Министерство транспорта Российской Федерации

(Минтранс России)

Федеральное агентство воздушного транспорта

(Росавиация)

ФГОУ ВПО «Санкт‑Петербургский государственный университет

гражданской авиации»
ДЕТАЛИ МАШИН
Контрольные задания по темам
«Заклепочные соединения», «Сварные соединения»,
«Резьбовые соединения »
Для студентов заочного факультета

специализаций ТОЛААД, ОрТОР
Санкт‑Петербург

2011
Одобрено и рекомендовано к изданию

Учебно‑методическим советом Университета

Ш87(03)

Детали машин: Контрольные задания по темам «Заклепочные соединения», «Сварные соединения», «Резьбовые соединения» / Университет ГА. С.‑Петербург, 2011.

Издаются в соответствии с программой дисциплины «Детали машин».

Приведены индивидуальные контрольные задания по темам «Заклепочные соединения», «Сварные соединения», «Резьбовые соединения».

Предназначены для студентов заочного факультета специализаций ТОЛААД, ОрТОР.

Ил. 4, табл. 6, библ. 2 назв.

Составитель

В.И. Шидловский, канд. техн. наук доц.
Рецензент А.С. Глазков, канд. техн. наук

(Университет гражданской авиации, 2011
3

ОБЩИЕ МЕТОДИЧЕСКИЕ УКАЗАНИЯ

Настоящие контрольные задания служат для систематизации, углубления и закрепления студентами теоретических знаний, полученных при изучении дисциплины «Детали машин».

Предусмотрено выполнение трех задач — одной по расчету заклепочного соединения, одной по расчету сварного соединения и одной по расчету резьбового соединения.

Выбор варианта задач производится по учебному шифру студента: под последними пятью цифрами подписываются первые пять букв русского алфавита и затем из каждого вертикального столбца табл. 1, 3, 5 (с. 8, 11, 15), отмеченного внизу буквами в, г, д, выбираются числовые данные из тех горизонтальных строк, номера которых совпадают с цифрами шифра, расположенными над данной буквой.

Пример:

	Шифр
	
	9
	1
	0
	2
	5
	7

	
	
	
	а
	б
	в
	г
	д

или

	Шифр
	
	2
	9
	1
	0
	2
	5
	7

	
	
	
	
	а
	б
	в
	г
	д

Буквам в, г, д из табл. 1 соответствуют следующие данные: тип соединения VII, толщина первого соединяемого листа 6,0 мм, толщина второго соединяемого листа 6,0 мм, диаметр заклепок 5, число заклепок 10, запас прочности 1,4.

Механические характеристики алюминиевых сплавов заклепок, материалов сварных листов и болтов выбираются из табл. 2, 4, 6 (с. 8, 11, 15).
При выполнении контрольной работы следует соблюдать следующие правила:

4
· работа выполняется в школьной тетради в клеточку, оборотная сторона листа остается свободной и используется для замечаний преподавателя и последующих исправлений;
· тексты условий задач переписываются полностью;
· рисунки выполняются карандашом с помощью чертежных инструментов с соблюдением требований инженерной графики;
· рисунки имеют сквозную нумерацию и сопровождаются подрисуночными подписями, в тексте работы приводятся ссылки на номера рисунков;
· решения задач сопровождаются краткими пояснениями;
· вычисления производятся с тремя значащими цифрами с указанием единиц измерения в системе СИ;
· в конце приводится список использованной литературы, оформленный согласно ГОСТу;
· при переделке работы представляется ее первоначальный вариант с замечаниями преподавателя.

Литература

1. Чернов К.И. Механика: Методические указания к изучению раздела «Соединения деталей в авиастроении» / ОЛАГА. ‑ Л., 1981. – 40 с.

2. Хруничева Т.В. Детали машин: типовые расчеты на прочность. М.: ИД «Форум» ‑ ИНФРА-М, 2009. ‑ 222 c.
5

Задача 1. Расчет заклепочного соединения

Для заданного заклепочного соединения I–X (рис. 2) определить максимальную эксплуатационную нагрузку, которую оно может передать при заданном запасе прочности.
Указания к расчету

1. Проверяемые заклепочные соединения нагружены постоянной нагрузкой Р (рис. 1).

[image: image1.png]=7 p-

Рис. 1
2. При расчетах считать, что:

· нагрузка равномерно распределена между заклепками;

· концентрация напряжений в деталях около отверстий отсутствует;

· силы трения между соединенными деталями нет;

· напряжения смятия равномерно распределены по диаметральной плоскости каждой заклепки.
3. При определении площадей среза и смятия, расположенных в действительности на цилиндрических поверхностях, считать их плоскими.

4. Предел прочности на смятие брать в 1,3 раза выше, чем на растяжение.
6
[image: image2.png]r

TTT
i
i
1+

TTT
i
i
1+

b+ + o+

vi

Рис. 2
7
5. Максимальная эксплуатационная нагрузка Pмакс определяется в кН делением разрушающей нагрузки Pразр на заданный запас прочности n.
Контрольные вопросы по теме 1

1. К какой категории соединений относятся заклепочные соединения?

2. Как разделяются заклепочные соединения по назначению?

3. В каких случаях применяют заклепочные соединения?

4. Какие основные достоинства заклепочных соединений?

5. В чем недостатки заклепочных соединений?

6. Какие заклепки применяют в авиастроении?

7. Какие материалы применяют для изготовления заклепок?

8. Какие виды заклепок наиболее распространены в авиастроении?

9. Какие способы применяются для образования замыкающих головок?

10. Когда применяют одностороннюю клепку?

11. Какие заклепки используют для односторонней клепки в авиастроении?

12. Где применяют герметичные заклепочные швы?

13. Какие способы герметизации швов применяют в авиастроении?

14. Почему приходится упрощать расчетную схему заклепочного соединения?

15. Какие гипотезы лежат в основе расчетов заклепочных соединений?

16. По каким параметрам проверяется прочность заклепочного соединения?

17. Как определяют запас прочности заклепочного соединения?
18. От чего зависит выбор допустимого напряжения при расчете на прочность?

19. Как определяется в среднем диаметр заклепки?

20. Как определяется шаг заклепок?

21. Чему равно расстояние от оси заклепки до края листа?

22. Какова длина выступающей части заклепки, необходимая для образования ее замыкающей головки?

8

Таблица 1

Числовые данные к задаче 1
	№

стро-ки
	Тип

сое-дине-ния
	Толщина соединяемых листов и накладки
	Диаметр, число заклепок в ряду и марка их материала
	Запас проч-ности

	
	
	Толщина
	Диаметр
	Число заклепок
	Марка мате-риала
	

	
	
	δ1,
мм
	δ2,
мм
	d,
мм
	z,
шт.
	
	n

	1
	I
	6,0
	5,0
	7
	8
	Д18П
	1,35

	2
	II
	5,0
	4,0
	7
	12
	Д18П
	1,4

	3
	III
	1,0
	1,5
	6
	16
	Д19П
	1,5

	4
	IV
	2,0
	2,0
	5
	24
	Д19П
	1,6

	5
	V
	6,0
	6,0
	7
	16
	Д18П
	1,7

	6
	VI
	8,0
	6,0
	8
	16
	Д18П
	1,35

	7
	VII
	4,0
	4,0
	5
	10
	Д19П
	1,4

	8
	VIII
	3,0
	4,0
	6
	10
	Д18П
	1,5

	9
	IX
	1,0
	1,5
	4
	12
	Д19П
	1,6

	10
	X
	0,5
	1,0
	3
	12
	Д19П
	1,7

	
	д
	г
	д
	д
	в

Таблица 2

Механические характеристики алюминиевых сплавов заклепок

	Характеристика
	Сплав

	
	Д18П
	Д19П

	Предел прочности на растяжение σп, МПа
	190
	280

	Предел прочности на срез τп, МПа
	135
	195

9

Задача 2. Расчет сварного соединения

Определить максимальную эксплуатационную нагрузку Pмакс для соединения I или II (рис. 3) при заданном запасе прочности.

Указания к расчету

6. Сварные соединения получены дуговой электросваркой.
7. Рассчитываемые сварные соединения нагружены постоянной нагрузкой Р (рис. 3).

[image: image3.png]i

Рис. 3

10
8. При расчетах считать, что:

– нагрузка по длине шва распределена равномерно;

– концентрация напряжений отсутствует;

– поверхность шва плоская;

– шов разрушается по линии АА (рис. 3).

9. Максимальная эксплуатационная нагрузка Pмакс определяется в кН делением разрушающей нагрузки Pразр на заданный запас прочности n.
Контрольные вопросы по теме 2

1. Где применяются сварные соединения?

2. Какие основные достоинства сварных соединений?

3. В чем недостатки сварных соединений?

4. Какие основные методы сварки применяют в авиастроении?

5. В чем преимущества автоматической сварки под слоем флюса?

6. Какой метод сварки тонкостенных деталей наиболее производителен и экономичен?

7. В чем преимущества аргонодуговой сварки?

8. Когда применяется аргонодуговая сварка?

9. Какие существуют основные типы сварных швов?

10. Отчего зависит выбор допустимых напряжений при расчете на прочность сварных соединений?

11. Какие причины снижают прочность сварного шва?

12. Какой шов дает наибольшую концентрацию напряжений?

11

Таблица 3

Числовые данные к задаче 2

	№

стро-ки
	Тип

сое-дине-ния
	Толщина. ширина и марка материала сварных листов
	Запас проч-ности

	
	
	Толщина
	Ширина
	Марка материала
	

	
	
	δ1,
мм
	δ2,
мм
	l,
мм
	
	n

	1
	I
	6,0
	5,0
	200
	30ХГСА
	1,35

	2
	II
	5,0
	4,0
	250
	Ст20
	1,4

	3
	I
	1,0
	1,5
	300
	1Х18Н9Т
	1,5

	4
	II
	2,0
	2,5
	350
	ВТ14
	1,6

	5
	I
	6,0
	6,0
	400
	30ХГСА
	1,7

	6
	II
	8,0
	6,0
	220
	1Х18Н9Т
	1,35

	7
	I
	2,0
	3,0
	240
	Ст20
	1,4

	8
	II
	3,0
	4,0
	260
	30ХГСА
	1,5

	9
	I
	1,0
	1,5
	280
	1Х18Н9Т
	1,6

	10
	II
	0,5
	1,0
	300
	Ст20
	1,7

	
	д
	г
	д
	г
	в

Таблица 4

Механические характеристики материалов сварных листов

	Характеристика
	Конструкционные стали
	Нержавеющая сталь

1Х18Н9Т
	Титановый сплав ВТ14

	
	Ст20
	30ХГСА
	
	

	Предел прочности σп, МПа
	600
	1300
	1200
	1300

	Разрушающее напряжение σразр , МПа

	500
	1000
	1000
	1100

12

Задача 3. Расчет резьбового соединения

Определить силу затяжки болта Qзат , момент Mзав , потребный для завинчивания гайки, и максимальную статическую эксплуатационную нагрузку Pмакс для соединения I или II (рис. 4) при двукратном запасе прочности.

[image: image4.png]PUSSII

R é‘ gnling

A

Рис. 4

Указания к расчету

1. При расчете соединения I полагать, что трение между соединяемыми деталями отсутствует.

2. При расчете соединения II считать, что вся нагрузка передается за счет трения.

3. Для болтов, поставленных без зазора (соединение I), затяжку болтов производить до напряжения σзат=0,2σт . Если болт поставлен с зазором (соединение II), то σзат=0,5σт .
4. Внутренний диаметр резьбы d1, ее средний диаметр d2 и средний диаметр опорной поверхности гайки dср вычислять по формулам:

d1=d–1,23s,

d2=0,5 (d+ d1),

dср=2d.

13
5. Коэффициент трения по поверхности соприкосновения соединяемых деталей считать равным коэффициенту трения на опорной поверхности гайки f.
6. Приведенный угол трения φ1 определять из выражения

f1=tg φ1 .
Контрольные вопросы по теме 3

1. Какие основные виды резьбовых соединений применяют в авиастроении?

2. Какие основные достоинства резьбовых соединений?

3. В чем недостатки резьбовых соединений?

4. Какие основные формы резьбовых соединений применяются в авиастроении?

5. Какие материалы применяют для изготовления крепежных деталей?

6. Какими основными параметрами характеризуются резьбы?

7. Как классифицируются резьбы по назначению?

8. Какие основные параметры резьб стандартизированы?

9. Какой способ изготовления наружной резьбы обеспечивает более высокую ее усталостную прочность?

10. Что является основным критерием работоспособности резьбового соединения?

11. Какие основные факторы определяют момент завинчивания в резьбовом соединении?

12. Как определяют величину момента, потребного при сборке резьбового соединения?

13. Как найти момент для разборки резьбового соединения?

14. Как определяется условие самоторможения резьбы?

15. Какими способами осуществляют стопорение резьб?

16. Как определяется величина КПД винтовой пары?

14
17. Чему равны КПД крепежной резьбы и трапецеидальной хорошо смазанной резьбы грузоподъемных винтовых механизмов?

18. Какое напряжение испытывает в стержне болт в момент затягивания при сборке соединения?

19. Как контролируют силу затяжки болта?

20. В чем состоят особенности работы затянутого болта при осевой нагрузке?
21. От каких факторов зависит усталостная прочность болта, нагруженного переменной осевой силой?

22. Как учитывают касательные напряжения в стержне болта, вызванные моментом трения в резьбе при его затяжке?

23. Как рассчитывают болтовое соединение, нагруженное поперечной силой?

15

Таблица 5

Числовые данные к задаче 3

	№

стро-ки
	Тип

сое-дине-ния
	Диаметр и шаг резьбы болтов
	Марка стали

болтов
	Коли-чество болтов

	Коэффициент трения

	
	
	Диа-метр
	Шаг
	
	
	

	
	
	d,
мм
	s,
мм
	
	z
	f
	f1

	1
	I
	6
	1,0
	Ст45
	20
	0,15
	0,18

	2
	II
	8
	1,0
	30ХГСА
	22
	0,18
	0,20

	3
	I
	8
	1,25
	40ХНМА
	24
	0,14
	0,18

	4
	II
	10
	1,0
	Ст45
	16
	0,12
	0,15

	5
	I
	10
	1,5
	30ХГСА
	18
	0,20
	0,24

	6
	II
	12
	1,0
	40ХНМА
	14
	0,10
	0,12

	7
	I
	12
	1,5
	Ст45
	10
	0,15
	0,18

	8
	II
	12
	1,75
	30ХГСА
	8
	0,16
	0,18

	9
	I
	14
	1,5
	40ХНМА
	8
	0,20
	0,22

	10
	II
	14
	2,0
	Ст45
	6
	0,18
	0,20

	
	д
	г
	в
	г
	д

Таблица 6

Механические характеристики материалов болтов

	Характеристика
	Конструкционные стали

	
	Ст45
	30ХГСА
	40ХНМА

	Предел текучести σт, МПа
	650
	850
	1050

	Предел прочности на срез τп, МПа
	585
	765
	945

Редактор и корректор Н.Я. Лимарова

Технический редактор Е.А. Балясникова

Подписано к печати 13.12.2011 г. Формат бумаги 60х901/16. Тираж 100.

Заказ 619. Усл.печ.л. 1.0. Уч.-изд.л. 1.0. С59. Тип. Университета ГА.
196210. С.–Петербург, ул. Пилотов, дом 38

