Temat: klasyfikacja i normalizacja części maszyn
W technice stosowane są różne urządzenia, narzędzia i maszyny - od prostych narzędzi- jedno lub kilkuczęściowych do skomplikowanych, często zautomatyzowanych maszyn urządzeń i aparatury kontrolno – pomiarowej.

Części maszyn, nazywane także elementami maszyn, dzieli się na następujące grupy:

· części proste, wykonywane z jednego kawałka metalu, np. nit, kołek

[image: image1.jpg]s 1671 Poiaczni kokows:
ok

· części złożone, składające się z kilku części prostych, np. łożysko toczne, przegub krzyżakowy

[image: image2.jpg]i

!

Rys. 1671 Polaceni kolkows: =
il 128 e e ot

· podzespoły, składające się z części prostych i złożonych, stanowiące jedną całość konstrukcyjną np. sprzęgło stożkowe cierne

[image: image3.jpg]

· zespoły, składające się z części prostych, złożonych i podzespołów, np. zespoły urządzeń przenośnikowych w kombajnie

[image: image4.jpg]Ris 261 Sprgato ko 1 - ol roppcziy. 2 -
wal aedian, 3 - g i 4 - s

Zespół części połączony w taki sposób, że po poruszeniu jednej z nich – pozostałe wykonują ściśle określone ruchy nazywa się mechanizmem.

[image: image5.jpg]

W większości maszyn można wyodrębnić trzy zasadnicze grupy części:

· połączenia (nity, śruby, kliny, kołki, sworznie)

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

· części do przenoszenia ruchu obrotowego (osie, łożyska, sprzęgła)

· części napędów (koła zębate, koła pasowe, łańcuchy, pasy i inne części przekładni)

[image: image10.jpg]

[image: image11.jpg]A

[image: image12.jpg]

Normalizacja części maszyn

Wiele części maszyn, a nawet całe zespoły w różnych maszynach mają takie same kształty i wymiary np.. nity, śruby, podkładki, kliny, koła zębate i pasowe, łożyska. Części te występują zarówno w maszynach i ciągnikach rolniczych, jak i w samochodach, samolotach, urządzeniach transportowych itp. Ujednolicone (zunifikowane) kształty i wymiary tych części określone są ściśle w przepisach, zwanych normaliami. Normy ustalają również rodzaj materiału, metody i dokładność wykonania poszczególnych części.

Normalizacja polega na ujednoliceniu i uproszczeniu nazewnictwa i pojęć, ustaleniu kształtów, wymiarów, materiału i dokładności wykonania co gwarantuje właściwą ich jakość i ułatwia konstrukcję i naprawę maszyn.

Zastosowanie normalizacji ma ogromne znaczenie gospodarcze. Normalizacja usprawnia produkcję maszyn, którą prowadzą fabryki i zakłady rozrzucone po całym kraju, ułatwia konstruktorom opracowanie nowych maszyn, obniża koszty produkcji, dzięki skróceniu czasu przygotowania i uruchomienia produkcji oraz zmniejszeniu liczby potrzebnych obrabiarek i przyrządów pomiarowych, a ponadto w dużym stopniu ułatwia prace montażowe.

 Użytkownikom normalizacja ułatwia nabycie gotowych części w różnych branżowych składnicach, a także wymianę zużytych lub uszkodzonych części na nowe, bez potrzeby dorabiania ich i dopasowywania. Uszkodzoną część maszyny można łatwo zidentyfikować za pomocą katalogu, wiedząc z którego zespołu lub podzespołu maszyny została wymontowana.

 Znormalizowane nazewnictwo ułatwia też porozumienia producentów i użytkowników.

Polskie Normy (oznaczone symbolem PN) zatwierdzone są przez polski Komitet Normalizacyjny (PKN). Współpracuje on z podobnymi instytucjami w innych krajach oraz organizacjami zajmującymi się normalizacją w skali międzynarodowej np. ISO (International Standard Organization). Dlatego oprócz norm krajowych istnieją również międzynarodowe normy i zalecenia normalizacyjne.

 Dostosowanie polskich norm do norm zagranicznych oraz norm i zaleceń międzynarodowych ułatwia eksport polskich maszyn do krajów, gdzie normy te obowiązują oraz import maszyn z różnych krajów.

