PAGE
15

МИНИСТЕРСТВО ОБЩЕГО И ПРОФЕССИОНАЛЬНОГО

ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ

ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

« М А М И »

Кафедра «Детали машин и ПТУ»

1412

 Одобрено

 О.А. ЧИХАЧЕВА методической комиссией

 В.А. РЯБОВ по общетехническим дисциплинам

ОБЩИЙ РАСЧЕТ ПРИВОДА
МЕТОДИЧЕСКИЕ УКАЗАНИЯ К КУРСОВОМУ

ПРОЕКТИРОВАНИЮ ДЛЯ СТУДЕНТОВ ВСЕХ

МАШИНОСТРОИТЕЛЬНЫХ СПЕЦИАЛЬНОСТЕЙ

МОСКВА 1998
СОДЕРЖАНИЕ

1 ВВЕДЕНИЕ..4

2 ИСХОДНЫЕ ДАННЫЕ..5

3 ОПРЕДЕЛЕНИЕ ЧАСТОТЫ ВРАЩЕНИЯ ПРИВОДНОГО ВАЛА ТРАНСПОРТЕРА..6

4. ВЫБОР ЭЛЕКТРОДВИГАТЕЛЯ, ОПРЕДЕЛЕНИЕ ОБЩЕГО ПЕРЕДАТОЧНОГО ОТНОШЕНИЯ И ЕГО РАЗБИВКА ПО СТУПЕНЯМ..6
· Двухступенчатый цилиндрический редуктор по развернутой схеме с прямозубыми, косозубыми или шевронными колесами..................11

· Цилиндрический соосный редуктор...12

· .Коническо-цилиндрический редуктор...3

· Червячный редуктор...14

· Цилиндро-червячный редуктор..14

· Червячно-цилиндрический редуктор..15

5. Определение мощности, частоты вращения и враща-ющего момента на всех валах привода......................21

Рекомендуемая литература...23

1 ВВЕДЕНИЕ

Привод транспортера, промышленного робота или специального технологического механизма состоит из электродвигателя и передач, уменьшающих частоту вращения вала электродвигателя до требуемого рабочего органа машины, например, приводного вала транспортера.

На практике исходные данные для проектирования привода получают в результате тягового расчета транспортера. По заданной производительности и виду груза выбирают тип транспортера, устанавливают ширину и скорость движения несущего органа.

Определив потребную мощность и частоту вращения приводного вала, с учетом механических потерь выбирают электродвигатель и определяют общее передаточное отношение привода.

Далее из соображений компоновки, передаточного отношения и характера движения намечаются кинематическая схема, тип редуктора и при необходимости дополнительные передачи (цепная, ременная, открытая зубчатая или вариатор)

Из курса теории машин и механизмов Вы помните, что:

 - передаточное отношение равно отношению частоты вращения 1 - ведущего и 2 - ведомого вала передачи:

,

 - передаточное число для передачи равно отношению большего диаметра к меньшему вне зависимости, от того, какой вал ведущий

, для редуктора

, для мультипликатора

.

	Стандартные передаточные числа u для отдельных зубчатых пар и редукторов по ГОСТ 2185-66

	1,6
	1,8
	2
	2,24
	2,5
	2,8
	3,15
	3,55
	4
	4,5
	5
	5,6
	6,3
	7,1
	8
	9

	10
	11,6
	12,5
	14
	16
	18
	20
	22,5
	25
	28
	31,5
	40
	50
	56
	63

2 ИСХОДНЫЕ ДАННЫЕ

Рис.1. Кинематическая схема привода

 и

- натяжение набегающей и сбегающей ветвей тягового органа;

, м/с - скорость перемещения тягового органа;

, тысяч часов - требуемый ресурс работы привода ;

 Для цепного транспортера: Для ленточного транспортера:

 - число зубьев тяговых звездочек;

, м - диаметр приводного барабана;

, м - шаг тяговой цепи;

, м - ширина ленты транспортера.

Рис.2. Блок нагружения в координатах: вращающий момент - время работы.
3 ОПРЕДЕЛЕНИЕ ЧАСТОТЫ ВРАЩЕНИЯ ПРИВОДНОГО ВАЛА ТРАНСПОРТЕРА.

Требуемая частота вращения приводного вала

,

 где

, м/с - скорость движения тягового органа транспортера;

 - диаметр барабана; для цепного транспортера вместо

 в расчетах . используется диаметр делительной окружности звездочек:

4. ВЫБОР ЭЛЕКТРОДВИГАТЕЛЯ,

 ОПРЕДЕЛЕНИЕ ОБЩЕГО ПЕРЕДАТОЧНОГО ОТНОШЕНИЯ

И ЕГО РАЗБИВКА ПО СТУПЕНЯМ

Требуемая мощность электродвигателя определяется с учетом потерь в приводе, где

 в кН - окружная сила на приводном барабане или звездочке;

, м/с - скорость движения транспортера

Общий коэффициент полезного действия привода определяется как произведение КПД всех элементов, последовательно передающих вращение от электродвигателя на приводной вал транспортера с учетом потерь на трение в подшипниках.

Таблица 1 .
	Тип передачи
	

 закрытых передач
	

 открытых передач

	 Зубчатая цилиндрическая
	0,96 ...0,98
	0,92...0,95

	 Зубчатая коническая
	0,95 ...0,97
	0,91...0,93

	 Червячная передача
	0,7. ..0,9
	

	 Волновая передача
	0,65...0,92
	

	 Цепная передача
	0,95...0,97
	0,9...0,93

	 Ременная передача
	
	0,93....0,98

Потери мощности при передаче через муфту:

=(0,95...0,98) - для муфт непосредственно соединяющих валы (упругих, компенсирующих и комбинированных)

=1 - для предохранительных муфт, встроенных в редуктор, шкивы ременной или звездочки цепной передачи. Коэффициент, учитывающий потери на трение в подшипниках приводного вала транспортера

=(0,99...0,995).

Таблица 2. .

	Тип
	Мощность
	асинхронная
	Тпуск
	Tmax
	GD2,

	электро-
	Р,
	частота вра-
	Тном
	Тном
	

	двигателя
	КВт
	щения, мин-1
	
	
	кГ*м2

	 Синхронная частота вращения 3000 мин-1
	
	

	4A 63 B2
	0,55
	2740
	2
	2,2
	36*10-4

	4A 71 A2
	0,75
	2840
	2
	2,2
	39*10-4

	4A 71 B2
	1,1
	2810
	2
	2,2
	42*10-4

	4A 80 A2
	1,5
	2850
	2,1
	2,6
	73*10-4

	4A 80 B2
	2,2
	2850
	2,1
	2,6
	85*10-4

	4A 90 L2
	3
	2840
	2,1
	2,5
	1,41*10-2

	4A 100 S2
	4
	2880
	2
	2,5
	2,4*10-2

	4A 100 L2
	5,5
	2880
	2
	2,5
	3*10-2

	4A 112 M2
	7,5
	2900
	2
	2,8
	4*10-2

	4A 132 M2
	11
	2900
	1,7
	2,8
	9*10-2

	4A 160 S2
	15
	2840
	1,4
	2,2
	1,9*10-1

	 Синхронная частота вращения 1500 мин-1
	
	

	4A 71 A4
	0,55
	1390
	2
	2,2
	51*10-4

	4A 71 B4
	0,75
	1390
	2
	2,2
	56*10-4

	4A 80 A4
	1,1
	1420
	2
	2,2
	0,0127

	4A 80 B4
	1,5
	1415
	2
	2,4
	0,013

	4A 90 L4
	2,2
	1425
	2,1
	2,4
	0,022

	4A 100 S4
	3
	1435
	2
	2,4
	0,034

	4A 100 L4
	4
	1430
	2
	2,2
	0,044

	4A 112 M4
	5,5
	1445
	2
	2,2
	0,07

	4A 132 S4
	7,5
	1455
	2,2
	3
	0,108

	4A 132 M4
	11
	1460
	2,2
	3
	0,157

	4A 160 S4
	15
	1465
	1,4
	2,3
	0,402

	 Синхронная частота вращения 1000 мин-1
	
	

	4A 71 B6
	0,55
	900
	2
	2,2
	80*10-4

	4A 80 A6
	0,75
	915
	2
	2,2
	0,018

	4A 80B6
	1,1
	920
	2
	2,2
	0,018

	4A 90 L6
	1,5
	935
	2
	2,2
	0,029

	4A 100 L6
	2,2
	950
	2
	2,2
	0,052

	4A 112 MA6
	3
	955
	2
	2,5
	0,07

	4A 112 MB6
	4
	950
	2
	2,5
	0,08

	4A 132 S6
	5,5
	965
	2
	2,5
	0,16

	4A 132 M6
	7,5
	970
	2
	2,5
	0,23

	4A 160 S6
	11
	975
	1,2
	2
	0,55

	4A 160 M6
	15
	975
	1,2
	2
	0,73

	Тип
	Мощность
	асинхронная
	Тпуск
	Tmax
	GD2,

	электро-
	Р,
	частота вра-
	Тном
	Тном
	

	двигателя
	КВт
	щения, мин-1
	
	
	кГ*м2

	 Синхронная частота вращения 750 мин-1
	
	

	4A 90 LA8
	0,75
	700
	1,6
	1,9
	0,026

	4A 90 LB8
	1,1
	700
	1,6
	1,9
	0,034

	4A 100 L8
	1,5
	700
	1,6
	1,9
	0,051

	4A 112 MA8
	2,2
	700
	1,9
	2,2
	0,069

	4A112 MB8
	3
	700
	1,9
	2,2
	0,098

	4A 132S8
	4
	720
	1,9
	2,6
	0,166

	4A 132 M8
	5,5
	720
	1,9
	2,6
	0,54

	4A 160 S8
	7,5
	730
	1,4
	2,2
	0,705

	4A 160 M8
	11
	730
	1,4
	2,2
	0,98

	4A 180 M8
	15
	730
	1,2
	2
	1,58

[image: image1.png]Ucnonnenue 1M 1081

BoxbutSdp

Henopnenue IN3081 &

Рис.3. Основные размеры электродвигателей серии 4А

Таблица 3.

Основные размеры электродвигателей серии 4А
	Тип двигателя
	Число полюсов
	d30
	l1
	l30
	d1
	b1
	h1
	l10
	l31
	d10
	b10
	h
	h10
	h31
	l20
	l21
	d20
	d22
	d24
	d25

	4A 71A,B
	2, 4, 6, 8
	170
	40
	285
	19
	6
	6
	90
	45
	7
	112
	71
	9
	201
	3,5
	10
	165
	12
	200
	130

	4A 80A
	
	186
	
	300
	22
	
	
	100
	50
	10
	125
	80
	10
	218
	
	
	
	
	
	

	4A 80B
	
	
	
	320
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4A 90L
	
	208
	
	350
	24
	8
	7
	125
	56
	
	140
	90
	11
	243
	4
	12
	215
	15
	250
	180

	4A 100S
	
	235
	60
	362
	28
	
	
	112
	63
	12
	160
	100
	12
	263
	
	14
	
	
	
	

	4A 100L
	
	
	
	392
	
	
	
	140
	
	
	
	
	
	
	
	
	
	
	
	

	4A 112M
	
	260
	80
	452
	32
	10
	8
	
	70
	
	190
	112
	
	310
	
	16
	265
	
	300
	230

	4A 132S
	
	302
	
	480
	38
	
	
	
	89
	
	216
	132
	13
	350
	5
	18
	300
	19
	350
	250

	4A 132M
	
	
	
	530
	
	
	
	178
	
	
	
	
	
	
	
	
	
	
	
	

	4A 160S
	2
	358
	110
	624
	42
	12
	
	
	108
	15
	254
	160
	18
	430
	
	15
	
	
	
	

	
	4, 6, 8
	
	
	
	48
	14
	9
	
	
	
	
	
	
	
	
	
	
	
	
	

	4A 160M
	2
	
	
	667
	42
	12
	8
	210
	
	
	
	
	
	
	
	
	
	
	
	

	
	4, 6, 8
	
	
	
	48
	14
	9
	
	
	
	
	
	
	
	
	
	
	
	
	

	4A 180S
	2
	410
	
	662
	48
	14
	9
	203
	121
	
	279
	180
	20
	470
	
	18
	350
	
	400
	300

	
	4, 6, 8
	
	
	
	55
	16
	10
	
	
	
	
	
	
	
	
	
	
	
	
	

	4A 180M
	2
	
	
	702
	48
	14
	9
	241
	
	
	
	
	
	
	
	
	
	
	
	

	
	4, 6, 8
	
	
	
	55
	16
	10
	
	
	
	
	
	
	
	
	
	
	
	
	

Назначаем передаточное число ременной и цепной передачи (с учетом заданной кинематической схемы).

Таблица 4. .

	Тип передачи
	Рекомендуемое u
	 Наибольшее u

	 Клиноременная
	2....4
	7

	 Цепная
	1,5....3
	8

	 Цилиндрическая зубчатая
	4....8
	16

	 открытая
	
	

Дальнейшее рассмотрение методики расчета для различных типов привода будем производить на следующем примере:
Требуется обеспечить вращение приводного вала транспортера с частотой

=45,9 мин-1 при требуемой мощности электродвигателя

=2,8 КВт.

По табл.2 выбираем электродвигатель, с ближайшей большей мощностью (3 КВт)

	тип электро-двигателя
	4А 90L2
	4A 100S4
	4A 112MA6
	4A 112MB8

	

 , мин-1
	2840
	1435
	955
	700

Для каждого из указанных двигателей определяем требуемое общее передаточное число привода

	

	

	

	

	

· Если в приводе транспортера используется только редуктор, то полученные результаты являются вариантами его передаточного числа.

· В случае использования в приводе дополнительных передач, необходимо назначить их передаточное число, например при цепной передаче по табл.4 выбираем:

=(1,5....3)=2 и определяем возможные передаточные числа редуктора

	

	

	

	

	

Электродвигатель выбирается в зависимости от рекомендуемого передаточного числа для данного типа редуктора.

Следует иметь в виду, что чем больше частота вращения вала двигателя, тем меньше его габариты, масса и стоимость, но больше требуемое передаточное число привода.

 ДВУХСТУПЕНЧАТЫЙ ЦИЛИНДРИЧЕСКИЙ РЕДУКТОР ПО РАЗВЕРНУТОЙ СХЕМЕ С ПРЯМОЗУБЫМИ, КОСОЗУБЫМИ ИЛИ ШЕВРОННЫМИ КОЛЕСАМИ.

 Быстроходная передача

Быстроходный вал, на который передается вращение от электродвигателя

 Тихоходная передача Тихоходный вал

Рис.4. Цилиндрический двухступенчатый редуктор по развернутой схеме с косозубыми колесами

Рис.5. Цилиндрический двухсту-пенчатый шевронный редуктор с раздвоенным потоком мощности

В целях получения минимальных размеров корпуса редуктора и отношения межосевых расстояний быстроходной и тихоходной передачи

=0,8

.
В зависимости от преследуемой цели при конструировании (получения зубчатых колес одинакового диаметра, их минимальной массы и т.п.), возможны и другие варианты разбивки передаточного отношения.

Для получения минимальных габаритов редуктора передаточное число быстроходной передачи принимают больше, чем для тихоходной; например, двухступенчатый редуктор с такими передаточными отношениями быстроходной и тихоходной ступени компактнее аналогичного редуктора с равными передаточными отношениями ступеней

Для закрытой цилиндрической зубчатой передачи рекомендуется передаточное число

= 2,5...6,3,

а для двухступенчатого редуктора

=12,5.. .30.
В нашем примере целесообразно остановиться на электродвигателе 4А100S4,

=1435 ìèí-1, при этом,

=15,7.

Передаточное число редуктора разбивается по передачам так:

быстроходная -

=

.

тихоходная -

 EMBED Equation.2

 Если предполагается серийное изготовление редукторов, то рекомендуется использовать стандартные передаточные числа:

5,

3,15

5х3,15=15,75

(допускается отличие от заданного передаточного числа до 5%)

ДВУХСТУПЕНЧАТЫЙ ЦИЛИНДРИЧЕСКИЙ СООСНЫЙ РЕДУКТОР

 Рис.6. Соосный редуктор Рис.7. Соосный редуктор с раздвоенным

 потоком мощности

Рекомендуемое передаточное число

,

возможный диапазон

=10....40

Для условий приведенных в примере, можно выбрать электродвигатель 4А100S4,

=1435 ìèí-1,

=15,7.

[image: image2.wmf]75

,

3

7

,

15

95

,

0

95

,

0

р

т

=

=

=

u

u

 Принимаем стандартные передаточные числа:

При большом отличии полученного передаточного числа для того, чтобы обеспечить заданную скорость движения транспортера, корректируем передаточное число цепной передачи

КОНИЧЕСКО - ЦИЛИНДРИЧЕСКИЙ РЕДУКТОР

 Рис.8.

Рекомендуемое передаточное число редуктора

;

передаточное число тихоходной цилиндрической зубчатой передачи

 или

Передаточное число быстроходной конической передачи назначается в пределах

 для того, чтобы диаметр конической шестерни был достаточным для создания упорного буртика при установке подшипников:

При исходных данных примера для этого типа редуктора также подходит электродвигатель 4А100S4.

Червячный редуктор

В связи с особенностями червячного зацепления, число зубьев червячного колеса находится в пределах

, число витков червяка обычно принимают :

при

при

при

Для рассматриваемого примера возможен выбор любого электродвигателя.
 Рис.9.

ЦИЛИНДРО - ЧЕРВЯЧНЫЙ РЕДУКТОР

Рекомендуемое передаточное число

, возможно

.

В целях ограничения ширины корпуса рекомендуется для цилиндрической передачи

передаточное число червячной передачи

 Рис.10.

ЧЕРВЯЧНО - ЦИЛИНДРИЧЕСКИЙ РЕДУКТОР

Рекомендуемое передаточное число u=31,5....125 (возможно использование при передаточных число числах u=25....400).

Из условия одновременной смазки червячной и цилиндрической передач, рекомендуется для цилиндрической зубчатой передачи uц=4....6,3; передаточное число червячной передачи

Рис.11.

6. Определение мощности, частоты вращения и вращающего момента на всех валах привода

Рис.20

Для удобства дальнейших расчетов, последовательно пронумеруем валы начиная с вала электродвигателя.

 Для первого вала определяем:

МОЩНОСТЬ - может быть принята равной, определенной ранее, потребной мощности электродвигателя, которая обычно меньше мощности электродвигателя по каталогу.

Если в качестве расчетной принимается каталожная мощность электродвигателя, то

, [кВт].

Частота вращения - равна асинхронной частоте вращения вала электродвигателя

, [мин-1].

Вращающий момент - определяется по формуле

, [

]

Далее для всех валов определяем:

, [кВт];

, [мин-1] ;

, [

],

где i - номер вала, j - номер передачи кинематической схемы привода. Для приводного вала транспортера отличие полученной частоты вращения от заданной не должно превышать 5%. Для дальнейшего конструирования редуктора определяем минимальный диаметр валов на участке, передающем вращающий момент

, мм. Значения коэффициента С:

для быстроходных валов С=7,1....6,5; для промежуточного вала С=6,5....5,8; для тихоходных валов С= 5,8....4,6. Если быстроходный вал редуктора соединяется с валом электродвигателя через муфту, то его диаметр определяется как

Результаты вычислений заносим в таблицу 5:
Таблица 5. .
	№ вала i
	I
	II
	III
	IV
	V

	тип передачи

между валами
	клино-ременная
	кониче-ская зубчатая
	цилиндри-ческая зубчатая
	цепная
	

	к.п.д. (()
	
	
	
	
	

	u
	
	
	
	
	

	Pi кВт
	
	
	
	
	

	ni мин-1
	
	
	
	
	

	Ti Н м
	
	
	
	
	

	диаметр вала
[image: image3.wmf]c

d

min

=

 EMBED Equation.3 [image: image4.wmf]3

i

T

	dэл.дв.
	(с=7)
	(с=6)
	(с=5)
	(с=4,6)

_960391481

_960674040

_960677869.unknown

_961943305.unknown

_961966862

_1000940412.unknown

_1075279287.unknown

_1077716017

_1075279270.unknown

_961970451.unknown

_961943749.unknown

_961944680.unknown

_961945072.unknown

_961943642.unknown

_961942396.unknown

_961943059.unknown

_961943175.unknown

_961942850.unknown

_961941802.unknown

_961942185.unknown

_960679697.unknown

_960676264.unknown

_960676266.unknown

_960676267.unknown

_960676265.unknown

_960676262.unknown

_960676263.unknown

_960675628.unknown

_960416100.unknown

_960458759.unknown

_960459298

_960501356.unknown

_960501682.unknown

_960533222

_960501495.unknown

_960460363.unknown

_960458881.unknown

_960458886.unknown

_960458761.unknown

_960456923.unknown

_960458505.unknown

_960458644.unknown

_960458748.unknown

_960457629.unknown

_960417243.unknown

_960417344.unknown

_960416743.unknown

_960417091.unknown

_960415199.unknown

_960415867.unknown

_960416014.unknown

_960415451.unknown

_960414923.unknown

_960415198.unknown

_960394226

_960413982

_960411997

_960391920.unknown

_960075829.unknown

_960078668.unknown

_960079776.unknown

_960080410.unknown

_960381025.unknown

_960383586

_960386189.unknown

_960387384

_960382677.unknown

_960080960

_960080498.unknown

_960080128.unknown

_960080331.unknown

_960079934.unknown

_960079556.unknown

_960079767.unknown

_960079416.unknown

_960075834.unknown

_960076735.unknown

_960078542.unknown

_960076318.unknown

_960075832.unknown

_960075833.unknown

_960075831.unknown

_960072090.unknown

_960075303.unknown

_960075827.unknown

_960075828.unknown

_960075825.unknown

_960075826.unknown

_960075442.unknown

_960075824.unknown

_960073090.unknown

_960073397.unknown

_960072217.unknown

_960066768.unknown

_960071832.unknown

_960071883.unknown

_960067849.unknown

_960068979.unknown

_960069304.unknown

_960067789.unknown

_960066375.unknown

_960066651.unknown

_960032394.unknown

_960066187.unknown

_960032481.unknown

_960032393.unknown

_960032392.unknown

