenju datog opterećenja imaju zadovoljavajući stepen sigurnosti.

Dati komentar.

 3) U pogodnoj razmjeri i u horizontalnoj projekciji dati sklopni crtež pod nazivom

“Sklop zupčanih parova”.Koristiti standardne razmjere 1:1 ; 1:2,5 ; ili 1:5 i formate

crteža ne manje od A2.

Na crtežu posebno definisati sljedeće:

· oblike tijela zupčanika (sve zupčanike crtati u presjeku);

· oblike ležajeva (crtati ih u presjeku);

· vezu zupčanika , vratila i ležajeva kao i način prenošenja aksijalnih sila ;

· zaptivanje na mjestu ulaznog i izlaznog vratila.

Dati crteže zupčanika i jednog vratila za koje je izvršen proračun.definisati oblik i mjere tolerancije ozubljenja i termičku obradu zupčanika (dati posebnu tablicu sa svim podacima uz crtež zupčanika).

 4) Odrediti opterećenje vratila br.I, nacrtati sheme sila , dijagrame momenta uvijanja , savijanja i aksijalnih sila , izabrati materijal i provijeriti stepene sigurnosti vratila u opasnom presijecima.

 5) Prema zadatoj vrsti i unutrašnjem prečniku , izabrati ležajeve u osloncima vrtila obrađene u tački 4 i odrediti njihov vijek.

Varijanta 8.1.2.a III vratilo

	Varijanta
	 zupčanici
	 Vratila
	 Ležaji
	pogon

	
	 Step.
	 z
	mn
	 b
	 (, x
	 a
	ozn.
	Preč.na

mj.zup.
	Raspon

ležaja
	oslA
	OslB
	

	2
	a
	Brzo.
	53
	 3
	100
	(=0

x2=?
	325
	 III
	100
	240
	 6219
	P=60Kw

n=16 s
[image: image1.wmf]1

-

	
	
	
	164
	
	
	
	
	
	
	
	
	

1.Kinematske veličine zupčanog para

 1.1.Prenosni odnos

1.1.1. Prenosni odnos zupčanog para 1-2

 i
[image: image2.wmf]2

1

-

=
[image: image3.wmf]3,094

z

z

1

2

=

=

53

164

1.1.2.Prenosni odnos zupčanog para 3-4

[image: image4.wmf]2,583

z

z

i

3

4

4

3

=

=

=

-

36

93

1.1.3. Ukupni prenosni odnos

[image: image5.wmf]7,9926

2,583

3,094

i

i

i

4

3

2

1

u

=

+

=

×

=

-

-

1.2. Brojevi obrtaja vratila

1.2.1. Broj obrtaja vratila I

[image: image6.wmf]1

M

I

s

16

n

n

-

=

=

1.2.2. Broj obrtaja vratila II

[image: image7.wmf]1

-

2

1

I

II

s

5,171

i

n

n

=

=

-

 1.2.3. Broj obrtaja vratila III

[image: image8.wmf]1

4

3

001

,

2

-

-

=

=

s

i

n

n

II

III

1.2.4. Izlazni broj obrtaja

[image: image9.wmf]1

I

s2

s

16

n

n

-

=

=

1.3.Ugaone brzine vratila

1.3.1. Ugaona brzina vratila I

[image: image10.wmf]rad/s

100,5309

16

π

2

n

π

2

ω

I

I

=

×

×

=

×

×

=

 1.3.2. Ugaona brzina vratila II

[image: image11.wmf]rad/s

32,49

5,171

π

2

n

π

2

ω

II

II

=

×

×

=

×

×

=

1.3.3. Ugaona brzina vratila III

[image: image12.wmf]rad/s

12,726

2,001

π

2

n

π

2

ω

III

III

=

×

×

=

×

×

=

2. Geometrijske karakteristike zupčanog para 1-2

2.1. Brojevi zubaca

[image: image13.wmf]164

z

,

3

z

2

1

=

=

5

2.2. Standardni profil

 JUS M.C1.016

2.3. Standardni modul

[image: image14.wmf]3

=

n

m

2.3.1. Napadni ugao standardnog profila

[image: image15.wmf]0

n

20

α

=

2.3.2. Faktor visine zaobljenja standardnog profila

[image: image16.wmf]0,25

C

ISO

0,2...0,25

C

n

n

=

Þ

=

2.3.3. Korak standardnog profila

[image: image17.wmf]mm

9,424

π

3

π

m

p

n

n

=

×

=

×

=

2.3.4. Osnovni korak standardnog profila

[image: image18.wmf]mm

8,855

cos

α

p

p

n

bn

=

×

=

×

=

o

20

cos

424

,

9

2.3.5. Visina ravnog dijela standardnog profila

[image: image19.wmf]mm

6

m

2

h

n

n

=

×

=

×

=

3

2

2.3.6. Tjemeni zazor standardnog profila

[image: image20.wmf]mm

0,75

3

0,25

m

C

C

n

n

=

×

=

×

=

 2.3.7. Radijus zakrivljenosti profila

[image: image21.wmf]mm

1,141

sin20

1

3

0,25

sin

α

1

m

C

ρ

0

n

n

n

n

=

-

×

=

-

×

=

 2.3.8.Debljina zupca i širina međuzublja standardnog profila

[image: image22.wmf]mm

p

e

S

n

712

,

4

2

424

,

9

2

=

=

=

=

2.4. Ugao nagiba dodirnice

[image: image23.wmf]0

W

0

t

2

1

n

W

19,948

α

0,940

cos20

325

2

164)

(53

3

cos

α

a

2

)

z

(z

m

cos

α

=

=

×

×

+

×

=

×

×

+

×

=

 za x=0
[image: image24.wmf]wt

t

a

a

=

Þ

 2.4.1. Pomijeranje profila zupčanika 2

[image: image25.wmf]0,014904

180

π

20

tg20

inv

α

0,014742

180

π

19,948

tg19,948

α

tg

α

inv

α

mm

0,0489

x

tg20

2

164

53

0,014904)

(0,014742

tg

α

2

z

z

inv

α

(inv

α

x

0

0

0

m

0

0

0

W

W

W

2

0

2

1

m

W

2

=

×

-

=

=

×

-

=

-

=

-

=

×

+

×

-

=

×

+

×

-

=

 2.4.2.Osno rastojanje

[image: image26.wmf]mm

z

z

m

a

o

o

wt

t

n

5

,

325

20

cos

20

cos

2

164

53

3

cos

cos

2

2

1

=

×

+

×

=

×

+

×

=

a

a

 2.4.3.Modul zupčanog para u čeonoj ravni

[image: image27.wmf]mm

z

z

a

m

t

3

217

5

,

325

2

2

2

1

=

×

=

+

=

 2.4.4.Ugao nagiba bočnih linija zubaca

 cos
[image: image28.wmf]1

3

3

=

=

=

t

n

m

m

b

[image: image29.wmf]0

=

b

 2.5.Fiktivni broj zubaca

 z
[image: image30.wmf]53

0

cos

53

cos

3

3

1

1

=

=

=

o

n

z

b

 ; z
[image: image31.wmf]53

0

cos

164

cos

3

3

2

2

=

=

=

o

n

z

b

 2.6.Korak zupčanog para u čeonoj ravni
 p
[image: image32.wmf]424

,

9

0

cos

424

,

9

cos

=

=

=

o

n

t

p

b

2.7.Ugao nagiba profila u čeonoj ravni

[image: image33.wmf]n

t

a

=

a

2.8.Osnovni korak u čeonoj ravni

 p
[image: image34.wmf]mm

p

o

t

t

bt

855

,

8

20

cos

424

,

9

cos

=

×

=

×

=

a

2.9.Širina zupčanika

 b=100 mm

2.10. Promjeri kružnica 2.10.1. Promjeri podionih kružnica

[image: image35.wmf]mm.

492

164

3

z

m

d

mm,

159

3

3

z

m

d

2

n

2

1

n

1

=

×

=

×

=

=

×

=

×

=

5

2.10.2. Promjeri kinematskih kružnica

[image: image36.wmf]mm.

492

d

d

mm,

159

d

d

2

W2

1

W1

=

=

=

=

 2.10.3. Promjeri osnovnih kružnica

[image: image37.wmf]mm.

462,328

cos20

492

cos

α

d

d

mm,

149,41

cos20

159

cos

α

d

d

0

n

2

b2

0

n

1

b1

=

×

=

×

=

=

×

=

×

=

 2.10.4.Promjeri tjemenih kružnica

[image: image38.wmf].

mm

498

3

2

492

m

2

d

d

mm,

195

3

2

159

m

2

d

d

n

2

a2

n

1

a1

=

×

+

=

×

+

=

=

×

+

=

×

+

=

2.10.5. Promjeri podnožnih kružnica

[image: image39.wmf].

mm

484,5

)

C

(1

m

2

d

d

mm,

151,5

)

C

(1

m

2

d

d

ao

n

2

f2

ao

n

1

f1

=

+

×

×

-

=

+

×

×

-

=

=

+

×

×

-

=

+

×

×

-

=

)

25

,

1

(

3

2

492

)

25

,

0

1

(

3

2

159

[image: image40.wmf]

ice

zupčan

alatne

podnožja

zaobljenja

veličina

usvojena

0,25

C

ao

-

=

2.10.6.Mjerni broj zubaca

 z
[image: image41.wmf]38

,

6

5

,

0

180

20

53

5

,

0

180

1

1

=

+

×

=

+

×

=

n

w

z

a

 usvajamo: z
[image: image42.wmf]6

1

=

w

 ; z
[image: image43.wmf]19

2

=

w

 z
[image: image44.wmf]722

,

18

5

,

0

180

20

164

5

,

0

180

2

2

=

+

×

=

+

×

=

n

w

z

a

2.10.7.Mjera preko zubaca

[image: image45.wmf](

)

[

]

(

)

[

]

mm

m

x

inv

Z

z

m

w

o

n

n

n

n

w

n

n

49

,

49

0

014904

,

0

53

5

,

0

6

20

cos

3

sin

2

5

,

0

cos

1

1

1

=

+

×

+

×

-

×

=

=

×

×

×

+

×

+

×

-

×

=

p

a

a

p

a

[image: image46.wmf](

)

[

]

(

)

[

]

mm

m

x

inv

Z

z

m

w

o

n

n

n

n

w

n

n

72

,

170

0

014904

,

0

164

5

,

0

19

20

cos

3

sin

2

5

,

0

cos

2

2

2

=

+

×

+

×

-

×

=

=

×

×

×

+

×

+

×

-

×

=

p

a

a

p

a

2.10.8.Stepen sprezanja profila

[image: image47.wmf]70

,

11

20

cos

424

,

9

612

,

103

cos

=

×

=

=

o

t

t

p

q

a

e

a

a

[image: image48.wmf]612

,

103

20

sin

5

,

325

328

,

462

498

2

1

41

,

149

165

2

1

sin

2

1

2

1

2

2

2

2

2

2

2

2

2

1

2

1

=

×

-

-

+

-

=

=

-

-

+

-

=

o

wt

b

a

b

a

a

d

d

d

d

q

a

a

2.10.9.Stepen sprezanja bočnih linija

[image: image49.wmf]0

424

,

9

0

100

=

×

=

×

=

o

t

tg

p

tg

b

b

e

b

2.10.10.Stepen sprezanja bokova zubaca

[image: image50.wmf]70

,

11

0

70

,

11

=

+

=

+

=

b

a

g

e

e

e

3. Debljina zubaca zupčastog para

3.1. Debljina zubaca u normalnoj ravni na podionoj kružnici

[image: image51.wmf]mm.

4,712

s

s

mm,

4,712

2

π

m

s

n1

n2

n

n1

=

=

=

×

=

3.2. Debljina zubaca u čeonoj ravni na podionoj kružnici

[image: image52.wmf]mm.

4,712

s

s

mm,

2

4,71

2

π

m

2

π

m

s

t1

t2

n

t

t1

=

=

=

×

=

×

=

4. Obrtni moment na vratilima

[image: image53.wmf]Nm

596,83

16

π

2

60000

n

π

2

P

ω

P

T

M

M

M

M

I

=

×

×

=

×

×

=

=

5. Sile na zupčanicima

5.1. Tangencijalna sila

[image: image54.wmf]N,

750,72

596,83

2

d

T

2

d

T

2

F

F

W2

2

W1

I

t2

t1

=

×

=

×

=

×

=

=

159

5.2. Radijalna sila

[image: image55.wmf]N

434,456

cos

2T

F

1

r1

=

×

×

=

×

=

o

o

w

tg

tg

0

cos

20

83

,

596

2

1

b

a

6. Proračun čvrstoće bokova zubaca

 6.1.Opterečenje

[image: image56.wmf]100mm

b

,

zupčanika

širina

b

c

γ

f

b

K

K

F

2

b

b

1,5

K

imamo

7

kvaliteta

i

100

z

v

od

zavisnosti

U

7,99

n

π

r

2

v

β

V

A

t

z

V

1

1

s

m

I

1

1

=

-

×

×

×

×

×

=

=

=

×

=

×

×

×

=

23

,

4

 EMBED Equation.3 [image: image57.wmf]m

m

m

892

,

1

10

13

159

100

159

80

348

3

,

0

1

36

100

5

,

1

25

,

1

72

,

750

17,392

3

2

2

=

×

ú

ú

û

ù

ê

ê

ë

é

+

÷

ø

ö

ç

è

æ

×

×

+

×

×

×

=

=

×

ú

ú

û

ù

ê

ê

ë

é

+

÷

÷

ø

ö

ç

ç

è

æ

×

×

+

×

×

×

=

-

=

×

=

×

=

=

Þ

=

=

-

-

-

=

-

+

=

-

-

3

2

1

2

1

V

A

t

sh

sh

β

ma

β

β

ma

β

sh

ma

β

10

B

d

b

d

s

L

K

1

A

b

K

K

F

f

vratila

e

deformacij

usljed

linija

bočnih

pravca

odstupanje

f

μm,

15,5

31

0,5

T

0,5

f

m

31

T

8

IT

i

100,

b

za

linija

bočnih

pravca

odstupanje

dozvoljeno

T

zupčanika

izradi

pri

zubaca

oblika

i

mjera

odstupanje

f

sprezi

u

zubaca

linija

bočnih

ti

paralelnos

odstupanje

y

f

f

f

 A=36 , B=13 za
[image: image58.wmf]0

¹

b

 K-faktor čija veličina zavisi od položaja malog zupčanika na vratilu , K=0,3

[image: image59.wmf]mm,

s

mm

348

L

ležaja

oslonaca

između

rastojanje

-

L

80

=

=

 d
[image: image60.wmf]868

,

94

1

=

 y
[image: image61.wmf]-

b

 EMBED Equation.3 [image: image62.wmf]veličina smanjenja odstupanja

[image: image63.wmf][

]

m

025

,

5

2

499

,

5

551

,

4

2

y

y

y

f

f

320

y

2

1

sh

ma

lim

H

1

m

=

+

=

+

=

+

×

s

=

b

b

b

b

[image: image64.wmf],

551

,

4

1

m

y

m

b

=

[image: image65.wmf]m

y

b

m

499

,

5

2

=

[image: image66.wmf]zubaca

parove

na

nja

optere

ćpte

raspodjele

faktor

68

,

6

2

1

K

:

formuli

po

ra

čačuna

K

pa

1

299

,

0

299

,

0

18

392

,

17

100

5

,

1

25

,

1

72

,

750

2

b

b

18

C

H

H

Z

mm

N

-

=

+

=

<

=

=

×

×

×

×

×

=

=

b

b

b

g

K

z

z

K

b

b

b

b

6.2. Radni naponi na bokvima zubaca

[image: image67.wmf](

)

2

2

1

2

mm

N

1

2

b

b

H

mm

N

E

1

168

,

957

094

,

3

6

,

1

1

cos

894

,

0

3

6

,

1

4

3

4

Z

sprezanja

stepena

Z

cilindru

osnovnom

na

boka

zavojnice

nagiba

ugao

-

cos

2,49

cos

2

cos

1

Z

zubaca

bokova

oblika

8

,

189

Z

1

=

=

=

=

=

=

=

-

=

-

=

-

=

×

×

=

-

-

=

×

×

×

×

+

×

×

×

×

×

×

=

H

m

H

E

H

H

V

A

t

H

E

H

Z

Z

U

Z

faktor

tg

faktor

Z

ti

elasti

člas

faktor

Z

K

K

K

K

u

u

d

b

F

Z

Z

Z

Z

s

e

b

e

b

a

b

a

s

a

b

a

e

e

b

a

b

e

[image: image68.wmf]6.3. Kritični napon na bokovima zubaca

[image: image69.wmf][

]

1

 Z

const.

 vijeku

radnom

u

moment

obrtni

je

da

 Usvajam

momenta

obrtnog

vosti

promjenlji

uticaj

1

 Z

je

pa

n

je

da

 Usvajam

sti,

izdržljivo

kona

čon

faktor

,

1200

1

N

lim

lim

2

=

@

-

=

>

-

=

×

×

×

×

×

×

×

=

s

s

e

s

s

s

s

Z

N

Z

Z

Z

Z

Z

Z

Z

Z

HD

N

mm

N

H

K

W

R

V

L

N

H

M

H

[image: image70.wmf]

)

134

2

,

1

(

)

C

1

(

4

C

Z

ulja

kvaliteta

uticaj

Z

2

ZL

ZL

L

L

n

+

-

+

=

-

=1,08

[image: image71.wmf]

mm

250

a

,

m

5

R

,

m

4

R

;

m

2,84

250

100

2

5

4

a

100

2

R

R

R

neravnina

visina

srednja

-

R

1,001

R

3

Z

bokova

hrapavosti

uticaj

-

Z

0,93

350

850

0,08

0,85

C

;

0,95

1,33

32

0,8

0,93)

-

2(1

0,93

v

32

0,8

)

C

-

2(1

C

Z

klizanja

brzine

uticaj

-

Z

0,846

1,489)

(1,2

)

83

,

0

1

(

4

0,83

Z

0,91

350

850

0,08

0,83

C

Z2

Z1

3

3

2

Z

Z1

r

r

C

r

R

R

Hlim

ZV

ZV

ZV

V

V

2

L

Hlim

ZL

ZR

=

m

=

m

=

m

=

×

+

=

×

+

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

-

s

+

=

=

+

+

=

+

+

=

=

+

-

×

+

=

=

-

s

×

+

=

[image: image72.wmf][

]

[

]

mm

N

1232,43

1

1

1,001

0,95

1,08

1

1

1200

1519,99

1

1

1,001

0,95

0,08

1

1

1480

σ

1

Z

1,

Z

zubaca

veličine

apsolutne

uticaj

Z

1

Z

zubaca

bokova

spregnutih

tvrdoće

razlike

uticaj

Z

0,08

5000

1200

1000

0,12

5000

σ

1000

0,12

C

2

M2

H

mm

N

M1

H

X4

X1

X

W

W

Hlim

ZR

2

=

×

×

×

×

×

×

×

=

=

×

×

×

×

×

×

×

=

=

=

-

=

-

=

-

+

=

-

+

=

s

6.4. Stepen sigurnosti čvrstoće bokva zubaca

[image: image73.wmf][

]

[

]

28

,

1

168

,

957

43

,

1232

S

58

,

1

168

,

957

99

,

1519

S

H

2

M

H

2

H

H

1

M

H

1

H

=

=

s

s

=

=

=

s

s

=

7. Proračun čvrstoće podnožja zubaca

7.1. Opterećenje

[image: image74.wmf]

zubaca

parove

na

a

optere

ćpte

raspodjele

faktor

-

K

1,67

(1,515)

K

6

,

10

h

b

0,906

6

,

10

6

,

10

1

6

,

10

1

p

,

K

K

zupca

boka

duž

a

optere

ćpte

raspodjele

faktor

-

K

1,5

K

,

1,25

K

,

N

48

,

8392

F

0,906

F

1

2

2

2

2

p

H

F

F

V

A

a

b

b

b

b

a

b

w

w

w

w

=

=

=

=

=

+

+

=

+

+

=

=

=

=

=

×

×

×

×

-

s

F

K

K

K

K

F

t

F

F

A

V

t

7.2. Radni naponi u podnožju zubaca

[image: image75.wmf]

,

0,63

1,85

0,8

0,2

0,8

0,2

y

;

sile

kraka

faktor

-

y

2,1

y

0

X

i

170,6

 Z

za

1,85

y

0

X

i

39,9

 Z

za

zupca

podnozju

u

napona

ije

koncentrac

faktor

-

y

2,1

y

170,6

 Z

i

0

X

za

2,45

y

39,9

 Z

i

0

X

za

(T.4.1.7.)

zubaca

oblika

faktor

Sa2

n2

Sa1

n1

Sa

Fa2

n2

Fa1

n1

=

+

=

+

=

=

Þ

=

=

=

Þ

=

=

=

Þ

=

=

=

Þ

=

=

-

×

×

×

×

×

×

×

×

×

=

a

e

e

b

a

b

e

e

s

Fa

F

F

V

A

n

t

Sa

Fa

F

y

K

K

K

K

m

b

F

y

y

y

y

[image: image76.wmf]2

mm

N

F1

773,73

=

s

[image: image77.wmf]

558,79

2

mm

N

2

=

F

s

[image: image78.wmf][

]

1,03

y

m

5

R

1,01

y

m

4

R

hrapavosti

uticaja

faktor

-

y

1

y

momenta

obrtnog

og

promjenjiv

uticaja

faktor

-

y

2,1

y

napona

ije

koncentrac

faktor

-

y

1

y

n

n

za

sti

izdržljivo

kona

čon

faktor

-

y

RT2

Z2

RT1

Z1

RT

1

ST

ST

NT

FD

NT

lim

=

=

=

=

=

=

=

>

×

×

×

×

×

×

=

m

m

s

s

s

s

e

d

s

X

T

RT

St

NT

F

M

F

y

y

y

y

y

y

[image: image79.wmf]03

,

1

,

1

2

1

=

=

-

T

T

y

y

popravke

faktor

relativni

y

s

s

s

[image: image80.wmf]

[image: image81.wmf](

)

[

]

[

]

2

2

697

,

710

34

,

882

1

,

5

2

2

1

1

mm

N

M

F

mm

N

M

F

x

n

x

y

m

za

zupca

velicine

faktor

y

=

=

=

<

-

s

s

7.3.Stepen sigurnosti

[image: image82.wmf][

]

[

]

27

,

1

79

,

558

34

,

710

S

14

,

1

73

,

773

34

,

882

S

2

F

2

M

F

2

F

1

F

1

M

F

1

F

=

=

s

s

=

=

=

s

s

=

8.Proračun vratila

8.1. Obrtni moment

[image: image83.wmf]

Nmm

596,83

=

I

T

8.2. Zupčanik 1

[image: image84.wmf]

.

cos0

750,72

cos

F

F

N,

750,72

tg

F

F

N,

434,456

cos

tg

F

F

N,

750,72

d

T

2

F

o

t1

n1

t1

a1

n

t1

r1

W1

I

t1

N

tg

tg

o

o

o

72

,

750

0

72

,

750

0

cos

20

72

,

750

0159

,

0

83

,

596

2

=

=

=

=

×

=

×

=

=

=

×

=

=

×

=

×

=

b

b

b

a

9.Proračun vratila III
 Šema opterećenja vratila

 + H - ravan

 Fr4

 A B

 x z

 FAx FBX

 - V - ravan

	

 Ft4
 Y z

 FAY 120 120 FBY

 Mx

 M2x

 M1x

 My

 M2y

 M1y

 T

 Mi

 M2

 M1

9.1.Moment uvijanja na vratilu

[image: image85.wmf][

]

Nm

T

883

,

1752

=

9.2.Obodne (tangentne) sile na zupčaniku

[image: image86.wmf]]

[

53

,

7555

464

,

0

883

,

1752

2

2

1

1

N

d

T

F

t

=

×

=

×

=

9.3.Radijalne sile na mjestima zupčanika

[image: image87.wmf]]

[

98

,

2749

20

53

,

7555

4

4

N

tg

tg

F

F

t

r

=

×

=

×

=

o

a

9.4.Reakcije u osloncima za H - ravan (xz) na mjestu zupčanika

[image: image88.wmf][

]

N

Fr

L

L

Fr

F

L

F

L

F

M

ax

r

ax

H

B

99

,

1374

2

98

,

2749

2

2

0

2

0

4

4

4

=

=

=

×

=

=

×

-

×

+

=

S

[image: image89.wmf]]

[

99

,

1374

2

2

0

2

0

4

4

4

N

F

Fr

L

L

Fr

F

L

F

L

F

M

BX

BX

BX

r

H

A

=

=

×

=

=

×

-

×

+

=

S

 EMBED Equation.3 [image: image90.wmf]

9.5.Reakcije u osloncima za V - ravan (yz)

[image: image91.wmf]]

[

765

,

3777

765

,

3777

2

53

,

7555

2

0

2

0

4

4

N

F

F

L

L

F

F

L

F

L

F

M

Ay

Ay

t

Ay

t

Ay

V

B

=

=

=

×

=

=

×

+

×

-

=

S

[image: image92.wmf][

]

]

[

765

,

3777

765

,

3777

0

2

0

4

N

F

N

F

F

L

F

L

F

M

By

Ay

By

t

By

V

A

=

=

=

=

×

-

×

=

S

9.6.Momenti savijanja za opterećenja u H - ravni (xz)

M4X = FAX · b = 1374,99 ·100 =137499 [Nmm]

9.7.Momenti savijanja za opterećenja u V - ravni (yz)

M4y = FBy · b=3777,765 ·100 =377776,5 [Nmm]

9.8.Rezultujući momenti savijanja

M4 =
[image: image93.wmf](

)

(

)

(

)

(

)

]

[

217

,

402021

5

,

377776

137499

2

2

2

4

2

4

Nmm

M

M

y

X

=

+

=

+

9.9.Momenti uvijanja (torzije) na vratilu

Moment uvijanja je određen u tački 3.1. i on iznosi:

T =1752,883 [Nmm]

9.10.Ekvivalentni momenti savijanja

Naponi u presjeku vratila usljed momenta savijanja Ms i momenta uvijanja T čine složeno naponsko stanje čiji se efekat na izdržljivost vratila može zamijeniti ekvivalentnim normalnim naponom čiji je uticaj jednak zbiru uticaja napona (i τ.
Ovaj ekvivalentni napon se dobija na sljedeći način:

[image: image94.wmf](

)

(

)

2

0

1

2

÷

÷

ø

ö

ç

ç

è

æ

+

=

-

t

t

s

s

s

D

D

i

 EMBED Equation.3 [image: image95.wmf](

)

(

)

2

2

2

/

39

,

14

93

,

8

240

350

14

,

6

mm

N

=

÷

ø

ö

ç

è

æ

×

+

=

 EMBED Equation.3 [image: image96.wmf]
Na osnovu sljedećih relacija :

[image: image97.wmf]097

,

4

98125

217

,

402021

=

=

=

W

M

s

[image: image98.wmf]W

T

W

T

p

2

=

=

t

 EMBED Equation.3 [image: image99.wmf]98125

2

10

883

,

1752

3

×

×

=

=8,93N/mm2

slijedi da je ekvivalentni moment :

[image: image100.wmf](

)

(

)

2

0

1

2

2

÷

÷

ø

ö

ç

ç

è

æ

×

+

=

-

T

M

M

D

D

i

t

s

 EMBED Equation.3 [image: image101.wmf](

)

[

]

Nmm

894

,

1339877

10

883

,

1752

240

2

350

217

,

402021

2

3

2

=

÷

ø

ö

ç

è

æ

×

×

×

+

=

(D(-1) = 300 . . . 380 = 350 [N/mm2] - savojna dinamička izdržljivost pri naizmjenično promjenjivom opterećenju za Č.0745

 (D(0) = 220 . . . 270 = 240 [N/mm2] - uvojna dinamička izdržljivost pri jednosmjerno promjenjivom uvijanju za Č.0745 (Podaci iz Praktikuma, prilog 2.1. , str. 25)

9.11.Dozvoljeni naponi

(sdoz =
[image: image102.wmf]]

/

[

7

,

65

2

66

,

2

350

2

)

1

(

mm

N

S

K

D

=

×

=

×

-

s

(D(-1) = 300 . . . 380 = 350 [N/mm2] - savojna dinamička izdržljivost pri naizmjenično

 promje - njivom opterećenju

S = 2 - predpostavljeni stepen sigurnosti

K =
[image: image103.wmf]3

2

1

x

x

x

b

×

×

K

=
[image: image104.wmf]66

,

2

1

92

,

0

62

,

0

52

,

1

=

×

×

 - faktor koji uzima u obzir oblik vratila

(K = 1,52 - efektivni faktor koncentracije napona na mjestu promjene prečnika, za

 odnos (/ d i h / (

 (Praktikum, prilog 5.1. , Tablica 5.1.1. str. 145.)

(1 =0,62 - faktor mjera ;za d=80 (Praktikum, prilog 5.1. , Tablica 5.1.4. , str.147)

(2 =0,92 - faktor stanja površina (Praktikum, prilog 5.1. , Tablica 5.1.5. , str.147)

(3 =1 - faktor uticaja ojačanja površinskog sloja na dinamičku čvrstoću vratila

 (Praktikum, prilog 5.1. , Tablica 5.1.6. , str.147)

Sada se može odrediti i dozvoljeni napon:

(doz =65,7
[image: image105.wmf]]

/

[

2

mm

N

9.12.Prečnici vratila

- na mjestu zupčanika 4

[image: image106.wmf]]

[

65

,

39

7

,

65

14

,

3

217

,

402021

32

32

3

3

4

4

mm

M

d

Sdoz

=

×

×

=

×

×

=

s

p

Izračunati prečnici bi trebali biti uvećani za oko 10 - 20 % , ali za ovaj slučaj se to neće uraditi, jer zahtijevani prečnik na vratilu na mjestu zupčanika iznosi d [mm] , a to je mnogo veće od izračunate vrijednosti prečnika. Ovdje je samo provjeren prečnik vratila a za dalji proračun je mjerodavan predloženi prečnik d [mm].

9.13.Izbor klinova

Na osnovu prečnika vratila, u Praktikumu , Tablica 5.1.9. , str.149 , vrši se izbor klinova. Izabrani su klinovi sa nagibom JUS M.C2.020 , sa sljedećim veličinama :

b = 28 [mm] t1 = 6,2 [mm]

h =16 [mm] t2 = 5,4 [mm]

t =9,9 [mm] r = 0,8 [mm]

9.14.Radni naponi

Radni naponi na savijanje na mjestima zupčanika :

(1 =
[image: image107.wmf]]

/

[

65

,

13

98125

894

,

1339877

2

max

mm

N

W

M

=

=

Radni tangencijalni naponi :

(=
[image: image108.wmf]]

/

[

93

,

8

196250

833

,

1752

2

mm

N

Wo

T

=

=

WO = 2 · W =2 ·98125=196250 [mm3]

Dobivene vrijednosti radnih napona su male zbog predimenzionisanja vratila pa će stepen sigurnosti takođe biti velik.

9.15.Stepen sigurnosti

Komponentni (parcijalni) stepeni sigurnosti protiv loma usljed zamora vratila pri trajnom prenošenju obrtnog momenta su:

[image: image109.wmf]s

b

s

x

x

x

s

×

×

×

×

=

-

ks

D

S

)

(

1

3

2

1

 EMBED Equation.3 [image: image110.wmf]59

,

7

4

,

14

24

,

2

350

1

1

70

,

0

=

×

×

×

×

=

[image: image111.wmf]s

b

s

x

x

x

s

×

×

×

×

=

ks

D

S

)

0

(

3

2

1

 EMBED Equation.3 [image: image112.wmf]61

,

11

93

,

8

62

,

1

240

1

1

7

,

0

=

×

×

×

×

=

(ks = f ((ks / (1) - efektivni faktor koncentracije napona i mjera na mjestima nalijeganja

 obrtnih dijelova pri savijanju (Praktikum, Tablica , 5.1.3. , str. 146)

(1 =0,70 -za savijanje

 faktor veličine poprečnog presjeka vratila za d=85 mm

(1 =0,70 -za uvijanje

(ku = f ((ku / (1) - efektivni faktor koncentracije napona i mjera na mjestima nalijeganja

 obrtnih dijelova pri uvijanju (Praktikum, Tablica , 5.1.3. , str. 146)

(2 =1- za savijanje

 faktor stanja spoljne površine

(2 =1- za uvijanje

(3 =1- za savijanje

 faktor uticaja ojačanog površinskog sloja

(3 =1- za uvijanje

Efektivni faktor koncentracije napona na mjestima žljebova za klinove iznosi :

(k =1,62 - pri savijanju, Tip A, za Rm =800 [N/mm2]

(k =1,88 - pri uvijanju , Tip A, za Rm =800 [N/mm2] (Praktikum, Tablica 5.12. ,str.146)

Za nalijeganje u Tablici 5.1.3. ,str.146 , očitava se odnos ((ks/u / (1), pa je :

(ks / (1 =3,20 ((ks =3,20 · 0,70=2,24

(ku / (1=2,32 ((ku =2,32 · 0,70=1,62

Parcijalni stepeni sigurnosti su:

[image: image113.wmf]=

s

S

7,59

[image: image114.wmf]=

t

S

11,61

Ukupni stepen sigurnosti :

[image: image115.wmf]2

2

t

s

t

s

S

S

S

S

S

+

×

=

 EMBED Equation.3 [image: image116.wmf]35

,

6

61

,

11

59

,

7

61

,

11

59

,

7

2

2

=

+

×

=

Minimalna potrebna vrijednost stepena sigurnosti iznosi S = 1,5. . .2,5. Izračunata vrijednost stepena sigurnosti je velika zbog već prije naglašenog predimenzionisanja vratila.

10.Proračun ležaja
Potrebno je izvršiti proračun ležaja tip 6219 (ranija oznaka 95BC02).

Na primjer:

To je prstenasti jednoredni kuglični ležaj. Prstenasti jednoredni kuglični ležaji su konstruktivno najjednostavniji kotrljajni ležaji, pa su tako najjeftiniji i u primjeni su najčešći. Mane ovih ležaja su krutost i mala nosivost zbog ograničenog broja kuglica..

Izbor ležaja iz usvojenog reda se mora provjeriti proračunom. Ispitivanjem naponskog stanja utvrđeno je da ležaj može prenositi određenu silu C (dinamička moć nošenja) u toku broja obrtaja unutrašnjeg prstena No = 106 , pri čemu spoljašnji prsten miruje.

10.1.Broj obrtaja u radnom vijeku je :

n(= 3 600 · n · t=3600 ·16 ·10000=576 ·10
[image: image117.wmf]6

n =16 [s-1] - broj obrtaja vratila

t =10000 [h] - željeni radni vijek ležaja

10.2.Nosivost ležaja

Za broj obrtaja u radnom vijeku n(= N, nosivost ležaja je :

[image: image118.wmf]]

[

12

,

0

10

576

10

3

6

6

N

C

C

n

N

C

C

o

N

=

×

×

=

×

=

S

a

C =85,5 [kN] - nosivost ležaja (R. Kristić, Mašinski elementi II dio T.33.4 , str. 340.)

(= 3 - za kuglične ležaje

Sada je potrebno utvrditi da li je, pri broju okretaja u radnom vijeku n(=576 ·10
[image: image119.wmf]6

 [min-1],

 CN > Fr.

CN =10260 [N]

10.3.Radijalne sile

Radijalne sile kojima su opterećeni ležaji su u stvari reakcije u osloncima A i B (aksijalnih sila nema , Fa = 0), pa pošto su poznate njihove komponente, potrebno je odrediti njihovu ukupnu vrijednost :

[image: image120.wmf](

)

(

)

]

[

212

,

4020

765

,

3777

99

,

1374

2

2

2

2

N

F

F

F

Ay

Ax

A

=

+

=

+

=

[image: image121.wmf](

)

(

)

]

[

212

,

4020

765

,

3777

99

,

1374

2

2

2

2

N

F

F

F

By

Bx

B

=

+

=

+

=

Ekvivalentno opterećenje ležaja je u stvari jednako ovim radijalnim silama zbog nepostojanja aksijalnih sila. Vrijednosti faktora su X =1,Y =0.

Kako je svaka od radijalnih sila manja od CN , to će ovaj ležaj moći podnijeti potrebno opterećenje.

[image: image122.wmf]]

[

212

,

4020

0

0

212

,

4020

1

1

1

N

F

Y

F

X

V

F

a

A

r

=

×

+

×

×

=

×

+

×

×

=

[image: image123.wmf]]

[

212

,

4020

0

0

212

,

4020

1

1

2

N

F

Y

F

X

V

F

a

B

r

=

×

+

×

×

=

×

+

×

×

=

 V = 1 - ako se okreće unutrašnji, a miruje vanjski prsten ležaja

10.4.Broj obrtaja ležaja do razaranja

Broj obrtaja se računa prema obrascu :

[image: image124.wmf]]

[min

10

57

,

600

10

5

,

9208

64000

1

6

6

3

,

3

-

×

=

×

÷

ø

ö

ç

è

æ

=

×

÷

ø

ö

ç

è

æ

=

o

N

F

C

N

a

Kako postoje dvije različite radijalne sile, potrebno je odrediti za svaku posebno broj obrtaja:

[image: image125.wmf]]

[min

10

34

,

8

10

98

,

2749

85500

1

6

6

3

-

×

=

×

÷

ø

ö

ç

è

æ

=

×

÷

÷

ø

ö

ç

ç

è

æ

=

o

N

F

C

N

a

_1149602397.unknown

_1149602941.unknown

_1149603246.unknown

_1149603654.unknown

_1149603976.unknown

_1149605069.unknown

_1149609964.unknown

_1149610741.unknown

_1149610751.unknown

_1149610612.unknown

_1149608353.unknown

_1149604927.unknown

_1149605052.unknown

_1149604277.unknown

_1149603812.unknown

_1149603961.unknown

_1149603777.unknown

_1149603565.unknown

_1149603596.unknown

_1149603622.unknown

_1149603568.unknown

_1149603397.unknown

_1149603496.unknown

_1149603279.unknown

_1149603137.unknown

_1149603158.unknown

_1149603203.unknown

_1149603151.unknown

_1149603071.unknown

_1149603103.unknown

_1149602991.unknown

_1149602668.unknown

_1149602800.unknown

_1149602883.unknown

_1149602900.unknown

_1149602849.unknown

_1149602739.unknown

_1149602744.unknown

_1149602702.unknown

_1149602502.unknown

_1149602624.unknown

_1149602649.unknown

_1149602587.unknown

_1149602430.unknown

_1149602458.unknown

_1149602411.unknown

_1074605828.unknown

_1117791410.unknown

_1149602209.unknown

_1149602322.unknown

_1149602356.unknown

_1149602378.unknown

_1149602336.unknown

_1149602274.unknown

_1149602306.unknown

_1149602254.unknown

_1118146646.unknown

_1149602096.unknown

_1149602165.unknown

_1149602193.unknown

_1149602124.unknown

_1118146828.unknown

_1149602064.unknown

_1118146873.unknown

_1118146683.unknown

_1118146796.unknown

_1118145769.unknown

_1118146004.unknown

_1118146466.unknown

_1118145779.unknown

_1117791818.unknown

_1118145718.unknown

_1117791439.unknown

_1117789538.unknown

_1117790371.unknown

_1117791047.unknown

_1117791167.unknown

_1117790540.unknown

_1117789654.unknown

_1117789860.unknown

_1117789579.unknown

_1074680119.unknown

_1074680674.unknown

_1117789438.unknown

_1074680244.unknown

_1074678463.unknown

_1074678546.unknown

_1074613594.unknown

_1053667707.unknown

_1053672197.unknown

_1053673986.unknown

_1053674972.unknown

_1053676514.unknown

_1053676739.unknown

_1053675583.unknown

_1053674889.unknown

_1053672905.unknown

_1053667928.unknown

_1053668575.unknown

_1053667795.unknown

_988382888.unknown

_1051025946.unknown

_1053663977.unknown

_1053667288.unknown

_1053636205.unknown

_1053640669.unknown

_1051106866.unknown

_1051108018.unknown

_1051100548.unknown

_988568770.unknown

_1046152075.unknown

_1046152083.unknown

_1046152091.unknown

_1046151885.unknown

_988565662.unknown

_988565673.unknown

_988433058.unknown

_982943017.unknown

_983023749.unknown

_988368930.unknown

_983011779.unknown

_982942373.unknown

_982942453.unknown

_982940941.unknown

