[image: image15.png]

Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009

Frézování ozubených kol

Zuby čelních OK, které patří k nejčastěji používaným můžeme zhotovit těmito způsoby třískového obrábění :

a) frézováním tvarovými nástroji dělící metodou-profilovými frézami :

1. kotoučovými

2. stopkovými

b) frézováním odvalovací frézou na odvalovacích frézkách

c) obrážením nebo hoblováním
[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Základní výpočty
ha = m

m - modul
h = ha + hf

h - výška zubu
hf = ha + ca

hf - výška paty zubu
h = ha + ha + ca

ha - výška hlavy zubu
ca - hlavová vůle
h = 2ha + ca

ca = 0.25m
h = 2 m + 0,25 m

h = 2,25 m t = (. m
t - rozteč zubů
s = su = t/2
s = šířka zubu

su = šířka zubové mezery

m ... modul [mm] =(D / z ((D = m . z z ... počet zubů
Je to nejdůležitější parametr, který určuje velikost zubu a tím i soukolí. Obecně platí, že pro větší počet zubů je možné použít menší modul.
(Df = (D – 2 h f ((Da – 2 h (Da = (D + 2 h a ((Df + 2 h
Nástroje na ozubená kola

[image: image10.jpg]Obr. 21. Odvalovaci fréza na &elni ozubeni

a) frézováním tvarovými nástroji dělící metodou-profilovými frézami
1) Kotoučové frézy – modulové
Tvar zakřivení boků, zubů se mění podle počtu zubů tak, že pro výrobu by byl potřeba pro každé OK jiný nástroj. Při malých rozdílech počtech zubů jsou odchylky zakřivení boků zubů nepatrné, proto se používá jedné frézky pro určitý rozsah zubů, avšak pro stejný modul.

[image: image2.png]Osmiélenna tabulka fréz pro moduly 0.5 - 8 mm

Podet it
Kola 121314 16|17 20 2125 | 2634 | 35—54f 55134

185

[image: image3.png]

[image: image11.png]

2) Stopková profilová fréza – palcová
Používá se pro frézování OK s přímými šikmými i šípovými zuby, je-li modul větší než 20 mm. Ozubení u tvrdých materiálů nejdříve frézujeme hrubovací frézou a pak dokončíme frézou profilovou. Zubní mezery přímých zubů se frézují na jeden záběr je-li modul do 6 mm, dvěma záběry při m = 10 mm a třemi záběry při m = nad 12 mm.

[image: image4.png]

Výhody : nevyžadují velký výběh nástroje z materiálu jako frézy kotoučové.

Nevýhody : menší produktivita práce.

Postup při seřizování výroby OK.

Př.: máme frézovat OK, které má 52 zubů a m = 2,5 mm

1. upneme a vyrovnáme UDP

2. upneme polotovar na předem zhotovený trn a zajistíme proti pohybu

3. upneme nástroj na trn nebo do kleštiny, najedeme na střed součásti

4. upneme součást a zabereme kontrolní třísku

5. spočítáme otáčky kliky

 40 40 10 30

n k = (= (= (= (

 z 52 13 39

6. vypočítáme hloubku záběru h

h = ha + hf hf = ha + ca

h = 2,5 + 3,125 hf = 2,5 + 0,625

 h = 5,625 mm hf = 3,125

7. Frézujeme jednotlivé zuby

8. Součást nakonec odjehlíme

b) Výroba OK odvalováním

[image: image12.png]

Princip odvalování

Odvalovací fréza se při práci otáčí kolem své osy a koná řezný pohyb, obrobek se přisouvá k fréze tak, aby při svém otáčení jeho valivá kružnice odvalovala po valivé přímce po hřebenu frézy.
Při frézování přímých zubů je osa nástroje skloněna k ose obrobku o úhel (, který odpovídá úhlu šroubovice na nástroji. Vzájemná vazba mezi otáčkami odvalovací frézy a obráběného kola se dosahuje skupinovou výměnných ozubených kol.
Většina odvalovacích frézek pracuje nesousledným způsobem.Umožňuje to zvýšení řezné rychlosti o 20-40 % a posuv až 80%. Lepší jakost povrchů ozubení zaručují odvalovací frézy větších průměrů.
[image: image5.png]

c) Výroba ozubených kol obrážením nebo hoblováním
[image: image13.png]

Výhoda výroby ozubených kol obrážením spočívá v tom, že na rozdíl od frézování můžeme obrážením vyrábět i vnitřní ozubení.

Provádí se na obrážecích strojích :

1) hřebenovým nožem

2) kotoučovým nožem

ad 1. Nástroj má tvar ozubeného hřebene s lichoběžníkovým profilem a koná řezný pohyb ve směru kolmém k čelní rovině obrobku

http://www.youtube.com/watch?v=l0q5g_0O2J0&feature=related
[image: image14.png]

ad 2. Princip je založen na odvalování dvou ozubených kol po valivých kružnicích. Nástroj je v podstatě ozubeným kolem s řeznými úhly.

[image: image6.png]

Dokončování ozubených kol

Ševingování : dokončovací metoda nezakalených ozubených kol, přídavek na bocích zubů je odebírán ševingovacím nástrojem. Osy nástroje a ozubeného kola jsou mimoběžné. Při práci tvoří nástroj s obrobkem nástroj záběr 2 OK, čímž dochází ke vzájemnému skluzu a odebírání drobných částic materiálu.

Výhody : jednoduché, proti broušení se ševingování rychlejší

Nevýhody : drahý nástroj, použití jen pro měkká nezakalená kola
[image: image7.png]

http://www.youtube.com/watch?v=UYsbMkvXaPc
Korekce ozubení

Přibližováním nebo oddalováním výrobního nástroje od středu kola se mění tvar a tím i vlastnosti evolventního ozubení. Posunutí má vliv nejen na geometrické, ale i na kinematické a pevnostní charakteristiky.
Přibližovat můžeme:
A. Výrobní nástroj

B. Vyráběné kolo

[image: image8.png]

Korigováním ozubení je možné:

· Dosáhnout přesnou osovou vzdálenost.

· Zabránit podřezání zubu (u malého počtu zubů dochází k takzvanému podřezání paty zubu, které především snižuje součinitel trvání záběru a snižuje únosnost zubu)

· Zabránit špičatosti zubů

· Snížit hlučnost a vibrace ozubení

· Zlepšit účinnost

· Zlepšit únosnost ozubení (dotyk, ohyb, zadírání, opotřebení)

[image: image9.png]x=0 x=025 x=041 "x=0.7

Příklad profilu zubu (z=10, =20°) kde při X=0 dochází k podřezání a hodnota x=0.7 vede ke špičatému zubu.

Při stanovení hodnot korekcí je třeba nejprve splnit funkční požadavky na ozubení, kde mezi nejdůležitější patří

· Požadovaná osová vzdálenost (daný součet obou korekcí)

· Vyloučení podřezání zubů

· Vyloučení špičatosti zubů

Přípustné podříznutí zubu - praxi se připouští mírné podřezání zubu.
PAGE
3

