

БЕЛОРУССКИЙ НАЦИОНАЛЬНЫЙ ТЕХНИЧЕСКИЙ

УНИВЕРСИТЕТ

П.В. ЗЕЛЁНЫЙ

Е.И. БЕЛЯКОВА

О.Н. КУЧУРА

ИНЖЕНЕРНАЯ ГРАФИКА.
ПРАКТИКУМ ПО ЧЕРТЕЖАМ

СБОРОЧНЫХ ЕДИНИЦ

М и н с к

Б Н Т У

2 0 1 3

 2

БЕЛОРУССКИЙ НАЦИОНАЛЬНЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

П.В. ЗЕЛЁНЫЙ

Е.И. БЕЛЯКОВА

О.Н. КУЧУРА

ИНЖЕНЕРНАЯ ГРАФИКА.
ПРАКТИКУМ ПО ЧЕРТЕЖАМ

СБОРОЧНЫХ ЕДИНИЦ

Под редакцией П.В. Зелёного

Допущено Министерством образования Республики Беларусь

в качестве учебного пособия для студентов учреждений

высшего образования по техническим специальностям

М и н с к

Б Н Т У

2 0 1 3

УДК 744:621 (076.5)

ББК 30.11я7

З-48

Р е ц е н з е н т ы :

зав. кафедрой «Инженерная графика» Белорусского государственного университета

информатики и радиоэлектроники, канд. техн. наук, доцент В.А. Столер;

доцент кафедры «Инженерная графика»

Белорусского государственного технологического университета,

канд. техн. наук Н.И. Жарков

З-48

Зелёный, П.В.

Инженерная графика. Практикум по чертежам сборочных единиц: учебное пособие для сту-

дентов учреждений высшего образования по техническим специальностям / П.В. Зелёный,

Е.И. Белякова, О.Н. Кучура; под ред. П.В. Зелёного. – Минск : БНТУ, 2013. – 101 с.

ISBN 978-985-525-753-1.

Практикум дает подробное представление о сборочной единице и её чертеже на детально рассмот-

ренном примере, чему способствуют трехмерные изображения сборочной единицы в целом и входящих в

неё деталей, приведенные к каждому чертежу.

Практикум содержит условия к 30 вариантам заданий по выполнению учебных чертежей сбороч-

ных единиц. Каждое из них состоит из схематического изображения сборочной единицы, краткого опи-

сания её устройства и чертежей входящих в неё деталей, кроме стандартных крепежных изделий, на ко-

торые в описании приведены ГОСТ.

В практикуме дан образец выполнения учебного чертежа сборочной единицы по схеме, описанию и

чертежам входящих в неё деталей согласно одному из вариантов приведенных заданий.

В приложении приведены основные требования к чертежам в соответствии со стандартами ЕСКД, а

также справочные данные по стандартным изделиям, используемым для крепления деталей сборочной

единицы в соответствии с приведенными заданиями.

Практикум может использоваться на практических занятиях по выполнению чертежей сборочных

единиц, а также при самостоятельном изучении этой темы в курсе инженерной графики.

УДК 744:621 (076.5)

ББК 30.11я7

ISBN 978-985-525-753-1 © Зелёный П.В., Белякова Е.И.,

Кучура О.Н., 2013

 © Белорусский национальный

технический университет, 2013

 3

ВВЕДЕНИЕ

Инженерная графика представляет собой учебную дисциплину, входящую

в цикл общенаучных и общепрофессиональных дисциплин подготовки специа-

листов с высшим образованием по большинству направлений образования про-

филя «Техника и технологии», по направлению образования «Экономика и ор-

ганизация производства», по группам специальностей «Преподавание техноло-

гии» и «Профессиональное образование». Она является объединительным кур-

сом, предусматривающим согласно образовательным стандартам изучение сле-

дующих разделов: «Начертательная геометрия», «Проекционное черчение»,

«Машиностроительное черчение», «Инженерная компьютерная графика и мо-

делирование». Инженерная графика несет основную нагрузку в графической

подготовке инженера, являясь одним из важных компонентов и его общетехни-

ческой подготовки.

Инженерная графика – это первая ступень обучения студентов основным

правилам выполнения и чтения конструкторской документации и решения на

чертежах инженерно-технических задач, получения для этого необходимых

знаний, умений и навыков в соответствии с образовательными стандартами.

Полное овладение чертежом как средством выражения технической мысли и

производственными документами различного назначения достигается в резуль-

тате усвоения всего комплекса технических дисциплин соответствующего про-

филя, подкреплённого практикой курсового и дипломного проектирования по

специальности.

Машиностроительное черчение – это раздел инженерной графики, в кото-

ром на учебных чертежах изучаются основные правила выполнения и оформ-

ления рабочей конструкторской документации в соответствии со стандартами

ЕСКД. Детальное изучение и закрепление знаний стандартов ЕСКД осуществ-

ляется в процессе выполнения индивидуальных графических работ, предусмот-

ренных программой.

Основная цель изучения раздела «Машиностроительное черчение» – это

приобретение знаний и навыков выполнения и чтения конструкторской доку-

ментации, а также навыков изложения технических идей с помощью чертежей,

понимания принципа действия изображённого технического изделия.

Учебные задачи курса машиностроительного черчения заключаются в сле-

дующем:

• дальнейшее развитие техники выполнения чертежей;

• изучение стандартов ЕСКД по выполнению и чтению чертежей реальных

машиностроительных деталей и изделий различного назначения с учетом тех-

нологий их получения;

• усвоение правил пользования справочными материалами при выполнении

чертежей;

• усвоение правил нанесения размеров в соответствии со стандартами

ЕСКД и с учетом основных положений конструирования и технологии деталей

машин;

 4

• усвоение правил и приобретение навыков выполнения ч е р т е ж е й

с б о р о ч н ы х е д и н и ц в соответствии со стандартами ЕСКД (сборочного

чертежа);

• усвоение правил разработки рабочей конструкторской документации по

чертежам общих видов изделий;

• изучение правил выполнения и чтения чертежей и схем по обучаемой

специальности.

Глубина изучения отдельных тем машиностроительного черчения может

быть различной, что устанавливается учебными программами согласно стан-

дарту специальности, в зависимости от направления и профиля специальности,

количества часов, выделяемых на изучение дисциплины, ее расположения в

учебном плане.

Чтение и выполнение ч е р т е ж е й с б о р о ч н ы х е д и н и ц – обяза-

тельная к изучению тема раздела машиностроительного черчения. Её изучение

основывается на выполнении чертежа сборочного узла по чертежам (эскизам)

входящих в него деталей и справочным данным стандартных крепежных изде-

лий. При этом предпочтительно использовать разборные натурные образцы вы-

черчиваемых узлов или, в крайнем случае, чертежи входящих в сборочную

единицу оригинальных (нестандартных) деталей, ее схему и описание кон-

струкции по вариантам.

Поскольку в инженерной графике изучение рабочей конструкторской до-

кументации является начальным этапам, то приводимые в заданиях чертежи и

те чертежи, которые необходимо выполнить студентам, не содержат всей необ-

ходимой информации и могут быть отнесены только к разряду учебных.

При оформлении графических работ необходимо соблюдать требования

действующих государственных стандартов ЕСКД (приложение 1).

В приложении 2 приведены методические указания по оформлению гра-

фических работ.

Графические работы согласно приведенным образцам следует выполнять

на стандартных листах белой чертежной бумаги формата A3.

В приложении 3 приведено описание чертежных материалов, принадлеж-

ностей и инструментов, рекомендуемых при оформлении графических работ.

В приложении 4 приведена справочная информация по стандартным кре-

пежным резьбовым деталям и другим изделиям, применяемым в сборочных

единицах.

В приложении 5 приведен перечень действующих технических норматив-

ных правовых актов (ТНПА), изучаемых в процессе выполнения графических

работ.

Авторы приносят благодарность за оказанную помощь при оформлении

средствами компьютерной графики графической части индивидуальных зада-

ний и образцов их выполнения инженеру О.П. Курилёнок, а также студентам ав-

тотракторного факультета Д.И. Добровольскому и В.С. Лысогорову.

 5

1. ОБЩИЕ СВЕДЕНИЯ О КОНСТРУКТОРСКИХ ДОКУМЕНТАХ

НА ИЗДЕЛИЕ – СПЕЦИФИКАЦИИ И СБОРОЧНОМ ЧЕРТЕЖЕ

1.1. Краткое содержание

 с п е ц и ф и к а ц и я на сборочную единицу (изделие).

а. Определение спецификации как основного конструкторского документа,

определяющего состав изделия и разработанной для него рабочей документации.

б. Форма спецификации, её разделы и графы, содержание разделов и их

заполнение в соответствии с ГОСТ 2.106-96 «Текстовые документы» (форма 1 –

заглавный лист, форма 1а – последующие листы).

в. Заполнение основной надписи спецификации согласно ГОСТ 2.104-2006

«Основные надписи» (форма 2 – заглавный лист, форма 2а – последующие листы).

 с б о р о ч н ы й ч е р т е ж .

а. Понятие о сборочном чертеже как составной части рабочей документации

на изделие, его назначение, условности и упрощения на сборочных чертежах.

б. Правила нанесения номеров позиций составных частей специфицируе-

мого изделия согласно ГОСТ 2.109-73 «Основные требования к чертежам».

в. Заполнение основной надписи сборочного чертежа в соответствии с

ГОСТ 2.104-2006 «Основные надписи» (форма 1).

1.2. Вопросы и задания

1. На какой стадии проектирования и на основании какого документа разра-

батываются спецификация и сборочный чертеж?

2. Охарактеризуйте назначение спецификации и сборочного чертежа как кон-

структорских документов.

3. Что должен содержать сборочный чертёж?

4. Исходя из каких соображений выбирают необходимые изображения на сбо-

рочном чертеже?

5. Как выполняют штриховку смежных сечений деталей на сборочном черте-

же, содержащем разрезы, и как штрихуют одну и ту же деталь на всех её изоб-

ражениях?

6. Какие детали изображают в продольных разрезах не рассеченными?

7. Как наносят номера позиций деталей, в каком порядке и где приводят крат-

кие сведения о них?

8. Когда применяют общую линию-выноску при нанесении позиций?

9. Какие размеры наносят на сборочных чертежах?

10. Какие размеры на сборочных чертежах относятся к справочным и как их

помечают?

11. Расскажите о форме и порядке заполнения спецификации?

12. Как записываются в ней нестандартные и стандартные изделия?

13. Какая форма основной надписи применяется на спецификации?

 6

1.3. Сведения о спецификации и сборочном чертеже

Спецификация является основным конструкторским документом на изде-

лие. Сборочный чертеж указывается в ней среди прочей конструкторской до-

кументации. Однако на практике вначале разрабатывают сборочный чертеж,

другие конструкторские документы и только затем составляют спецификацию.

1.3.1. Сборочный чертеж

1.3.1.1. Назначение сборочного чертежа и его содержание

Сборочный чертеж предназначен для выполнения сборочных технологиче-

ских операций в производственных условиях и поэтому входит в комплект ра-

бочей документации (схожие с ним чертежи общего вида входят в комплект

технической документации и непосредственно в производственные цеха не по-

ступают, а предназначены для разработки по ним чертежей деталей, сборочных

чертежей и спецификаций в конструкторском бюро).

По сборочному чертежу изделия рабочий должен правильно понять прин-

цип работы устройства, определить положение его составных частей, их взаи-

модействие, убедиться в том, что на сборку поступили требуемые детали, про-

читать монтажные размеры, уяснить, как соединяются детали, выяснить разме-

ры, необходимые для дополнительной обработки в процессе сборки, а также

технические условия на испытания, подвижность деталей, покрытия и т.д.

Сборочный чертеж согласно ГОСТ 2.109-73 «Основные требования к чер-

тежам» должен содержать:

 изображение сборочной единицы, дающее представление о расположе-

нии и взаимной связи составных частей, соединяемых по данному чертежу, и

обеспечивающее возможность осуществления сборки и контроля сборочной

единицы;

 размеры и другие параметры и требования, которые должны быть вы-

полнены или проконтролированы по данному сборочному чертежу;

 номера позиций составных частей, входящих в изделие;

 габаритные, установочные, присоединительные и другие необходимые

справочные размеры.

1.3.1.2. Выбор и выполнение изображений

Изображения (виды, разрезы, сечения) располагают на сборочных черте-

жах также, как и на чертежах деталей – в проекционной связи согласно ГОСТ

2.305-68 «Изображения – виды, разрезы, сечения».

Количество изображений на сборочном чертеже должно быть минималь-

ным, но достаточным, чтобы дать представление о расположении и взаимной

связи составных частей изделия, соединяемых по данному чертежу, и обеспе-

чивающих возможность осуществления сборки (изготовления) и контроля из-

делия.

Изображение простых изделий следует ограничивать одним видом или

разрезом, если его достаточно для осуществления сборки. Сборочный чертеж

не должен содержать тех изображений, которые даны только для выявления

 7

формы и размеров элементов деталей (эти изображения типичны для чертежей

общего вида и необходимы только для разработки рабочей документации). Од-

нако в практике встречаются сборочные чертежи, которые ничем не отличают-

ся от чертежей общего вида, так как все изображения, поясняя взаимное распо-

ложение деталей и способы их соединения, одновременно выявляют и форму

всех элементов деталей.

Полнота изображения изделия на сборочном чертеже определяется нали-

чием необходимых видов, разрезов, сечений и выносных элементов, позволяю-

щих выявить характер соединения деталей. При определении необходимого ко-

личества изображений исходят, прежде всего, из сложности изделия. Применя-

ют разрезы простые и сложные, полные и местные. С целью сокращения коли-

чества изображений рекомендуется применять также местные и дополнитель-

ные виды. Если изображение изделия проецируется в форме симметричной фи-

гуры, рекомендуется в одном изображении соединять половину вида с полови-

ной разреза или часть вида и часть разреза.

Штриховку смежных сечений деталей на сборочном чертеже выполняют в

противоположных направлениях и под углом 45° или со сдвигом штриховки,

или с изменением расстояния между штрихами (ГОСТ 2.306-68 «Обозначения

графических материалов и правила их нанесения на чертежах»). Обязательно

одну и ту же деталь штрихуют в одном направлении на всех изображения.

Болты (без отверстий облегчения), винты, шпильки, гайки, шайбы, заклеп-

ки, стержни, сплошные валы, шпиндели, рукоятки, шпонки, шарики изобража-

ют в продольных разрезах не рассеченными согласно ГОСТ 2.305-68 «Изобра-

жения – виды, разрезы, сечения».

Линии невидимого контура на сборочных чертежах применяют только для

изображения простых (невидимых) элементов, когда выполнение разрезов не

упрощает чтение чертежа, а увеличивает его трудоемкость.

На сборочном чертеже подвижные детали показывают, как правило, в ра-

бочем положении. Крайние и промежуточные положения механизма или от-

дельных частей устройства изображают штрихпунктирной линией с двумя точ-

ками толщиной от S/3 до S/2 по контуру (ГОСТ 2.303-68 «Линии») [1].

Краны трубопроводов изображают открытыми. Положение пробки крана

должно обеспечивать движение жидкости или газа между сообщаемыми им

трубопроводами и такое его положение называют рабочим [1].

Вентили и клапанные устройства изображают закрытыми [20].

В тех случаях, когда некоторые детали, в частности, штурвалы вентилей

(маховички) и рукояти пробковых кранов на одном из видов, как правило, гори-

зонтальном, закрывают конструктивные особенности изделия, их вычерчивают

отдельно на свободном поле чертежа с пояснительной надписью по типу:

А Дет. поз. 8, а на другом соответствующем виде, где эта деталь условно не

изображена, делают надпись: Дет. поз. 8 не показана [1].

При вычерчивании устройства, обеспечивающего уплотнение шпинделя

набивкой или набором уплотнительных колец круглого или прямоугольного

сечения, осаживаемая нажимная втулка условно вычерчивается в крайнем вы-

 8

двинутом (исходном) положении [1, 7].

Сложные сборочные чертежи для пояснения принципа устройства узла и

взаимодействия его частей в ряде случаев дополняют кинематическими схемами.

1.3.1.3. Условности и упрощения на сборочных чертежах

На сборочных чертежах могут применяться упрощения – допускается не

показывать фаски, проточки, скругления, выступы, углубления, рифления,

насечки и другие мелкие элементы; зазоры между отверстием и стержнем (на

начальной стадии обучения этими допущениями пользоваться не рекомендует-

ся).

Допускается не изображать крышки, кожухи и даже условно удалить

группу деталей, если необходимо показать закрытые ими другие составные

части изделия, сопровождая изображения соответствующими надписями

(см. пункт 1.3.1.2) [1].

Изделия, которые изготовлены из прозрачного материала, изображают как

непрозрачные.

На сборочных чертежах часто приходится изображать резьбы и резьбовые

соединения, так как они широко распространены в технике. Резьбовые соеди-

нения могут быть получены или навинчиванием (ввинчиванием) одной детали

на (в) другую или посредством стандартных резьбовых крепежных изделий.

При изображении ввернутого в отверстие стержня резьбовой детали (винта,

шпильки, цилиндрической части детали с выполненной на нем резьбой и др.)

наружная резьба на стержне изображается полностью, а внутренняя резьба в

отверстии показывается только на участке, не закрытом резьбой стержня со-

гласно ГОСТ 2.311-68 «Изображение резьбы» (рис. П4.1, П4.5).

Шлицы под отвертку на головках винтов следует условно изображать по-

вернутыми в одну сторону по часовой стрелке на угол 45° на виде, перпендику-

лярном оси винта, и по оси винта – на виде параллельном оси (рис. 3) [3].

Зацепление зубчатых колес, реек и червяков изображают условно согласно

ГОСТ 2.402-68 «Условные изображения зубчатых колес, реек, червяков и звез-

дочек цепных передач»: окружности поверхностей выступов зубьев показыва-

ют сплошными основными линиями на всем протяжении, включая зону зацеп-

ления; окружности делительных окружностей, изображаемые штрихпунктир-

ными линиями, касающимися друг друга; в осевом разрезе принято зуб ведуще-

го колеса (шестерни) показывать расположенным перед зубом ведомого колеса.

В продольном разрезе зуб не штрихуется [3].

Зубья червячных колес и витки червяков вычерчивают в осевых разрезах и

сечениях, а в остальных случаях зубья и витки не вычерчивают и изображаемые

детали ограничивают поверхностями их вершин, которые показывают сплош-

ными основными линиями, в том числе и в зоне зацепления, где они пересека-

ются между собой. На сборочных чертежах червячных передач показывают

также начальные окружности, начальные линии и образующие начальных по-

верхностей, изображая их штрихпунктирными тонкими линиями. Если секущая

плоскость проходит через ось червяка перпендикулярно к оси червячного коле-

 9

са то червячное колесо и червяк, как правило, показывают нерассеченными.

При необходимости показать их рассеченными применяют местный разрез и

проводят штриховку до линии поверхности впадин (рис. 3).

Для упрощения изображения винтовой цилиндрической или конической

пружины их витки изображают прямыми линиями, соединяющими соответ-

ствующие участки контуров их сечений. Допускается изображать пружины

лишь сечениями их витков. Изделия, расположенные за пружиной, считаются

условно невидимыми до осевой линии сечения витков. Если диаметр проволоки

пружины 2 мм и менее, пружину допускается изображать одной линией толщи-

ной 0,6 … 1,5 мм [1, 8].

На сборочных чертежах подвижные уплотнения допускается изображать

условно, указывая стрелкой направление действия уплотнения согласно ГОСТ

2.109-73 «Основные требования к чертежам» [1, 20].

Чертежи подшипников качения отличаются относительной сложностью,

но поскольку они являются стандартными изделиями, необходимости в их по-

дробном вычерчивании нет. Принято изображать подшипники качения в осе-

вых разрезах на сборочных чертежах изделий упрощенно по правилам, уста-

новленным ГОСТ 2.420-69 «Упрощенные изображения подшипников качения

на сборочных чертежах».

1.3.1.4. Нанесение номеров позиций составных частей сборочной единицы

Все составные части сборочной единицы на сборочном чертеже нумеруют

в соответствии с номерами позиций, указанными в спецификации сборочной

единицы, то есть вначале заполняют спецификацию, а потом переносят номера

позиций на сборочный чертеж изделия.

Номера позиций деталей и других составных частей изделия указывают на

полках линий-выносок, выполняемых тонкими сплошными линиями, проводи-

мых от изображений составных частей согласно ГОСТ 2.109-73 «Основные

требования к чертежам». При этом вначале линии на изображении составной

части изделия, к которой она относится, ставится точка. При узких изображе-

ниях составной части изделия точку заменяют стрелкой [7]. Номера позиций

располагают параллельно основной надписи вне контура изображения на рас-

стоянии не менее 30 мм и группируют в строчку или колонку (по возможности)

на одной линии (рис. 3).

Размер шрифта, которым выполняют номера позиций, должен быть на

один-два номера больше размера шрифта, принятого для размерных чисел на

данном чертеже. Линии-выноски не должны быть параллельными линиям

штриховки разрезов и сечений и не должны пересекаться между собой и пере-

секать (по возможности) размерные и выносные линии, не должны пересекать

изображения других составных частей изделия. Допускается их выполнять с

одним изломом (рис. 3).

Допускается проводить общую линию-выноску с вертикальным располо-

жением номеров позиций для группы крепежных изделий (болт, гайка, шайба),

 10

относящихся к одному и тому же месту крепления, причем на верхней полке

указывают номер позиции той детали, на изображении которой линия-выноска

начинается точкой или стрелкой (рис. 3).

Краткие сведения о составной части приводят в спецификации.

1.3.1.5. Нанесение размеров и обозначений на сборочных чертежах

Простановка размеров на сборочных чертежах обусловлена расчетом, ком-

поновкой, требованиями технологии и условиями эксплуатации изделия.

Назначая их, конструктор тем самым требует точного их исполнения в процес-

се сборки или точной взаимосвязи, согласования всех составных частей.

Размеры на сборочных чертежах можно отнести к двум группам:

 размеры, которые должны быть выполнены или проконтролированы по

данному сборочному чертежу, то есть все, исполнительные размеры, в частно-

сти, характеризующие эксплуатационные параметры изделия, такие как: ход

поршня, клапана и т.п.;

 размеры, не подлежащие выполнению по данному сборочному чертежу и

указываемые для большего удобства пользования чертежом, как правило, спра-

вочные размеры, такие как: г а б а р и т н ы е , определяющие предельные внеш-

ние (внутренние) очертания изделия, например, высоту длину и ширину или его

наибольший диаметр; у с т а н о в о ч н ы е и п р и с о е д и н и т е л ь н ы е раз-

меры, определяющие величины элементов, по которым данное изделие уста-

навливают на месте монтажа или присоединяют к другому изделию, в частно-

сти, размеры центровых окружностей на фланцах, по которым расположены

крепежные отверстия, и диаметры этих отверстий, расстояния между отверсти-

ями, присоединительные размеры резьбы и др.; х а р а к т е р н ы е (директив-

ные) размеры, в частности, размеры плеч рычагов и рукояток, диаметры штур-

валов (маховичков), диаметры отверстий и размеры резьб для присоединения

трубопроводов, по которым подается рабочее тело (жидкость или

газ) и др.

Габаритные, установочные, присоединительные, эксплуатационные разме-

ры и размеры, характеризующие положения движущихся частей изделия, отно-

сящиеся к справочным и сопровождаются надписью «Размеры для спра-

вок» над основной надписью (рис. 3). При наличии на сборочном чертеже и ра-

бочих размеров все справочные размеры отмечаются знаком «*» и с этого же

знака начинают указанную надпись – «*Размеры для справок» (рис. 23).

Размеры стандартных крепежных изделий можно узнать по номеру пози-

ции на сборочном чертеже и по их обозначению в спецификации.

1.3.1.6. Заполнение основной надписи сборочного чертежа

Сборочные чертежи содержат ту же основную надпись, что и чертежи де-

талей согласно ГОСТ 2.104-206 «Основные надписи», в соответствующих гра-

фах которой приводятся важные технические сведения и обозначения. Содер-

жание, расположение и размеры граф основных надписей должны соответство-

вать форме 1 (рис. П2.2 и П2.3).

 11

В графе основной надписи, где приводится буквенно-цифровое обозначе-

ние сборочного чертежа, в конце наносят прописные буквы СБ, но в основной

надписи спецификации эти буквы писать не надо (рис. 2 и 3).

1.3.2. Спецификация

1.3.2.1. Назначение спецификации

Спецификация является обязательным основным конструкторским доку-

ментом на изделие. В соответствии с ГОСТ 2.106-96 «Текстовые документы»

спецификация – текстовый документ, определяющий состав сборочной едини-

цы и разработанной для неё рабочей конструкторской документации, необхо-

димый для комплектования конструкторских документов, подготовки произ-

водства, изготовления изделия и планирования запуска производства.

Спецификацию составляют на каждую сборочную единицу на отдельных

листах формата А4 по установленным формам (рис. П2.4 и П2.5).

В спецификацию вносят составные части, которые входят в специфициру-

емое изделие, и конструкторские документы, относящиеся к этому изделию и к

его составным частям, не входящим в данную спецификацию.

По спецификации узнают, сколько наименований составных частей посту-

пят на сборку, сколько из них изготавливаются по чертежам, сколько являются

стандартными, в частности, крепежными, входят ли в изделие предварительно

собранные другие сборочные единицы, какое количество каждого наименова-

ния составных частей.

1.3.2.2. Форма спецификации, её разделы и графы,

содержание разделов и их заполнение

В случае простых изделий спецификация состоит из следующих разделов,

которые располагают в такой последовательности:

 документация;

 детали;

 стандартные изделия;

 материалы.

Наименование каждого раздела указывают в виде заголовка в графе

«Наименование» и подчеркивают (рис. 2 и 22). Ниже каждого заголовка

оставляют свободную строку, а в конце каждого раздела – не менее одной стро-

ки для возможных дополнительных записей. Ширина строк – не менее 8 мм.

В раздел «Документация» вносят документы, которые составляют ос-

новной комплект конструкторских документов специфицируемого изделия (для

простых изделий – только сборочный чертеж).

В раздел «Детали» вносят все нестандартные (оригинальные) детали,

непосредственно входящие в специфицируемое изделие. Запись деталей произ-

водят в порядке возрастания цифр, входящих в их обозначение.

В раздел «Стандартные изделия» вносят изделия, примененные по гос-

ударственным, отраслевым стандартам. В пределах каждой категории стандар-

 12

тов запись производят по группам изделий, объединяемых по функционально-

му назначению (крепежные изделия, подшипники и т.п.), в пределах группы – в

алфавитном порядка наименований (например, болты, винты, гайки, шпильки,

шплинты), в пределах каждого наименования – в порядке возрастания обозна-

чений стандартов, а в пределах каждого обозначения – в порядке возрастания

основных параметров, например, диаметра, длины.

В раздел «Материалы» записываются материалы, непосредственно вхо-

дящие в сборочную единицу, в следующей последовательности: металлы чер-

ные, металлы цветные, провода, пластмассы, бумажные и текстильные матери-

алы, резиновые и кожевенные и т.д.

В графе «Формат» указывают форматы документов, обозначения кото-

рых записаны в графе «Обозначение».

В графе «Зона» указывают обозначение зоны, в которой находится номер

позиции составной части изделия (при разбивке поля чертежа на зоны).

В графе «Поз.» указывают порядковые номера составных частей изделия в

последовательности записи их в спецификации. Для раздела «Документа-

ция» графу не заполняют.

В графе «Обозначение» в разделе «Документация» указывают обо-

значение записываемых документов, в разделе «Детали» – обозначение ос-

новных конструкторских документов. В разделах «Стандартные изделия» и

«Материалы» графы «Формат» и «Обозначение» не заполняют.

В графе «Наименование» в разделе «Документация» указывают

только наименования документов, в частности, «Сборочный чертеж», а в

разделе «Детали» – наименования деталей в соответствии с основными надпи-

сями на их чертежах.

В разделах «Стандартные изделия» и «Материалы» записывают

наименования и обозначения в соответствии со стандартами на них.

Наименования деталей записывают в именительном падеже единственного

числа. Если наименование состоит из двух слов, то на перовом месте пишут

имя существительное.

В графе «Кол.» указывают количество деталей на одно изделие (рис. 2).

1.3.2.3. Заполнение основной надписи спецификации

Спецификация согласно ГОСТ 2.104-206 «Основные надписи» содержит

на заглавном листе основную надпись формы 2 (рис. П2.4), а на последующих

листах формы 2а (рис. П2.5) [20].

 13

2. ОПИСАНИЕ СБОРОЧНОЙ ЕДИНИЦЫ

И КОНСТРУКТОРСКОЙ ДОКУМЕНТАЦИИ

НА НЕЕ НА ПРИМЕРЕ ЧЕРВЯЧНОГО РЕДУКТОРА

На рис. 1 – 21 подробно представлена сборочная единица на примере чер-

вячного редуктора (приведен его сборочный чертеж со спецификацией, черте-

жи входящих в него нестандартных деталей, а также трехмерные изображения

всего узла и деталей к каждому чертежу).

На рис. 1 показаны 3-х мерные изображения входящих в сборочную еди-

ницу всех нестандартных (оригинальных) деталей согласно спецификации,

приведенной на рис. 2, и их относительное положение перед сборкой узла. Со-

бранным узел изображен на сборочном чертеже вместе с входящими в него

стандартными изделиями на рис. 3.

2.1. Устройство и принцип работы редуктора

Редуктор предназначен для передачи вращения от двигателя к рабочему

механизму и уменьшения количества оборотов. Червячные редукторы приме-

няют при необходимости значительного уменьшения количества оборотов (в

десятки раз). Из-за больших потерь энергии на трение их применяют только в

таких механизмах, которые работают, как правило, эпизодически.

Редуктор содержит корпус 1, в приливе верхней части которого выполнено

горизонтальное отверстие Ø16,5 мм (рис. 4 и 5). В отверстии с возможностью

вращения установлен червяк 2, являющийся ведущей деталью передачи (рис. 6

и 7). Ниже в цилиндрической полости корпуса Ø46 мм расположено червячное

колесо 3 (рис. 8 и 9), зубчатый венец которого находится в зацеплении с винто-

вой поверхностью червяка (рис. 3).

Червячное колесо закреплено на ведомом валу 4 (рис. 10 и 11). Вал одним

концом установлен с возможностью вращения в сквозном отверстии Ø10 мм,

выполненном в приливе на тыльной стороне корпуса. При этом червяк и вал

расположены так, что их геометрические оси скрещиваются под прямым углом

(рис. 3). Это является характерной особенностью, как правило, всех зубчатых

червячных передач.

Для связи редуктора с двигателем предназначена ременная передача (не

изображена), шкив 5 которой (рис. 12 и 13) установлен на выходном конце чер-

вяка. Для передачи движения на рабочий механизм (не изображен) предназна-

чен кулачёк 6 (рис. 14 и 15), закрепленный на выходном конце ведомого вала

(рис. 3).

Полость корпуса для удержания в нем смазки закрыта крышкой 7 (рис. 16

и 17), ввинченной в резьбовое отверстие на его лицевой стороне. В крышке

имеется отверстие Ø12 мм для опирания ведомого вала 4 своим вторым концом.

Крепление кулачка на выходном конце ведомого вала обеспечивают его

защемлением между буртиком втулки 8 (рис. 18 и 19), упирающейся в ступень

вала с одной стороны, и шайбой 9 (рис. 20 и 21), упирающейся в навинченную

на вал гайку 13 (Гайка М8-6Н.5 ГОСТ 5915-70) с другой стороны.

1
4

1 2

3 4

5

6 7

9

Рис. 1.

Фо
рм

ат

1 Обозначение Наименование 1 Прим.

Докиментаиия

АЗ БНТШ0011.000СБ Сборочный чертеж

Детали
9

АЗ 1 БНТШ 0011001 Корпус 1

АА БНТШ 0011.002 ЧерЬяк 1
АА 3 БНШ Г0011003 Колесо чербячное 1
АА 4 Б Н ТШ 0011Ж Вал 1
АА 5 БНШГООПООБ Шкив 1
А А 6 БНТШ 0011006 Кулачок 1
А А 7 БНШ Г0011007 Крышка 1
АА 8 БНШ Г0011008 Втулка 1
АА 9 БНШ Г0011009 Шайба 1

Стандартные изделия

10 Масленка 3.1.1.Ц6
СОСТ 19853-74 1

11 Болт М8-6дхЗО
ГОСТ 7805-70 1

12 Винт М б-бдхШ Н
ГОСТ 1477-93 1

13 Гайка М8-6Н.5 Г0СТ5915-70 1
74 Шайба А.8.01 ГОСТ 11371-78 1

15 Шпонка 3x3,7x10
ГОСТ 24071-80 1

БН Ш ГО О П О О ОИзм Лист № докум. Подп. Дата
Разраб.

Редуктор
/1ит / 1ист Листов

Проб. 1 1 1 1

ГрН. крнтр
Чтб

А -А

т Н

 17

В вертикальное отверстие Ø6 мм, выполненное в корпусе над червяком,

запрессована масленка 10 (Масленка 3.1.1.Ц6 ГОСТ 19853-74) для перио-

дической подачи смазки в полость корпуса (рис. 3).

В нижней части корпуса в приливе выполнено прорезное отверстие (рис. 4

и 5) для установки редуктора на рабочем механизме путем обжатия несущей

его цилиндрической детали (не изображена) диаметром 10 мм (рис. 3). Обжатие

обеспечивается стягиванием разделенных прорезью нижерасположенных ча-

стей прилива болтом 11 (Болт М8-6g×30 ГОСТ 7805-70).

Крепление шкива на выходном конце червяка обеспечивает ввинченный в

ступицу шкива установочный винт 12 (Винт М6-6g×10.14Н ГОСТ 1477-93)

за счет упора его плоского конца в выполненную на червяке лыску (рис. 3, 6 и

8).

Шайба 14 (Шайба А.8.01 ГОСТ 11371-78) обеспечивает большую пло-

щадь опоры шестигранной головки болта, предохраняя контактирующие по-

верхности от смятия (рис. 3).

Сегментная шпонка 15 (Шпонка 3×3,7×10 ГОСТ 24071-80) обеспечива-

ет фиксирование червячного колеса с ведомым валом (рис. 3) для их совмест-

ного вращения.

Работает устройство следующим образом.

Вращение от двигателя передаётся посредством ременной передачи (не

изображена) и её шкива 5 на червяк 2 и далее, благодаря зубчатому зацепле-

нию, на червячное колесо 3. Червячное колесо вращает ведомый вал 4 и кула-

чок 6. Фигурная рабочая поверхность кулачка обеспечивает преобразование

вращения кулачка в поступательное движение контактирующей с ней детали

рабочего механизма (не изображен) по определенному закону.

2.2. Чтение рабочих чертежей деталей редуктора

Прежде, чем приступить к выполнению сборочного чертежа, необходимо

прочесть чертежи входящих в изделие деталей, уяснить назначение выполнен-

ных на деталях конструктивных элементов и положение деталей в узле по его

схеме или прилагаемому трехмерному изображению узла. В рассматриваемом

примере чтению чертежей деталей способствуют трехмерные изображения

каждой из них, прилагаемые к чертежам.

Корпус 1 представляет собой объемную деталь сложной формы, которая

продиктована его внутренней конструкцией – цилиндрической полостью под

червячное колесо 3, приливом в верхней части под отверстие для размещения

червяка 2 и приливом в нижней части под прорезное крепежное отверстие и от-

верстие под болт, стягивающий прорезь (рис. 1, 4 и 5). С тыльной стороны в

задней стенке полости корпуса выполнен прилив под отверстие для ведомого

вала 4. Передняя стенка полости отсутствует, чтобы обеспечить возможность

размещения внутри полости червячного колеса 3.

1
8

Рис. 4

/ Неуказанные литейные радиусы
2 . ' 'Размердля спрадо.к

БН ТШ О О И т
Изм. А т

Проб

7 докцм
Cuxob

Пода Цата Корпус
Т. конто

Пит. Масса Масштад

21
Лист I ЛистоЬ 1

Н. контр. СЧ 20 Г0СТП12-85

7 7 7 /Я i

 20

Изготовлен корпус методом литья из серого чугуна (СЧ 20 ГОСТ 1412-85)

с последующей обработкой резанием – сверлением отверстий, нарезанием

резьбы по переднему краю полости под ввинчиваемую крышку 7, фрезеровани-

ем прорези в нижнем приливе, фрезерованием, развертыванием и шлифованием

до необходимой точности привалочных плоскостей и других поверхностей, со-

прягаемых с деталями редуктора.

Червяк 2, выполняющий функцию ведущего вала редуктора, представляет

собой цилиндрическую деталь, в средней части которой содержится винтовая

поверхность. На одном конце детали выполнена лыска для упора установочно-

го винта 12 своим гладким концом, а на другом – бурт для упора червяка в то-

рец верхнего прилива корпуса и восприятия осевой нагрузки, возникающей в

червячном зацеплении при передаче крутящего момента (рис. 6 и 7).

Перед буртом выполнена канавка (проточка) для выхода шлифовального

круга, изображенная на выносном элементе увеличено.

Изготовлен червяк обработкой резанием цилиндрической заготовки из

конструкционной легированной стали (Сталь 20Х ГОСТ 4543-71), отличаю-

щейся высокой поверхностной твердостью для работы в условиях износа при

трении. В рассматриваемом устройстве имеет место значительное трение вин-

товой поверхности червяка о зубья червячного колеса, что является недостат-

ком всех червячных передач по сравнению с другими зубчатыми передачами.

Рис. 6

 22

Червячное колесо 3, выполняющее функцию ведомой детали червячной пе-

редачи, представляет собой цилиндрический диск с цилиндрическим отверсти-

ем в центре и прорезью под сегментную шпонку 15. По периметру диска вы-

полнен зубчатый венец глобоидальной формы для большего охвата его зубьями

винтовой поверхности червяка и увеличения длины контактных линий в зоне

зацепления (рис. 8 и 9).

Изготовлено червячное колесо обработкой резанием цилиндрической заго-

товки в форме диска из безоловянной бронзы (Бр А9ЖЗЛ ГОСТ 493-79), об-

ладающей антифрикционными свойствами.

Ведомый вал 4, на который посажено червячное колесо, представляет со-

бой цилиндрическую деталь ступенчатой формы, средняя ступень которой

предназначена для установки червячного колеса, для чего в ней выполнено

углубление (шпоночный паз) под сегментную шпонку 15 (рис. 10 и 11). Сту-

пень большого диаметра, выполненная на одном конце вала, предназначена для

упора в неё червячного колеса 2, а ступень меньшего диаметра – для установки

несущих деталей кулачка 6 (втулки 8 и шайбы 9) и удерживающей их гайки 13.

На валу выполнены две канавки (проточки) для выхода шлифовального

круга, изображенные увеличено на выносных элементах.

Изготовлен ведомый вал обработкой резанием цилиндрической заготовки из

конструкционной углеродистой качественной стали (Сталь 45 ГОСТ 1050-88),

отличающейся повышенной прочностью.

Рис. 8

Б (251)
R0,3

БНТУ.ИГ0011Ж
Изм\ Лист
Разраб.
Проб.
Т.контр.

№ докум.
Сцхоб

Подп. Дата
Вал

Лит. Масса Масшт

11
Лист | Листоб 1

Н.контр.
Утб

Сталь 4-5 ГОСТ1050-88

Рис. 10.

Б (251)
R0,3

БНТУ.ИГ0011Ж
Изм\ Лист
Разраб.
Проб.
Т.контр.

№ докум.
Сцхоб

Подп. Дата
Вал

Лит. Масса Масшт

11
Лист | Листоб 1

Н.контр.
Утб

Сталь 4-5 ГОСТ1050-88

 25

Шкив 5, обеспечивающий передачу вращения на червяк, представляет со-

бой деталь в форме ступенчатого тела вращения, с рабочей поверхностью в

форме канавки, образованной двумя соосными коническими поверхностями,

предназначенными для контактирования с приводным ремнем, защемляемым

между ними, и выполненными на ступени большего диаметра (рис. 12 и 13).

Ступень меньшего диаметра шкива выполняет функцию его ступицы и содер-

жит радиальное резьбовое отверстие для установочного винта 12. В центре

шкива выполнено соосное его рабочей поверхности отверстие для установки

шкива на червяке 1.

Изготовлен шкив обработкой резанием цилиндрической заготовки из стали

конструкционной углеродистой обыкновенного качества (Ст 3 ГОСТ 380-94).

Кулачек 6, обеспечивающий передачу движения на рабочий исполнитель-

ный механизм (не изображен) и преобразование вращения ведомого вала 4 в

поступательное движение по определённому закону, обеспечиваемому торце-

вой фигурной поверхностью, представляет собой полую цилиндрическую де-

таль в форме чаши (рис. 14 и 15). В её торцевой стенке (дне) имеется отверстие

под втулку 8, предназначенную для установки кулачка на ведомом валу 4. Тор-

цевая фигурная рабочая поверхность кулачка выполнена с другой, противопо-

ложной стороны этой детали (по краю чаши).

Рис. 12

 27

Изготовлен кулачек обработкой резанием цилиндрической заготовки из

конструкционной углеродистой качественной стали (Сталь 45 ГОСТ 1050-88).

Крышка 7, обеспечивающая запирание полости в корпусе 1, представляет

собой цилиндрическую деталь в форме ступенчатого диска с отверстием в цен-

тре для дополнительного опирания ведомого вала 4 (рис. 16 и 17). На меньшей

её ступени выполнена резьба для ввинчивания крышки в корпус, а на большой –

четыре равномерно расположенные радиальные прорези под ключ.

На крышке выполнены также два технологических элемента – фаска вна-

чале резьбы и канавка (проточка) в её конце (изображена на выносном элементе

увеличено) для выхода резьбонарезного инструмента. Для уменьшения матери-

алоемкости с внутренней стороны крышки выполнена выборка металла.

Изготовлена крышка обработкой резанием цилиндрической заготовки из

конструкционной углеродистой качественной стали (Сталь 45 ГОСТ 1050-88).

Втулка 8, предназначенная для установки кулачка 6 на ведомом валу 4,

представляет собой гладкую ступенчатую цилиндрическую деталь с отверстием

в центре (рис. 18 и 19). Ступень большего диаметра выполняет функцию бурти-

ка, с которым контактирует тыльной стороной торцевая стенка кулачка.

В конце ступени малого диаметра выполнена проточка для выхода шлифо-

вального круга при шлифовании по цилиндру этой ступени и торцу большой

ступени и обеспечения необходимой точности сопряжения этих поверхностей с

соответствующими посадочными поверхностями кулачка.

Рис. 14

А-А

Изм Лист
Разраб

' К! ’Н'Пр

Нконтр
Ш

№ докцм.
Сцхоб

Пода Цата

БНТУ.ИГ0011Ж

Кулачок

Сталь 45 ГОСТ1050-88

Лит Масса Масштаб

77
Лист | Листоб 1

Рис. 16.

Рис. 18.

 32

Изготовлена втулка также обработкой резанием цилиндрической заготовки из

конструкционной углеродистой качественной стали (Сталь 45 ГОСТ 1050-88).

Шайба 9, предназначенная для защемления торцевой стенки кулачка меж-

ду ней и буртиком втулки 8, представляет собой диск цилиндрической формы с

отверстием в центре и фаской с одной стороны (рис. 20 и 21).

Изготовлена шайба обработкой резанием цилиндрической заготовки из кон-

струкционной углеродистой качественной стали (Сталь 35 ГОСТ 1050-88).

Рис. 20.

°o'

M 5°

БНТЧИГ0011.009
Лит Масса Масштаб

Изм. Лист № док цм. Подп. Дата
Сцхоб Шайба

Т.контр.

Н.контр.
Утб. Стапь35 Г0СТЮ50-88

21
Лист I Листоб 1

 33

3. ИНДИВИДУАЛЬНЫЕ ЗАДАНИЯ

2 отв.

14

9

 35

20

44

70М
27

R5

64

2отв. 9

10
0

100

R10

10
0

 6

6

R10

6

84

 1
4

20

 3
0

90
°

R3

6

М
8

Задание 1

Основание Полистирол ПСМ-111
ГОСТ 20282-86

 ТарелкаФиксатор

Сборочная единица " Основание в сборе" содержит
три детали. Тарелка 2 прикреплена к фиксатору 1
винтом 5 (М12x30 ГОСТ 17473-80) и гайкой 6 (М12
ГОСТ 5915-70). Основание 3 соединено с фиксатором
двумя винтами 4 (М8x16 ГОСТ 1491-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезом и
вид слева.
б) Составить спецификацию сборочной единицы.

Примечание. Развёртка деталей 2 и 3 на учебных
чертежах не дана.

1:2

1 2 4 3

5
6

R5

*

* Размер для справок.

5

* Размер для справок.

R6

R6

66

ЛистБ-ПВ- 6 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

ЛистБ- ПВ- 6 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

*

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
1 1

1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

 34

 1:2 Пластина

Сборочная единица "Основание в сборе"
содержит три детали. Пластина 2 и три пластины
3 соединяются с основанием 1 двумя винтами 4
(М8х45 ГОСТ 1491-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
местными разрезами , вид сверху и вид слева.
б) Составить спецификацию сборочной единицы.

 Сталь 65Г
 ГОСТ 14959-79Пластина

 Сталь 45
 ГОСТ 1050-88

 Полистирол ПСМ-111
 ГОСТ20282-86

4 3 2 1

10
42

12 30

60

 9
2отв.

80

12 30

42 20

5
58

110

 9

R15

 15

2отв.

 4
2

12 30

130

65 30

20
170

 3
4

M8

45

45

90

20
80

2x45

M3
3x

2

 1
5

60

2отв.

 5R5
2отв.

O

O

O O

МПоз. Наименование

3

Материал Кол.

3

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 2

Основание

 35

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1 1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

Задание 3

Фланец

1:2 Фланец

Сборочная единица "Корпус в сборе" содержит
четыре детали. Пластина 1 крепится к фланцам 2 и
4 четырьмя винтами 5 (М6х12 ГОСТ 17473-80).
Затем эти три детали в сборе вкладываются в
корпус 3 и соединяются винтом 6 (М8х10
ГОСТ 17475-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом,вид сверху с местным разрезом (показать
форму пластины 1) и вид слева с разрезом по
винтам 5 (разрез А-А на схеме).
б) Составить спецификацию сборочной единицы.

Поз.

1

 Наименование Материал Кол. М
1 1:2Пластина Сталь 45

ГОСТ 1050-88

26314

5

 Полистирол ПСМ-111
 ГОСТ 20282-86

 Полистирол ПСМ-111
 ГОСТ 20282-86Корпус

16

21
6

26
42

8

 M6

6

 6
0

M8
30

 16,5
90

 6
0

 7
2

 2
6

R2

120

42
98

82

2056

26

М6

М
24

х1
,5

 1
6

30

6

3х45

1,6х45

8

 5
8

54

42

2отв.

 7
2

R8

 9
A

A (1:1)

S5 (толщина)

 7
4отв.

2отв.

20

6

6

*

50

* Размер для справок.

6

ЛистБ-ПВ-5 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

А

А

o

o

o

 36

 16

30

40
60

15

50

 16

7
30

 9

60

15

40

R8

16
20 23

M8

35

35

20

60

30

M8

80
100

50

15

30M8

1215
10

x4
5

40
60

25

 9

15

7 15

5

.

A

2ф
ас

ки

2отв.

2отв.

2отв.

2отв.

2отв.

 Полистирол ПСМ-111
 ГОСТ20282-86 Крышка

Сборочная единица "Основание в сборе"
содержит три детали. Корпус 2 соединяется с
основанием 1 двумя винтами 4 (М8х35 ГОСТ 1491-80).
Крышка 3 крепится к корпусу двумя винтами 5
(М8х25 ГОСТ 17473-80).

 Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид,вид сверху и
слева. Разрезы на сборочном чертеже должны
соответствовать разрезам на черже основания 1. На
главном виде слева показать местным разрезом
крепление крышки 3 к корпусу 2 винтом 5.
б) Составить спецификацию сборочной единицы.

Ст3 ГОСТ 380-88

 Полистирол ПСМ-111
 ГОСТ20282-86

Задание 4

Основание

1:2Корпус

421

A-A

.

A

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

o

 37

 Полистирол ПСМ-111
 ГОСТ20282-86 Крышка

Сборочная единица "Корпус в сборе" содержит
три детали. Корпус 1 соединяется с кольцом 2
тремя винтами 4 (М10х25 ГОСТ 17473-80). Крышка
3 устанавливается на корпус, закрывая отверстие
в корпусе.

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом и вид слева.
б) Составить спецификацию сборочной единицы.

Сталь 45
ГОСТ 1050-88

 Полистирол ПСМ-111
 ГОСТ20282-86

1 2 4 3

 5
5

 8
4

15

 2
5

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 5

Корпус

1:2Кольцо

3о
тв

.
11

 5
5

10

 6
5

13

 104 65

3отв. М10

104

 4
5

30

 8
5

 1
10

25 13

6

10 10

55

15

 5
5

 6
5 M9
0x

3

2x45

100

 8
5,

5

A

A (1:1)

R2

R1,6

R1,6 45

45

 38

 98
90 10

4

* Размер для справок.

ЛистБ-ПВ-4 ГОСТ 19903-90
Ст3 ГОСТ 14637-88

*

R410
30R2

 86 9

 16,5

2отв. М8

4отв.

4отв.

 86
35

M8

40

84
R12

84

10 12

35
60

32
54

 72

24

30
40

 9

84

84

R12

6

Задание 6

Корпус

1:2Крышка

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Скоба

Сборочная единица "Корпус в сборе" содержит три
детали. В пазу корпуса 1 устанавливаются две скобы 3
и крепятся двумя винтами 4 (М8х20 ГОСТ 17473-80).
Крышка 2 соединяется с корпусом четырьмя винтами 5
(М8х20 ГОСТ 17475-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезами (см.
чертеж корпуса), вид сверху с местным разрезом
(показать форму паза в корпусе и форму скоб) и вид
слева с разрезом.
б) Составить спецификацию сборочной единицы.

Примечание. Развертка детали 3 на учебном чертеже не
дана.

32 5

341

 Полистирол ПСМ-111
 ГОСТ20282-86

 Полистирол ПСМ-111
 ГОСТ20282-86

 39

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 7

Основание

1:2Каркас Втулка

Сборочная единица "Основание в сборе" содержит три
детали. Каркас 2 соединяется с основанием 1 двумя
винтами 5 (М8х12 ГОСТ 17473-80). Втулка 3 свободно
вращается на оси, которой является винт 4 (М12х75
ГОСТ 1491-70), установленный в отверстия втулки и
каркаса, и зафиксированный гайкой 6 (М12 ГОСТ 5916-80,
низкая,Н=7).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезом,вид
сверху и вид слева с разрезом.
б) Составить спецификацию сборочной единицы.

 Примечание. Развертка деталей 1 и 2 на учебном
чертеже не дана.

 Полистирол ПСМ-111
 ГОСТ 20282-86

4
6

3
2
1

5

100 6*
40

50

4030

R7

80

30

120

30

 М8

60 9

R6

 3
2

 3
4

6

136 8

46

30

120

30

60

6

 1
3

 9

40

24
60

R15

2отв.

4о
тв

.

8

2отв.

2о
тв

.

R6

* Размер для справок.

ЛистБ-ПВ-6 ГОСТ 19903-90
Ст3 ГОСТ 14637-88

ЛистБ-ПВ-6 ГОСТ 19903-90
Ст3 ГОСТ 14637-88

100

80
30°

* Размер для справок.

R2

*

 40

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 8

Корпус

1:2

1

2

5

3

4
6

Сборочная единица " Корпус в сборе" содержит три
детали. Корпус 1 соединяется с кронштейном 2 винтом 5
(М16x25 ГОСТ17473-80). Ролик 3 свободно вращается на
оси, которой является винт 4 (М10x70 ГОСТ1491-80),
установленный в отверстия кронштейна и ролика, и
зафиксированный гайкой 6 (М10 ГОСТ5916-70,низкая,Н=6).

Требуется :
а) Выполнить сборочный чертеж узла на ф. АЗ в М1:1.
Чертеж должен содержать главный вид с разрезом, вид
сверху с местными разрезами и вид слева.
б) Составить спецификацию сборочной единицы.

Примечание. Развертка детали 2 на учебном чертеже не
дана.

38 3
4

М
16

М12

56

20

56

670

80

40

20Л ГОСТ 977-88

R3

 4
2

 1
1

40

Ролик Полистирол ПСМ- 111
 ГОСТ20282-86Кронштейн

74

60

44

R10

 11

25

 1
7

8

R14

35

60

45

 Размер для справок.

ЛистБ- ПВ-8 ГОСТ 19903-90
Ст3 ГОСТ 14637-88

*

*

2 отв.

2 отв.

 41

25

 9

30

 3
0

 4
0

60
54

 6
8

 8
0

 3
2

86

 106 13
0

12

 8
0

M8

 1
1

 2
0

90
°

4

12

 1
1

 8
0

414

M6

 130

 106

2о
тв

.

4о
тв

.A-A

2о
тв

.

60°

86

А

Задание 9

Стакан

1:2 Втулка

Сборочная единица "Основание в сборе"
содержит четыре детали. Втулка 4 крепится к
основанию 1 винтом 6 (М8х12 ГОСТ 17473-80). Стакан
2 устанавливается в цилиндрические проточки
основания и крышки 3 и закрепляется двумя
стягивающими винтами 5 (М10х90 ГОСТ 17475-80),
гайками 7 (М10 ГОСТ 5916,низкая,Н=6), и шайбами 8
(10 ГОСТ 11371-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезом и
вид слева.
б) Составить спецификацию сборочной единицы.

Поз.

1

 Наименование Материал Кол. М
1 1:2Основание

Крышка

Сталь35
ГОСТ 1050-88

 Полистирол ПСМ-111
 ГОСТ 20282-86

5
7
8 6

142
3

Сталь35
ГОСТ 1050-88

Сталь35
ГОСТ 1050-88

A

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1 1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

 42

 1
0

 9

 1
6,

5

90
°

 14

30

 8
6

 1
00

40

18
23

M8
 6

0

 8
0

10

30

 74

 100

12
4

12

10

 8
6

 6
0

4
25

40

 1
3

 2
0

2о
тв

.

4о
тв

.

сквозное

S4 (толщина)

4о
тв

.

ЛистБ-ПВ-4 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

 20Л ГОСТ 977-88

R13

*

 Размер для справок.*

 74

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1 1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

Задание 10

Корпус

1:2Крышка Пластина

Сборочная единица "Корпус в сборе" содержит
четыре детали. В пазы основания 1 вкладывается
пластина 4. Корпус 2 устанавливается на 86
основания и зажимает пластину. Крышка 3
закрывает отверстие в корпусе и соединяется с
ним четырьмя винтами 5 (М8х25 ГОСТ 17475-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом и вид слева с местным разрезом
(показать форму пластины 4).
б) Составить спецификацию сборочной единицы.

 Полистирол ПСМ-111
 ГОСТ20282-86

Поз.

1

 Наименование Материал Кол. М
1 1:2Основание

 Ст3 ГОСТ 380-88

5 3 2 1

4

10

 1
00

 8
0

 43

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1 1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

4 отв.

8

16

A
 4

R0,5

R1

Крышка

Сборочная единица " Корпус в сборе" содержит
четыре детали. На винт 3 навинчивается справа
крышка 4 до конца резьбы. Слева на винт
навинчивается поршень 2 до упора. Затем эти три
соединенные детали устанавливаются в корпусе 1
и крышка 4 соединяется с корпусом четырьмя
винтами 5 (М8х16 ГОСТ 17473-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезам (см. чертёж корпуса) и вид слева.
б) Составить спецификацию сборочной единицы.

Поз.

1

 Наименование Материал Кол. М
1 1:2Корпус Сталь35

ГОСТ1050-88

Сталь35
ГОСТ1050-88

Сталь35
ГОСТ1050-88

20Л ГОСТ 977-80

4 3 2 1

5

 40

 9
10

120

 5
0

M30x1

 7
0

80

8

16

50

15

 5
5

60
 9

66
R10

60 66

4отв.

2фаски

4отв.

18

A (2,5:1)

2фаски

15
 5

0

1x45°

M8

 5
5

M1
6

1513

M8
4

 6
,2

45
°

M8

36

M1
6

5

1,6x45°

66

Задание 11

Поршень

1:2Винт

 44

2отв.

3о
тв

.

2 фаски

3отв.

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 12

Корпус

1:2 ПробкаВтулка

 10

20Л ГОСТ 977-88

M2
4 4 1
0

20
1,6x45°

5

 Сталь35
 ГОСТ1050-88

 3
6

M2
4

25
80

10

60°

 60 48

 М8

 Сталь35
 ГОСТ1050-88

23 1 4

Сборочная единица " Корпус в сборе" содержит
три детали. Втулка 2 крепится к корпусу 1
тремя винтами 4 (М8x35 ГОСТ 1491-80). Пробка
3 ввинчивается во втулку заподлицо.

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом, вид сверху и вид слева.
б) Составить спецификацию сборочной единицы.

40

 1
4

35

 9

10

R6

14

76

140

20

12 46

10

8

10 M8

65

R30
R40

 48

60°

 45

4отв.

4отв.

2070

 6
4

117

45
110

 4
8

2,5x45°

M3
6

 5
0

 50

Задание 13

Корпус

1:2Втулка

 11

10
35

110

10
0

110

76

86

Ст3 ГОСТ 380-88

 50

Ст3 ГОСТ 380-88

вид слева

5

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:4

Поз.

1

 Наименование Материал Кол. М
1 1:2

 Полистирол ПСМ-111
 ГОСТ20282-86 Крышка

4
5
6

3

2

1

Сборочная единица " Корпус в сборе" содержит
три детали. Втулка 2 вкладывается в корпус 1 до
упора (буртик слева) в торец корпуса. Крышка 2,
зажимая втулку, соединяется с корпусом шпиль-
ками 6 (М10x40 ГОСТ 22032-76) с шайбами 5
(10 ГОСТ 11371-78) и гайками 4 (М10 ГОСТ 5916-70,
низкая, Н=6). На схеме условно изображен вид слева.

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезом
вдоль оси втулки (см. чертёж корпуса), вид слева
(на схеме) с местным разрезом по соединению
шпилькой, и вид сверху.
б) Составить спецификацию сборочной единицы.

50

18 14

M10110

35

100

86

76

 46

R44

М10

28

R32

 6086
 9

14
60

R10

40

106

 6
0

60

 4
5

60

28
60

146

86
126

14R10

72

 9

40

1215

M8

 60

R32

106

4отв.

4отв.

28

4отв.

Неуказанные литейные радиусы 3...5 мм.

Неуказанные литейные радиусы 3...5 мм.

R44

Втулка

Сборочная единица " Корпус в сборе" содержит
три детали. В цилиндрическую проточку корпуса 1
вкладывается втулка 3. Крышка 2 зажимает втулку
и соединяется с корпусом четырьмя болтами 4
(М8х25 ГОСТ 7798-70). Под головку болта положить
пружинную шайбу 5 (8 65Г ГОСТ 6402-70).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезами
(см. чертеж корпуса), вид сверху и вид слева с
разрезом.
б) Составить спецификацию сборочной единицы.

 БрАЖ9-4
ГОСТ 18175-88

1 2 3 4
5

20Л ГОСТ 977-88

20Л ГОСТ 977-88

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 14

Корпус

1:2Крышка

 47

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

80

 2
2

 3
0

Сталь20
ГОСТ1050-88Трубка

 76

1050

40

8

 1
7

 1
1

 30

30

Б

Б

А

А

БА

БА

4

А

Б-Б

Б 2о
тв

.

2о
тв

.

А-А

2о
тв

.

 Полистирол ПСМ-111
 ГОСТ20282-86

 Полистирол ПСМ-111
 ГОСТ20282-86

3

2 1 5

Сборочная единица " Корпус в сборе" содержит три
детали. В полуцилиндрическую расточку корпуса 1
вкладывается трубка 3. Крышка 2 зажимает её в
корпусе и соединяется с корпусом двумя винтами 4
(М10x70 ГОСТ 1491-80). Винты ввинчиваются в гайки 5
(М10 ГОСТ 15523-70,особо высокая, Н=15 мм.), которые
вкладываются в специальные призматические
гнезда,выполненные корпусе (см. вид А).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с разрезом, вид
слева с разрезом А-А (см. схему) и вид справа с
разрезом Б-Б (см. схему).
б) Составить спецификацию сборочной единицы.

15

12

40

 30

 1
1

 1
1

16

17
,6

50 10
0

 76

10

R10

Задание 15

Корпус

1:2Крышка

 48

 2отв.

 2фаски

 2фаски

 Сталь35
 ГОСТ1050-88

20Л ГОСТ 977-88

51 4

23

Сборочная единица " Основание в сборе"
содержит три детали. В стаканы 2 вставляются
втулки 3 и детали соединяются двумя винтами
5 (М10x16 ГОСТ17473-80). Стаканы со втулками
крепятся к основанию 1 двумя винтами 4
(М10x25 ГОСТ1491-80); расположение стаканов
см. на схеме.

Требуется :
а) Выполнить сборочный чертеж узла на ф. АЗ в
М1:1. Чертеж должен содержать главный вид с
разрезом, вид сверху и вид слева с разрезом.
б) Составить спецификацию сборочной единицы.

10

40

 11

À-À

60

120

30

12

50

20

25

50

72

 1
1

 7
2

М101,6x45°

15

20 20
45

 4
2

 6
0

 3
8

М
10

15
18

42

2x45°

 Сталь35
 ГОСТ1050-88

2отв. 7

90

30

А

Задание 16

Основание

1:2 ВтулкаСтакан

А

60

МПоз. Наименование

3

Материал Кол.

2

Поз. Наименование Материал Кол. М
2 2 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

 49

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:4

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 17

Стойка

1:2Ролик Основание

Сборочная единица "Ролик" содержит три
детали. Ролик 2 устанавливается в отверстиях
стоек 1, которые крепятся к основанию 3 двумя
винтами 4 (М10х25 ГОСТ 17475-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
местными разрезами,вид сверху и вид слева с
местным разрезом по присоединительным
отверстиям 11.
б) Составить спецификацию сборочной единицы.

Примечание. Развертка детали 1 на учебном
чертеже не дана.

 Сталь35
 ГОСТ 1050-88

 Сталь35
 ГОСТ 1050-88

3

4

1

2

80

 11

 10
0

10020

 1
40

1x45°

11

 3
0

R1

 1
00

58

R1

11

 8
0

1x45°

60

80

10
*

44

 30

 1
1

 2
090

°

2отв.

30

*Размер для справок.

ЛистБ-ПВ-10 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

R8

30°

M1
0

2о
тв

.

R10

R45

R30

4 фаски

 50

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

Задание 18

Кронштейн

1:2Фланец Полистирол ПСМ- 111
 ГОСТ20282-86 Кольцо

3 2 1

4

Сборочная единица " Кронштейн в сборе" содержит
три детали. В отверстие кронштейна 1 вставляется
снизу фланец 2, на который сверху надевается кольцо
3. Все три детали соединяются тремя винтами 4
(М8x35 ГОСТ 1491-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с двумя местными
разрезами (см. чертеж кронштейна), вид сверху и вид
слева.
б) Составить спецификацию сборочной единицы.

Примечание. Развертка детали 1 на учебном чертеже не
показана.

 1
3

R12

12

160

90

100

R2

 42

 9

30

66R12

 8
0

 6
2

 3
6

 9

 4
2

М
27

55
42

18

3

18

15

 4
2

30 12

 8
0

Сталь35
ГОСТ1050-88

3отв.

*Размер для справок.

ЛистБ-ПВ-12 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

*

R6

 62

 62

2о
тв

.

3о
тв

. 3отв. M8

 51

 1
00 5
6

 4
0

 6
0

30

15
60

8

 Сталь35
 ГОСТ1050-88

М8

3 2 1

* Размер для справок.

ЛистБ-ПВ-8 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88

*

 80

 80

МПоз. Наименование

2

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 11:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

2отв.

2отв.

Задание 19

Кронштейн

1:2Крышка Втулка

4
5

Сборочная единица " Кронштейн в сборе" содержит
три детали. Втулка 3 вставляется в отверстие ?46
кронштейна 1. Крышка 2 прижимает втулку к
кронштейну и соединяется с ним двумя болтами 4
(М8x22 ГОСТ7798-70). Под головки болтов положить
шайбы 5 (8 ГОСТ11371-78).

Требуется :
а) Выполнить сборочный чертеж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид с местными
разрезами (см. чертеж кронштейна), вид сверху и вид
слева.
б) Составить спецификацию сборочной единицы.

Примечание. Развертка детали 1 на учебном чертеже не
дана.

8

 46 9

R8

11

100
150

80

50
20

40R5,5

 Полистирол ПСМ-111
 ГОСТ20282-86

 5
4

16

24

 4
6

 3
0

 52

8

5

R5
 9 15

38

12 30
65

 13

 9

 15 5

38

1230

85

R19

R10

62

95

14 9
 3

8 7
0 2отв. М8

12 30

70

3о
тв

.

2отв.

2отв.

12

* Размер для справок.

ЛистБ- ПВ- 5 ГОСТ 19903-90
Ст3сп ГОСТ 14637-88 ЛистБ-ПВ- 5 ГОСТ 19903-90

Ст3сп ГОСТ 14637-88

*

 92

Планка

Сборочная единица " Корпус в сборе" содержит
три детали. К корпусу 3 крепятся уголок 1 и планка
2 двумя винтами 4 (М8х20 ГОСТ 1491-80); порядок
установки деталей 1 и 2 смотри на схеме.

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в М1:1.
Чертеж должен содержать главный вид, вид слева и
вид сверху.
б) Составить спецификацию сборочной единицы.

Примечание. Развертка детали 1 на учебном чертеже
не дана.

 Полистирол ПСМ-111
 ГОСТ20282-86

2 1

4 3

50

9

R4,5

Задание 20

Корпус

1:2Уголок

МПоз. Наименование

2

Материал Кол.

1

Поз. Наименование Материал Кол. М
1 1 1:2

Поз.

3

 Наименование Материал Кол. М

1 1:2

 53

Штифт

Сборочная единица " Корпус в сборе" содержит
четыре детали. В крышку 2 ввинчивается поршень
3 так ,чтобы левый его конец выступал из
отверстия крышки примерно на 25 мм. Затем
крышка с поршнем крепятся к корпусу 1 четырьмя
винтами 5 (М8х20 ГОСТ 1491-80). В отверстие ?5
поршня 3 вставляется штифт 4 (рукоятка).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом и вид слева.
б) Составить спецификацию сборочной единицы.

Поз.

1

 Наименование Материал Кол. М
1 1:2Корпус

Сталь35
ГОСТ1050-88

Сталь35
ГОСТ1050-88

20Л ГОСТ 977-80

4 2 5

3

1

580

1x45°

 7
0

2x45°

 1
2

7 M1
6

 1
2

70 60

145

4о
тв

.

25
4о

тв
.

M1
6

2фаски

3фаски

25

R10

20Л ГОСТ 977-80

15

 5

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1 1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

Задание 21

Крышка

1:2Поршень

90

70

45°

45°

 7
0

2,5х45°

M8

20

 8
6

M20

82

90

70 90
3

10

 7
0

 2
0

50
70

 9

 30

9070

R10
70

 54

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

 95

Контакт

Сборочная единица " Корпус в сборе" содержит
три детали. Контакт 3 устанавливается в крышке
2 до упора, а затем крышка с деталью 3
соединяется с корпусом 1 тремя винтами 5 (М8х35
ГОСТ 1491-80).Установочный винт 4 (М8х25 ГОСТ
1477-93) ввинчивается в крышку 2 и входит в паз
контакта 3, предотвращая его поворот вокруг оси.

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом и вид слева.
б) Составить спецификацию сборочной единицы.

20Л ГОСТ 977-88

5 1 2 3

4
 9

5

 5

3о
тв

.
3о

тв
.

 6
0

M8

 7
5

1x45°

1x45°
2фаски

Неуказанные литейные радиусы 3...5 мм.

 6
0

 5
0

2отв.

30

11

 Сталь45
 ГОСТ 1050-88

 Сталь45
 ГОСТ 1050-88

26

3x45°

6 9

 1
5

40 5
 1

1

35

15

8
15

5

10 2
0

 3
0

 75

 1
15

R10

Задание 22

Корпус

1:2Крышка

16
14

 2
2

M8

42
50

M8
 2

0

 5
9

12

15

241538

 1
8

 5

85

 2
0

6

20

7 R3,5

3о
тв

.

2о
тв

.

 55

Поз. Наименование Материал Кол. М
2 1

Поз.

3

 Наименование Материал Кол. М
1 1:2

Задание 23

Корпус

1:2Основание

4

21 3

Сборочная единица " Корпус в сборе"
содержит три детали. В пазы корпуса 3
вставляется снизу до упора скоба 1. Затем
эти две детали крепятся к основанию 2 двумя
винтами 4 (М10x16 ГОСТ 1491-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3
в М1:1. Чертеж должен содержать главный вид с
разрезом, вид сверху и вид слева с разрезом.
б) Составить спецификацию сборочной единицы.

 Полистирол ПСМ-111
 ГОСТ20282-86

150
120

64
12

 20 М10

 Полистирол ПСМ-111
 ГОСТ20282-86

 20

98

 3

10

80
 18

 11

6

142

30

120

80
15

55

58
40

3

 20

35
80

15

R3

R3

90

40

10

20

R5

55
*

*Размер для справок

R15

МПоз. Наименование

1

Материал Кол.

1 1:2Скоба ЛистВ-ПВ-3,0 ГОСТ19904-90
5- -H-0,8кп ГОСТ16523-70

30

2отв.

2паза

2отв.

 56

Поршень

Сборочная единица " Корпус в сборе" содержит
четыри детали. Поршень 3 ввинчивается во
фланец 2 до упора. В паз поршня 3 вставляется
уплотнительное кольцо 5 (Кольцо 034-038-25
ГОСТ 9833-73). Затем эти детали в сборе
крепятся к корпусу 1 четырьмя винтами 4 (М8х12
ГОСТ 1491-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом и вид слева с разрезом (см. разрез А-А
на чертеже корпуса) , вид сверху и вид слева.
б) Составить спецификацию сборочной единицы.

 Сталь 35
 ГОСТ 1050-88Фланец

20Л ГОСТ 977-88

 Сталь 35
 ГОСТ 1050-88

3 2 4 5 1

 1
2

 5

6

20

Задание 24

Корпус

1:2

 60

 42
4

 9

 20

35

 32
 54

8

50

45

R7,5
45

3фаски

А

А (2:1)

4о
тв

.

4отв.

4о
тв

.

Неуказанные литейные радиусы 3...5мм.

А А-А

4о
тв

.

А

20 R0,4

10 100
120

 4
0

 8
0 5

0

М
8

М6 30

65
70

100

 3
8 3

4

45°

М
16

3,3 3

6

 9

 3
8

 2
5

16
3х45°

30

 8
0

 6
0

 1
5

М
16

1х45°

*

*

R0,2

0°...5°

Размеры обеспечить инструментом.*

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:1

Поз.

1

 Наименование Материал Кол. М
1 1:2

 57

1,6x45°

 1
10

85 3
0

 5
0

15

20 40
70

20

125

M1
00

x1
,5

M12x1,25
10

6

M10

 9
7,

8

4

R1,6

Пластина

Сборочная единица " Корпус в сборе" содержит
три детали. Крышка 2 навинчивается на корпус 1
до упора. Пластина 3 крепится к корпусу 1 двумя
винтами 4 (М10х20 ГОСТ 17475-80). В отверстия
М12х1,25 корпуса ввинчены два винта 5
(М12х1,25х10 ГОСТ 17473-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом, вид слева и местнай вид сверху на
пластину 3.
б) Составить спецификацию сборочной единицы.

4 3

1

2

5

45°

35

 20

90°

60

85

R5
5

1015

 1
00

,7

6

20 10

 2
0

 4
0

30

52
1,6x45°

Задание 25

Корпус

1:2Крышка

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

R1

R0,5

R1

 1
10

M1
00

x1
,5

 6
0

A

2отв.

2отв.
A (1:1)

A (1:1)
A

115

 Полистирол ПСМ-111
 ГОСТ 20282-86

 11
2отв.

45
°

 Сталь 35
 ГОСТ 1050-88

 Сталь 35
 ГОСТ 1050-88

25

 58

R0,5

Крышка Фланец

Сборочная единица " Корпус в сборе" содержит
три детали. Корпус 3 устанавливается между
крышкой 1 и фланцем 2 и зажимается тремя
шпильками 6 (М8х105 ГОСТ 22032-76) с шайбами 5
(8 ГОСТ 11371-78) и гайками 4 (М8 ГОСТ 5915-70).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид со
сложным ломаным разрезом (см. чертеж крышки) и
вид слева.
б) Составить спецификацию сборочной единицы.

Ст3 ГОСТ 380-88Ст3 ГОСТ 380-88

 8
0

 100
 120

5

 100
1x45°

M8
4о

тв
.

 50

10

2фаски
1,6х45°

Поз.

1

 Наименование Материал Кол. М
1 1:2

Поз.

3

 Наименование Материал Кол. М
1 1:2Корпус Полистирол ПСМ-111

 ГОСТ20282-86

100

M2
4x

1,5

 1
2

15

5

?2
1,8

45°

A

10

A

А (2:1)

 9
4отв.

A-A
А

А

R1

4

М24х1,5

30
 12

12

45°

 1
20

45°

100

120
73

 3
5

 2
5 1
0

 5
6

 8
0

70

 10

45

15

 5
0

31 2

4
5
6

 2
0 5

0
 6

5

 4
0

 5
6

12

45
38

Поз.

2

 Наименование Материал Кол. М
1 1:2

Задание 26

 59

 1
5

 9
0

M1
2

 6 1x45°

13 28
110

4 9
,5 R0,5

R1

45°

17
16 7

 1
5

14

6

15

10

35

60

R3

A (2:1)

2фаски

A

2о
тв

.

1. Радиусы сгибов 2 мм.
 Размер для справок.

2о
тв

.

2отв.

1x45°

3
 1

5

ЛистВ-ПВ- 2,0 ГОСТ19904-90
5- - H-0,8кп ГОСТ16523-70

А А

 6

A-A

M6

 1
5

 3
5 5

0

10
20

15
59

10

 6
0 1

00
 1

10

90

25

55

 1
20

 3
0

 1
20

Контакт

Сборочная единица " Корпус в сборе" содержит
четыре детали. Ось 1 ввинчивается в корпус 3 до
упора. Контакт 2 соединяется с кольцом 4 двумя
винтами 5 (М6х16 ГОСТ 17473-80) и эти детали
устанавливаются на выступающий конец оси и
фиксируются цилиндрическим штифтом 6 (6х45
ГОСТ 3128-70).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом (согласно схеме) и вид слева с местным
разрезом.
б) Составить спецификацию сборочной единицы.

Поз.

1

 Наименование Материал Кол. М

1 1:2Корпус Кольцо

6

5

2 4 1

 Сталь35
 ГОСТ 1050-88

 Полистирол ПСМ-111
 ГОСТ 20282-86

 Полистирол ПСМ-111
 ГОСТ 20282-86

2.*

2 5* 50

M1
2

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1

1:2

Поз.

2

 Наименование Материал Кол. М
1 1:1

Задание 27

Ось

1:1

 60

 1
2

 5

1x45°

25
86

15

60
°

 5

10
10

60 90

R15
30

10

25
20

1x45°

M8
 1

5

 9
 1

5

5
35

 1
5

 5

30

5

15
27

5

14
4

4

5

15 9060

30

R15

6020

50

30

2о
тв

.

3фаски

2о
тв

.
25

 5

МПоз. Наименование

1

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 11:1

Поз.

3

 Наименование Материал Кол. М
1 1:2

 Полистирол ПСМ-111
 ГОСТ 20282-86Зонд

Сборочная единица " Корпус в сборе" содержит
три детали. Зонд 1 вставляется в корпус 2,а затем
корпус соединяется с основанием 3 винтами 4
(М8х25 ГОСТ 1491-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом, виды слева и справа; по сквозным
прямоугольным пазам детали 3 выполнить местный
горизонтальный разрез.
б) Составить спецификацию сборочной единицы.

 Сталь 30
 ГОСТ 1050-88

 Полистирол ПСМ-111
 ГОСТ 20282-86

2 4 1 3

Задание 28

Основание

1:2Корпус

 61

Задание 29

Основание

1:2

МПоз. Наименование

4

Материал Кол.

1

Поз. Наименование Материал Кол. М
3 1 1:2

Поз.

2

 Наименование Материал Кол. М
1 1:2

Втулка

Сборочная единица " Корпус в сборе" содержит
четыре детали. Втулка 4 вставляется в корпус 1.
Затем эти две детали крепятся к основанию 2
двумя винтами 5 (М8х16 ГОСТ 1491-80). Крышка 3
крепится к корпусу 1 двумя винтами 6 (М8х18
ГОСТ 17475-80).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
разрезом, вид слева.
б) Составить спецификацию сборочной единицы.

Поз.

1

 Наименование Материал Кол. М
1 1:2Корпус

Крышка

5

2

4

163

Ст3 ГОСТ380-88

 Полистирол ПСМ-111
 ГОСТ 20282-86Ст3 ГОСТ380-88

Ст3 ГОСТ380-88

 50

M8
 8

0

10
100

 4
0

M8

 9

0

2x45°
60 10

5

R15

 9
 2

5 8
0

 4
0

20
15

10
5

 90

85

 4
0

 8
0

R12

60

10

M2
0

 9

 1
6,

5

90
°

2о
тв

.

2о
тв

.

2о
тв

.

2о
тв

.

90

10

R15

 62

Винт

Сборочная единица " Корпус в сборе" содержит
три детали. Втулка 2 устанавливается в корпусе 1
и фиксируется с помощью четырёх винтов 4
(М10х25 ГОСТ 1491-80). Винт 3 ввинчивается во
втулку с зазором (см. схему).

Требуется :
а) Выполнить сборочный чертёж узла на ф. А3 в
М1:1. Чертеж должен содержать главный вид с
местными разрезами (см. чертежи корпуса и винта),
и вид слева с местным разрезом (см. чертёж
корпуса).
б) Составить спецификацию сборочной единицы.

 СЧ20 ГОСТ 1412-85

 Сталь35
 ГОСТ 1050-88

 5
оставить
зазор

3 2 4 1

 18 10

 1
1

 1
10 7
0

30 55

110

R2

 11

 7
5

90

11
0 90

 8
5

7
М10

62

М
40 7
0

 Сталь35
 ГОСТ 1050-88

30

110

14

МПоз. Наименование

3

Материал Кол.

1

Поз. Наименование Материал Кол. М
2 1 1:2

Поз.

1

 Наименование Материал Кол. М
1 1:2

 8

 5
0

 3
0

10

12

155

М
8

 3
0

М
40

3х45° 10

125

4о
тв

.

4отв.

7,
5

R10
 Неуказанные литейные радиусы 3...5 мм.

2отв.

2фаски

4отв.

15

Задание 30

Корпус

1:2Втулка

 63

4. ОБРАЗЕЦ ВЫПОЛНЕНИЯ ГРАФИЧЕСКОЙ РАБОТЫ

Графическая работа, выполняемая каждым студентом индивидуально по

вариантам, согласно приведенным заданиям 1 – 30, должна состоять из двух ча-

стей – спецификации как основного конструкторского документа на изделие и

его сборочного чертежа. Вначале следует приступить к выполнению сборочно-

го чертежа – начертить необходимые изображения, затем следует составить

спецификацию, после чего приступить к завершению сборочного чертежа –

нанести номера позиций и проставить требуемые размеры.

4.1. Методические указания к выполнению чертежа сборочной единицы

Образец сборочного чертежа, выполненного согласно варианту задания

под номером 30, представлен на рис. 23.

Сборочный чертеж к любому из приведенных заданий следует выполнить

на формате А3 белой чертежной бумаги, расположив его горизонтально. Коли-

чество необходимых изображений и их вид указан в требованиях к каждому за-

данию. В рассматриваемом примере согласно 30 варианту достаточно выпол-

нить два изображения – главный вид с разрезами и вид слева с местным разре-

зом (рис. 23).

4.2. Методические указания к выполнению спецификации

Образец выполнения спецификации согласно того же варианта задания под

номером 30 приведен на рис. 22.

Поскольку во всех вариантах заданий приведены детали относительно про-

стых изделий – содержащих небольшое количество наименований, для выпол-

нения второй части заданий достаточно только первого листа спецификации –

формы 2 согласно ГОСТ 2.106-96 «Текстовые документы» (рис. 22).

4.3. Методические указания по защите графической работы

Графическая работа по теме «Чертеж сборочной единицы» как учебное за-

дание должна быть защищена студентом по завершении её выполнения.

Предварительно мнение об уровне знаний, умений и навыков студента у

преподавателя складывается при общении с ним на практических занятиях в

процессе выполнения графической работы и на консультациях. Окончательное

решение относительно полученного студентом уровня знаний, умений и навы-

ков по данной теме преподаватель выносит уже в результате его опроса по

предъявленным к защите сборочному чертежу и спецификации, выполненных

студентом согласно своему варианту задания, а также опроса по теоретическо-

му материалу, краткое содержание которого приведено в пункте 1.1 данного

учебного пособия.

 64

4

1
1
1

Винт М10х25 ГОСТ1491-80

Стандартные изделия

4

Корпус
Втулка
Винт

БНТУ.ИГ0030.001
БНТУ.ИГ0030.002
БНТУ.ИГ0030.003

БНТУ.ИГ0030.000СБ

Детали

Сборочный чертеж

Документация

НаименованиеОбозначение

Зо
на

По
з.

Фо
рм

ат

Примеч.Кол.

БНТУ.ИГ0030.000

Корпус в сборе
Лит. Лист Листов

1

ДатаПодп.№ докум.ЛистИзм.
Разраб.
Проверил

Н.контр.
Утв.

А3

А3
А4
А4

Рис. 22

6
5

ÁÍ ÒÓ.ÈÃ0030.000 ÑÁ

Èçì .
Ðàçðàá.
Ï ðîâ.
Ò.êî íòð.

Í .êî íòð.

Ëèñò ¹ äîêóì . Ï îäï . Äàòà

Óòâ.

Ëèò. Ì àññà Ì àñøòàá

Ëèñò Ëèñòîâ 1

1:1Êîðïóñ â ñáîðå
Ñáîðî÷íûé ÷åðòåæ

*Ðàçì åðû äëÿ ñïðàâîê

123 4
90*

90
*

110
*

110*

 1
1*

М8
*

8*

155*

5

50

*

12*

2îòâ. 4î
òâ

.

Рис. 23

 66

5. СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

Учебники и учебные пособия

1. Бабулин, Н.А. Построение и чтение машиностроительных чертежей:

учебник / Н.А. Бабулин. – 12-е изд, доп. – М.: Высш. шк., 2005. – 453 с.: ил.

2. Дунаев, П.Ф. Конструирование узлов и деталей машин: учебное пособие

для техн. спец. вузов / П.Ф. Дунаев, О.П. Леликов. – 5-е изд., перераб. и доп. –

М.: Высш. шк., 2000. – 447 с.: ил.

3. Зелёный, П.В. Инженерная графика. Практикум: учебное пособие /

П.В. Зелёный, Е.И. Белякова; под ред. П.В. Зелёного. – Минск: БНТУ, 2011. –

258 с.

4. Инженерная графика: альбом чертежей сборочных единиц для детали-

рования: учебное пособие / М.В. Мисько [и др.]; под ред. М.В. Мисько. –

Минск: БГУИР, 2011. – 87 с.: ил.

5. Королёв, Ю.И. Инженерная графика: Учебник для вузов. Стандарт тре-

тьего поколения / Ю.И. Королёв, С.Ю. Устюжанина. – СПб.: Питер, 2011. – 464

с.: ил.

6. Курмаз, Л.В. Детали машин. Проектирование: учебное пособие / Л.В. Кур-

маз, А.Т. Скойбеда. – Минск: УП «Технопринт», 2001. – 290 с.

7. Левицкий В.С. Машиностроительное черчение и автоматизация выпол-

нения чертежей: учебник / В.С. Левицкий. – 2007. – 435 с.: ил.

8. Машиностроительное черчение: учебник для студентов машинострои-

тельных и приборостроительных специальностей вузов / Г.П. Вяткин [и др.]; под

ред. Г.П. Вяткина. – 20-е изд., перераб. и доп. – М.: Машиностроение, 1985. –

368 с.: ил.

9. Новичихина, Л.И. Справочник по техническому черчению / Л.И. Нови-

чихина. – Минск: Книжный Дом, 2004. – 320 с.: ил.

10. Орлов, П.И. Основы конструирования / П.И. Орлов. – М.: Машино-

строение, 1988. – Т. 1, 2.

11. Скойбеда, А.Т. Детали машин и основы конструирования / А.Т. Ской-

беда, А.В. Кузьмин, Н.Н. Макейчик. – Минск: Выш. шк., 2000. – 584 с.

12. Альбом чертежей для деталирования по курсу «Инженерная графика» /

В.В. Скурко [и др.]. – Минск: МРТИ, 1991.

13. Чертежи радиотехнических и электронных изделий. Задания по инже-

нерной графике для выполнения чертежей сборочных единиц для радиотехни-

ческих специальностей / В.В. Скурко [и др.]. – Минск: МРТИ, 1987.

14. Чекмарев, А.А. Инженерная графика: учебник для вузов / А.А. Чекма-

рев. – 7-е изд. стер. – М.: Высш. шк., 2006 – 364 с.

15. Шейнблит, А.Е. Курсовое проектирование деталей машин: учебное посо-

бие / А.Е. Шейнблит. – 2-е изд., перераб. и доп. – Калининград: Янтар. сказ, 1999. –

454 с.: ил.

16. Санюкевич, Ф.М. Детали машин. Курсовое проектирование: учебное

пособие / Ф.М. Санюкевич. – Брест: БГТУ, 2003. – 462 с.: ил

 67

Справочники по черчению

17. Анурьев, В.И. Справочник конструктора-машиностроителя: в 3 т. /

В.И. Анурьев. – 8-е изд., перераб. и доп. – М.: Машиностроение, 1999. – Ил; табл.

18. Курмаз, Л.В. Конструирование узлов и деталей машин: справочник

учебно-метод. пособие / Л.В. Курмаз, О.Л. Курмаз. – 2007. – 455 с.

19. Попова, Г.Н. Машиностроительное черчение: справочник / Г.Н. Попо-

ва, С.Ю. Алексеев. – 3-е изд., перераб. и доп. – СПб: Политехника, 1999. – 447 с:

ил; табл.

20. Справочное руководство по черчению / В.Н. Богданов [и др.]. – М.:

Машиностроение, 1989. – 864 с.: ил.

21. Федоренко, В.А. Справочник по машиностроительному черчению /

В.А. Федоренко, А.И. Шошин. – Л.: Машиностроение, 1984.

22. Чекмарев, А.А. Справочник по машиностроительному черчению /

А.А. Чекмарев, В.К. Осипов. – 8-е изд., стер. – М.: Высш. шк., 2008. – 493 с.: ил.

Примечание: можно пользоваться указанными учебниками, учебными пособиями и

сборниками задач и других лет издания, а также учебниками и сборниками по начертатель-

ной геометрии других авторов.

 68

ПРИЛОЖЕНИЯ

Приложение 1

Общие правила оформления чертежей

в соответствии со стандартами ЕСКД

Для оформления чертежей пользуются Единой системой конструкторской
документации (ЕСКД), стандарты которой устанавливают единые для всех пред-
приятий правила разработки, оформления и обращения конструкторской доку-
ментации. Рассмотрим кратко некоторые стандарты (ГОСТ – государственный
стандарт) этой системы, знание которых необходимо для оформления любых
чертежей, в том числе чертежей графических работ по начертательной геометрии.

Форматы – ГОСТ 2.301-68

Этот стандарт устанавливает форматы листов чертежей – размеры внеш-
ней рамки чертежа в миллиметрах (мм).

Формат с размерами сторон 1189×841 мм, площадь которого равна 1 м
2
 с

соотношением сторон 5/7, принят за самый большой основной формат.
Прочие основные форматы получают последовательным делением боль-

шей стороны предыдущего формата пополам параллельно его меньшей стороне
(табл. П1.1).

Таблица П1.1

Основные стандартные форматы чертежей по ГОСТ 2.301-68

Обозначение А0 А1 А2 А3 А4 А5

Размеры сторон 1189×841 594×841 594×420 297×420 297×210 148×210

Применяются для выполнения чертежей и дополнительные форматы, образо-
вание и размеры которых смотрите в указанном стандарте (здесь не приведены).

Чертежи индивидуальных заданий контрольной работы следует выполнять
на форматах А3 с размерами сторон 297×420.

Масштабы – ГОСТ 2.302-68

Этот стандарт устанавливает масштабы изображений и их обозначение на
чертежах.

Масштабы изображений на чертежах должны выбираться из следующих

рядов (табл. П1.2).

Таблица П1.2

Масштабы изображений на чертежах по ГОСТ 2.302-68
Масштаб уменьшения 1:2 1:2,5 1:4 1:5 1:10 … 1:1000

Натуральная величина 1:1

Масштаб увеличения 2:1 1:2,5 4:1 5:1 … … 100:1

Чертежи индивидуальных заданий выполнять в натуральную величину в М1:1.

 69

Линии – ГОСТ 2.303-68

Этот стандарт устанавливает начертание и основные назначения линий на

чертежах.

Толщина линий одного и того же типа должна быть одинакова для всех

изображений на чертеже.

Толщина s сплошной толстой основной линии должна быть в пределах от

0,5 до 1,4 мм в зависимости от величины и сложности изображения, а также от

формата чертежа, а толщина всех прочих линий на чертеже берется в зависимо-

сти от выбранной для чертежа сплошной толстой основной линии.

Начертание, назначение и относительная толщина линий, применяемых

при выполнении чертежей, приведены в табл. П1.3.

Таблица П1.3

Наименование Начертание
Толщина

линии, мм

Основное

назначение

1 2 3 4

1. Сплошная толстая

основная

s = 0,5…1,4

Линии видимого

контура

2. Сплошная тонкая

От s/3 до s/2
Линии выносные

и размерные

3. Сплошная

волнистая

От s/3 до s/2

Линия обрыва

изображения

4. Штриховая

От s/3 до s/2
Линии невидимого

контура

5. Штрихпунктирная

тонкая

От s/3 до s/2
Линии осевые

и линии симметрии

6. Штрихпунктирная

с двумя точками

От s/3 до s/2
Линии сгиба

на развертках

Рекомендуемая толщина линий различного назначения и их начертание для

выполнения графических работ по начертательной геометрии на формате А3:

а) сплошная толстая основная – s = 0,7 – 0,9 мм;

б) все тонкие линии – s/3;

в) начертание штриховой линии:

– длина штрихов – 4 мм;

– разрывы между штрихами – 1 мм.

 5…30

……

3…5

……

4…6

……

5…30

……

1…2

……

2…8

……

 70

При этом на чертеже:

– штрихи этой линии должны касаться линий видимого контура;

– на изгибах линии ее штрихи должны касаться друг друга;

г) начертание штрихпунктирной линии:

– длинные штрихи – 12 мм;

– между длинными штрихами под короткий пунктир расстояние 3 мм;

– длина пунктира – 1 мм.

При этом на чертеже:

– штрихпунктирные линии должны пересекаться длинными штрихами;

– за видимый контур изображения длинные штрихи этой линии выступа-

ют на 2 мм.

Шрифты чертежные – ГОСТ 2.304-81

Этот стандарт устанавливает чертежные шрифты, т.е. размеры и начерта-

ние цифр и букв различных алфавитов (рис. П1.1 – П1.3).

Некоторые определения:

1. Размер шрифта h – высота прописных (больших) букв и цифр в милли-

метрах.

Стандартом установлены следующие размеры шрифта: 1,8; 2,5; 3,5; 5; 7; 10;

14; 20; 28; 40. На рис. П1.1, П1.2 и П1.3 приведены примеры стандартных

шрифтов.

2. Высота строчных (маленьких) букв c (без отростков k) определяется по

отношению c = 7/10h, то есть в каждом размере шрифта высота строчных букв

на размер меньше прописных.

3. Толщина линий шрифта d определяется в зависимости от высоты и типа

шрифта:

– для шрифта типа A (узкого) d = 1/14h;

– для шрифта типа Б (широкого) d = 1/10h.

Буквы шрифта любого типа можно выполнять с наклоном в 75° к одной из

сторон рамки чертежа или без наклона.

4. Ширина и начертание каждой буквы (прописной и строчной), расстоя-

ние между буквами и цифрами, минимальное расстояние между словами и ми-

нимальный шаг строк для шрифта типа Б русского (кириллицы), латинского и

греческого алфавитов, а также начертание и ширина арабских цифр даны на

рис. П1.1 – П1.3, где все буквы и цифры выполнены шрифтом типа Б на вспо-

могательных сетках с шагом между линиями, равным d = 1/10h, которому равна

толщина линий шрифта.

 71

Рис. П.1.1.

Применяемые знаки

 72

Рис. П1.2

Применяемые знаки

 73

Рис. П1.3

 74

Нанесение размеров – ГОСТ 2.307-68

В некоторых таблицах с вариантами графических работ на заданных усло-

виях НАНЕСЕНЫ РАЗМЕРЫ ГЕОМЕТРИЧЕСКИХ ЭЛЕМЕНТОВ, по которым

на чертежах индивидуальных заданий

нужно построить проекции изображений.

Размеры нанесены в соответствии с рас-

сматриваемым стандартом. Некоторые

правила нанесения размеров и используе-

мые при этом знаки, которые встречаются

на заданных графических условиях задач,

рассмотрены ниже.

Основанием для определения вели-

чины изображенного предмета служат

размерные числа, нанесенные на чертеже.

Для формата А3 размерные числа следует

выполнять чертежным шрифтом № 5.

Л и н е й н ы е р а з м е р ы (длина, вы-

сота и ширина) геометрических элементов,

размеры диаметров и радиусов указывают

на чертежах в миллиметрах БЕЗ ОБОЗНА-

ЧЕНИЯ ЕДИНИЦЫ ИЗМЕРЕНИЯ.

1. Линейные размеры на чертежах

указывают размерными числами и раз-

мерными линиями со стрелками на кон-

цах, ограниченными перпендикулярными

к ним выносными линиями, выступающи-

ми на 1…5 мм за концы стрелок (жела-

тельно принимать 2 мм, см. образцы на

рис. П1.4 – П1.6).

Величины элементов стрелок размер-

ных линий выбирают в зависимости от

толщины линий видимого контура и вы-

черчивают их приблизительно одинаковы-

ми на всем чертеже (см. рис. П1.4).

Размерное число наносить с неболь-

шим зазором (примерно 0,5…1 мм) к раз-

мерной линии.

Рис. П1.4

Рис. П1.5

Рис. П1.6

 75

Минимальное расстояние меж-

ду параллельными размерными ли-

ниями – 7 мм, а между размерной и

линией контура – 10 мм (см. рис.

П1.5).

Необходимо избегать пересече-

ния размерных и выносных линий.

При нанесении нескольких па-

раллельных размерных линий раз-

мерные числа над ними рекомендует-

ся располагать в шахматном порядке

(рис. П1.5).

При недостатке места для стре-

лок на размерных линиях, располо-

женных цепочкой, стрелки допуска-

ется заменять засечками, наноси-

мыми под углом 45

к размерным

линиям, или четко наносимыми точ-

ками (см. рис. П1.6).

2. Р а з м е р ы о к р у ж н о -

с т е й поверхностей вращения (ци-

линдрических, конических, сфери-

ческих, торовых) к их проекциям в

виде окружностей или в виде очер-

ковых образующих указывают раз-

мерной линией с двумя стрелками и

размерным числом со знаком Ø, ко-

торый заменяет слово «диаметр» и

наносится перед размерным числом

(см. рис. П1.7, справа) или размер-

ная линия со стрелками ограничива-

ется двумя выносными линиями

(см. рис. П1.7, слева). Относительные

размеры знака «Ø» представлены на

этом же рисунке.

3. Р а з м е р ы д у г окружно-

стей, равных 180 или менее 180 ,

указывают на чертеже размерной ли-

нией с одной стрелкой и прописной

буквой R перед размерным числом,

которая заменяет слово «радиус»

(рис. П1.8 и П1.9).

Перед размерным числом диа-

метра или радиуса сферы наносят те

Рис. П1.7

Рис. П1.8

Рис. 3.5.7

Рис. П.1.9

Рис. П1.10

 76

же знаки Ø или R. Если на чертеже сфериче-

ская форма не читается, то перед указанны-

ми знаками допускается наносить слово или

знак в форме окружности O, например,
«Сфера Ø18», «OR12». Диаметр знака

сферы равен высоте размерных чисел на

чертеже.

При недостатке места для стрелок

следует прервать линию внутри контура

(см. рис. П1.7, справа), или нанести стрелку

за контуром (рис. П1.10).

Размерные линии допускается прово-

дить с обрывом при указании размера диа-

метра окружности, как это показано на

рис. П1.10, причем независимо от того,

изображена окружность полностью или ча-

стично. Обрыв размерной линии делают за

центром окружности на расстоянии не менее

5 мм.
4. У г л о в ы е р а з м е р ы наносят на

дуговых размерных линиях, ограниченных
выносными линиями, выходящими из вер-
шины угла, и размерное число сопровожда-
ется знаком «

o
», заменяющим слово «градус»

(рис. П1.11).
5. Р а з м е р ы п р и з м а т и ч е с к и х

поверхностей с равными сторонами (квад-
рат), параллельными оси предмета, наносят-
ся как линейные размеры, но предваряются
знаком « ⁮ », заменяющим на чертеже слово
«квадрат» (рис. П1.12 и П1.13).

Р а з м е р н ы е ч и с л а не допускается
разделять или пересекать какими бы то ни
было линиями чертежа. Не допускается раз-
рывать линию очеркового контура для нане-
сения размерного числа и наносить размер-
ные числа в местах пересечения размерных, осевых или центровых линий. В ме-
сте нанесения размерного числа линии штриховки, осевые, центровые и другие
линии прерывают (см. рис. П1.11 и П1.13).

Размеры, относящиеся к одному и тому же элементу (пазу, выступу, отвер-
стию и т.п.), рекомендуется группировать в одном месте, на котором геометри-
ческая форма данного элемента показана наиболее полно.

Рис. 3.5.8

Рис. П1.11

Рис. 3.5.9

Рис. П1.12

Рис. 3.5.10

Рис. П1.13

 77

Приложение 2

Методические указания по оформлению графических работ

Выполненные листы графической работы с первым титульным листом

необходимо сшить в альбом папкой формата А4 с прозрачным передним ли-

стом (продаются в отделах канцелярских товаров) и снабдить титульным ли-

стом.

Титульный лист выполнить на формате А4 с размерами сторон 297×210 и

оформить по образцу (рис. П2.1). Титульный лист допускается выполнять сред-

ствами компьютерной графики на листе формата А4 писчей бумаги, при этом

обязательно использовать стандартный чертежный шрифт по ГОСТ 2.304-81

«Шрифты чертежные». Для выполнения надписей на титульном листе исполь-

зовать прямой или наклонный чертежный шрифт № 5, 7 и 10 типа Б (широкий).

Каждый лист графической работы выполнить на стандартных листах фор-
мата А3 (ГОСТ 2.301-68 «Форматы») с размерами сторон 420×297 мм. Оформ-
ление формата А3 показано на рис. П2.3. Если размеры листа бумаги не соответ-
ствуют необходимому для выполнения чертежа формату по ГОСТ 2.301-68 (пре-
вышают его), на листе вычерчивается сплошной тонкой линией внешняя рамка
чертежа (рамка формата). По ней формат должен быть вырезан из листа, жела-
тельно, после завершения работы над чертежом. Внутренняя рамка чертежа
выполняется сплошными толстыми основными линиями.

Для выполнения текста основной надписи следует использовать стандарт-

ный чертежный шрифт № 7 и № 5 типа Б (ГОСТ 2.304-81 «Шрифты чертеж-

ные»).

На чертежах по машиностроительному черчению следует выполнять стан-

дартную по ЕСКД основную надпись в соответствии с ГОСТ 2.104-2006 «Ос-

новные надписи». Допускается использовать на этих чертежах стандартные

форматы с уже готовой типографской рамкой чертежа и таблицей под основ-

ную надпись.

Содержание, размеры и расположение граф стандартной основной надпи-

си формы 1, используемой на чертежах и схемах, даны на рис. П2.2 и П2.3. На

формате А4 основная надпись должна располагаться только вдоль короткой

стороны рамки чертежа (рис. П2.2), а на всех других форматах, включая фор-

мат А3 (рис. П.2.3), она может располагаться как вдоль короткой, так и вдоль

длинной стороны.

Форма основной надписи на спецификации согласно ГОСТ 2.104-2006

«Основные надписи» (форма 2 – заглавный лист, форма 2а – последующие ли-

сты) приведена на рис. П2.4 и П2.5.

Форма спецификации согласно ГОСТ 2.106-96 «Текстовые документы»

(форма 1 – заглавный лист, форма 1а – последующие листы) приведена на рис.

П2.4 и П2.5.

 78

Белорусский национальный технический университет

Кафедра
"Инженерная графика машиностроительного профиля"

Выполнил студент:

Группа:

Минск 2010

Ш
р
и

ф
т

№
5

(фамилия, имя, отчество студента)

(№ группы, шифр)

(факультет)

Проверил:
(фамилия, имя, отчество преподавателя)

Ш
р
и

ф
т

№
5

Графические работы
по инженерной графике

Ш
р
и

ф
т

№
1
0

Рис. П2.1

 79

Рис. П2.2

Лист № докум.

 Пров.

Изм.
Разраб.

 Т.контр.

 Н.контр.
Утв.

Подп. Дата
Масштаб

Лист Листов

МассаЛит.

Формат А4

185

15 10 70 502310
7

11
x5

=5
5

5 20

5 17 18

8
0

Лист № докум.

 Пров.

Изм.
Разраб.

 Т.контр.

 Н.контр.
Утв.

Подп. Дата
Масштаб

Лист Листов

МассаЛит.

Формат А3

Наименование изделия
в соот вет ст вии с ГОСТ2.109-73

Обозначение документ а
в соот вет ст вии с ГОСТ2.201-80

Обозначение мат ериала дет али
(заполняют на черт ежах деталей)

Наименование или индекс

(указыват ь номер группы)
предприят ия

Рис. П2.3

 81

Рис. П2.4

6 6 8 70 63 10 22

8
15

 82

Ф
о

р
-

м
а

т
З
о

н
а

П
о

з.

Обозначение
Наименова-

ние К
о

л
. Прим

.

 Лис

т

 Изм

.

Лис

т

№ до-

кум.

Под

п.

Да-

та

Рис. П2.5

 83

Приложение 3

Чертежные материалы, принадлежности и инструменты

Чертежные материалы, принадлежности и инструменты для графического

выполнения индивидуальных графических заданий существенно влияют на ка-

чество и трудоемкость выполнения чертежей.

Для облегчения выполнения и качественного графического оформления

чертежей необходимо приобрести:

1. Чертежную белую бумагу – ватман формата А3 – хорошего качества без

типографской рамки чертежа и основной надписи.

2. Чертежные линейки и угольники – желательно деревянные или из каче-

ственной прозрачной пластмассы (с выступающими опорными элементами во

избежание размазывания вычерченных линий):

– линейка должна быть длиной не менее 400 мм (для вычерчивания рамки

чертежа и нанесения горизонтальных линий связи);

– можно использовать роликовые линейки-рейсшины хорошего качества

(длина – 220…300 мм) для вычерчивания параллельных линий;

– прямоугольные треугольники (деревянные или пластмассовые с высту-

пающими опорными элементами) должны иметь острые углы в 45° или 30° и 60°

и прямолинейные гладкие кромки. При покупке желательно проверять качество

изготовления треугольника, в частности, выдержан ли прямой угол.

3. Учебный набор чертежных инструментов (готовальня) с циркулем и из-

мерителем. Можно приобрести циркуль отдельно – хорошего качества, удоб-

ный в пользовании, с возможностью легкой замены грифеля. В головку циркуля

нужно вставить хороший грифель и заточить его.

4. Карандаши:

– рекомендуем карандаши чешской фирмы «KOH-I-NOOR» HARDVUTH

твердости грифеля «HB» (твердо-мягкий), «BH» (мягко-твердый), «B» (мягкий) и

«F» (более мягкий); грифель из карандаша твердостью «B» или «F» нужно вставлять

в головку циркуля; при использовании обычных карандашей должна быть приоб-

ретена точилка с контейнером для сбора срезаемой при заточке части карандаша;

– рекомендуем автоматические цанговые карандаши с грифелями 0,9; 0,7

и 0,5 мм для выполнения толстых и тонких линий на чертежах (карандаши и

грифели к ним приобретать качественные).

5. Немаловажное значение для качества выполнения графических работ

имеет и ластик: он должен вытирать линию, а не размазывать ее, и не должен

протирать бумагу (без абразивных включений – белого цвета, как правило).

Качественными являются чертежные принадлежности (карандаши, ласти-

ки, циркули, линейки и др.) также других известных фирм: Pentel, Rotring,

Maped, Staedtler, Pelikan и др.

8
4

П
р

и
л

о
ж

ен
и

е 4

С
п

р
а

в
о

ч
н

а
я

 и
н

ф
о

р
м

а
ц

и
я

 п
о

 р
езь

б
о

в
ы

м
 со

е
д

и
н

ен
и

я
м

резьбы

o

Граница

l1=d - сталь, бронза, латунь
l1=1,25d или 1,6d - ковкий и серый чугун
l1=2d или 2,5d - легкие сплавы

d=M - наружный диаметр резьбыlp=l1+(0,25...0,5)d
lc=l1+(0,5...1,0)d P - шаг резьбы

d1=d

Рис. П4.1. Справочная схема для вычерчивания резьбового соединения винтом

 85

D

n

t

d

b
k l

cx45°

b

cx45°

k1

D

n

t 1

l

d1

d1

d

R

с цилиндрической
головкой

по ГОСТ 1491-80

с полукруглой
головкой

ГОСТ 17473-80
Исполнение 1

b

cx45°

d

k2

90
°

n

D1

t 2

l

n

90
°

D1

f

t 3

b

l

cx45°

d1

d1 d

R1

с полупотайной
головкой

ГОСТ 17474-80
Исполнение 1

с потайной
головкой

ГОСТ 17475-80
Исполнение 1

k2

**
**

** **

Рис. П4.2. Стандартные винты

 86

Резьба d, мм
Шаг
резьбы

крупный
мелкий

6 8 10 12
1 1,25 1,5 1,75

1,251- 1,25

14
2
1,5

D
D1

k1

k2

b

n, не менее
t , не менее
t 1 , не менее
t 2 , не менее

f
R
R1

k

16
18
6
7
5

2,56
2,7
3,76
2

2,5
8,1
19
26

18
21,5
7
8
6

3,06
3,2
3,96
2,4

3
9,1
22,5
30

10
11
3,9
4,2
3

1,66
1,8
2,3
1,2

1,5
5,1
12
18

13
14,5
5

5,6
4

2,06
2,3
3,26
1,6

2
6,6
15
22

21
25
8

9,5
7

3,06
3,6
4,26
2,8

3,5
10,6
26
34

t 3 , не менее 4 4,82,4 3,2 5,6

~
~

l=(7),8,10,11,12,(13),14,16,(18),20,(22),25,(28),30,(32),35,(38)

16
2
1,5
24

28,5
9
11
8

4

3,2

4
12,1
30
38

6,4

4,07

5,24

 Длину винтов выбирают из следующего ряда:
 Параметры принимаются по ГОСТ24669-81.
**
*

*
*

*
*
*

Рис. П4.3. Размеры стандартных винтов

 87

d (диаметр резьбы)
D

d
t 2

D1

**

* Размер устанавливается конструктором
** Отверстия сквозные под винты принимаются по

ГОСТ 11284-75

1

8 10 126 16
11

6,6

15 18 20 26
12,4 16,4 20,4 24,4 32,4
4,7 6

9 11
7 8

14 18
10,5

(2-ой ряд)

d
d1

d
d1

D1

90°
D1

90°

d (диаметр резьбы)
D

d1

t2

D1

10 12 16 20
17 19 26 32
20 24 31 39
6 7 9 11

10,5 13 17 21* *

* - Размер устанавливается конструктором
* * - Отверстия сквозные под винты

 принимаются по ГОСТ 11284-75

Опорные поверхности (гнёзда)
под крепёжные детали (головки винтов)

Под цилиндрическую
головку винта
по ГОСТ 1491-80

Под полукруглую
головку винта

по ГОСТ 17473-80

Под полупотайную
головку винта

по ГОСТ 17474-80

Под потайную
головку винта

по ГОСТ 17475-80

по ГОСТ 12876-67

D

t2

d
d1

D

d
d1

h*

Рис. П4.4. Размеры стандартных посадочных гнезд под головки винтов

8
8

o

Граница резьбыГраница резьбы

o

w

l1=d - сталь, бронза, латунь
l1=1,25d или 1,6d - ковкий и серый чугун
l1=2d или 2,5d - легкие сплавы

d=M - наружный диаметр резьбыlp=l1+(0,25...0,5)d
lc=l1+(0,5...1,0)d P - шаг резьбы

d1=d

Рис. П4.5. Справочная схема для вычерчивания резьбового соединения шпилькой

 89

Рис. П4.7. Размеры стандартных фасок метрических резьб

Р (шаг резьбы) 1
 c

Размеры фасок
метрической резьбы

по ГОСТ 10549-80
1,25 1,5 1,75 2

1 1,6 1,6 1,6 2

Рис. П4.6. Размеры стандартных шпилек

b

cx45°

d

lb1

d1

Длина
ввинчиваемого

конца

1d
b1

1,25d
1,6d
2d
2,5d

*Алюминиевый, магниевый, цинковый и т .п. сплавы

Материал детали,

Сталь, бронза, латунь и т .п.

Легкие сплавы*
(допускается сталь)

Ковкий и серый чугун

ГОСТ
В

Шпильки
классаточности

А
22032-76 22033-76

22034-76 22035-76

22036-76 22037-76

22038-76 22039-76

22040-76 22041-76

d=d1
Шпильки
классаточности Р-шаг крупный (мелкий)

16 20 24

2(1,5) 2,5(1,5) 3(2)

16 20 24
20 25 30
25 32 38
32 40 48
40 50 60

 b
38 46 54

в которую ввинчивается

Ввинчиваемый конец Гаечный конец

1,6 2

Р (шаг
резьбы)

с

по ГОСТ 10549-80

1,251,5 1,75 2 2,5 3
1,6 1,6 2,52,5

(допускается сталь, бронза)

Ковкий и серый чугун
(допускается сталь, бронза)

Легкие сплавы*
(допускается сталь)

шпилька

**Длину шпилек выбирают из следующего ряда:
60, 65, 70, 75, 80, 85, 90, 100, 110

**

Исполнение 1

метрической резьбы

Длина гаечного конца

Размеры фасок

Шпильки
Исполнение 1

Длина
ввинчиваемого

конца

1d
b1

1,25d
1,6d
2d
2,5d

 Алюминиевый, магниевый, цинковый и т.п. сплавы

Материал детали,

Сталь, бронза, латунь и т.п.

Легкие сплавы
(допускается сталь)

Ковкий и серый чугун

ГОСТ
В

Шпилькиклассаточности
А

22032-76 22033-76

22034-76 22035-76
22036-76 22037-76
22038-76 22039-76

22040-76 22041-76

d=d1
Шпилькиклассаточности Р-шаг крупный (мелкий)

6 8 10

1(-) 1,25(1) 1,75(1,25)

6 8 10
7,5 10 12
10 14 16
12 16 20
15 20 25

 b
18 22 26

в которую ввинчивается

(допускается сталь, бронза)

Ковкий и серый чугун
(допускается сталь, бронза)

Легкие сплавы
(допускается сталь)

шпилька

 Длину шпилек выбирают из следующего ряда:
16,(18),20,(22),25,(28),30,(32),35,(38),40,(42),45,(48),50 мм

Длина гаечного конца*
**

*
*

 90

Резьба d, мм
Шаг резьбы
ГОСТ 5915-70

ГОСТ 5916-70

крупный
мелкий

S

класс
точности В

класс
точности В

S
e
m

e
m

dW менее
не

ГОСТ 15523-70 S
класс
точности В

e
m

6 8 10 12
1 1,25 1,5 1,75

1,251,251-
10

10,9
5,2

13
14,2
6,8

16
17,6
8,4

18
19,9
10,8

da

10 13 16 18
10,9 14,2 17,6 19,9
3,2 4 5 6

9 11,7 14,5 16,5

10 13 16 18
10,9 14,2 17,6 19,9
7,2 9,6 12 14

6-6,75 8-8,7510-10,8 12-13

d da
15°...30°

90
°..

.12
0°

e
S

e

S
dw d da

15°...30°

90
°..

.12
0°

m

dw

m

Резьба d, мм
Шаг резьбы
ГОСТ 5915-70

ГОСТ 5927-70

крупный
мелкий

S

16 20 24
2,5 3

24 30 36
26,2 33 39,6
13 16 19
24 30

40
13 16 19

класс
точности В

класс
точности А

1,5 21,5
S
e

2

m

26,8 33,5
36

e
m

16-17,3 20-21,6 24-25,9da

dW 22,0менее
не 27,7 33,2

ГОСТ 5915-70, ГОСТ 5927-70

 Исполнение 1 Исполнение 2

Гайки шестигранные
ГОСТ 5915-70, ГОСТ 5916-70, ГОСТ15523-70

Рис. П4.8. Размеры стандартных шестигранных гаек

 91

30°...45°
(0.25...0.5)S

S

d2 d1
S1

70°...85°

h1

b
d3

(диаметр резьбы
крепежной детали)

d1 (класс
точности А)

d2

d3

S
S1=b

10 12 16 20 24
10,5 13 17 21 25
20 30 37 4424
10,2 12,2 16,3 20,5 24,5

2,5 3 42
2,5 3 3,5 4,5 5,5

m

h1=2S1±15%
m 0,7S1max

d

d 5 мм

S

d2 d1
d 5 мм

Пружинные, ГОСТ 6402-70

Круглые, ГОСТ 11371-78
 Исполнение 2 Исполнение 1

Класс точности АКласс точности C

 Исполнение 1

Рис. П4.9. Размеры стандартных шайб

9
2

d=M - наружный диаметр резьбы
P - шаг резьбы

d1=d
Рис. П4.10. Справочная схема для вычерчивания соединения болтом

 93

1510
26,2 33,0 39,6

ГОСТ 7798-70, ГОСТ 7805-70

Исполнение 1

d=(6...48)мм d=(1,6...48)мм

d

b

cx45°

k L

15°...30°

D e

S

d1

L b
80,90,100,110,120,130 38 46 54

Резьба d, мм

Шаг резьбы
ГОСТ 7805-70

ГОСТ 7798-70

крупный
мелкий

S

16 20 24
2,5 3

24 30 36

26,8
13 1510

33,5 40
24 30

класс
точности А

класс
точности В

1,5 21,5
S

2

36

k
e

k
e

с шестигранной головкой

d1=d; D=0.95S

13

L b

Резьба d, мм
Шаг резьбы
ГОСТ 7898-70

ГОСТ 7805-70

крупный
мелкий

S

6 8 10
1,25

10

10,9
4класс

точности В

класс
точности А

- 1
S

1

k
e

k
e

13
5,3

14,2

1,5
1,25

12

16
6,4
17,6

1,75
1,25
18
7,5
19,9

8,10,12,14,16,20,25,28,30,35... 22 26 3018

10

11,1
4

13
5,3

14,4

16
6,4
18,9

18
7,5
21,1

Рис. П4.11. Размеры стандартных болтов с шестигранной головкой

 94

Рис. П4.12. Справочная схема для вычерчивания резьбового отверстия

Граница
резьбы

l1=d - сталь, бронза, латунь
l1=1,25d или 1,6d - ковкий и серый чугун
l1=2d или 2,5d - легкие сплавы

d=M - наружный диаметр резьбы;

lc=l1+(0,5...1,0)d - глубина отверстия
lp=l1+(0,25...0,5)d - глубина резьбы в отверстии

P - шаг резьбы

l1 - глубина ввинчивания резьбовой детали,
зависящая от материала детали, в которой

выполнено резьбовое отверстие:

 95

Штифты
цилиндрические незакаленные

ГОСТ 3128-70
Исполнение 1

Класс точности В

d,

мм
4 5 6 8 10 12

c 0,63 0,8 1,2 1,6 2 2,5

l

8 + - - - - -

10 + + - - - -

12 + + + - - -

14 + + + - - -

16 + + + + - -

18 + + + + + -

20 + + + + + -

22 + + + + + +

24 + + + + + +

25 + + + + + +

26 + + + + + +

28 + + + + + +

30 + + + + + +

32 + + + + + +

35 + + + + + +

c

≈30 ° d

l

Рис. П4.13. Размеры стандартных штифтов

 96

Винты установочные
с плоским концом и прямым шлицем

классов точности А и В
ГОСТ 1477-93

d, мм 4 5 6 8 10 12

Р шаг резьбы 0,7 0,8 1 1,25 1,5 1,75

dр
не менее 2,25 3,2 3,7 5,2 6,64 8,14

не более 2,5 3,5 4 5,5 7 8,5

n
номин. 0,6 0,8 1 1,2 1,6 2
не менее 0,66 0,86 1,06 1,26 1,66 2,06

f
не менее 1,12 1,28 1,6 2 2,4 2,8

не более 1,42 1,63 2 2,5 3 3,6

l Стандартные длины винтов

4 + - - - - -

5 + + - - - -

6 + + + - - -

8 + + + + - -

10 + + + + + -

12 + + + + + +

(14) + + + + + +

16 + + + + + +

(18) + + + + + +

20 + + + + + +

df Внутренний диаметр резьбы

n

90 °… 120 °

d
р

d

d
f

l

f

≈45 °
Вариант

исполнения

l

r d

Рис. П4.14. Размеры стандартных установочных винтов

 97

Кольца
резиновые уплотнительные

круглого сечения для гидравлических

и пневматических устройств
ГОСТ 9833-73

Кольца уплотнительные сечением 2,5 мм

Обозначение ти-

поразмера кольца

d1 , мм

Номин.
Пред.

откл.

032-036-25 31,0

-0,6

034-038-25 33,0

036-040-25 35,0

037-041-25 36,0

038-042-25 37,0

040-044-25 39,0

-0,7

041-045-25 40,0

042-046-25 41,0

043-047-25 42,0

044-048-25 43,0

045-049-25 44,0

Ø2,5

Ød1

Рис. П4.15. Размеры стандартных уплотнительных колец

 98

Приложение 5

Перечень технических нормативных правовых актов (ТНПА)

Номер ТНПА Наименования ТНПА
ГОСТ 2.001-93 Единая система конструкторской документации. Общие положения
ГОСТ 2.101-68 Единая система конструкторской документации. Виды изделий
ГОСТ 2.102-68 Единая система конструкторской документации. Виды и комплект-

ность конструкторской документации
ГОСТ 2.103-68 Единая система конструкторской документации. Стадии разработки
ГОСТ 2.104-2006 Единая система конструкторской документации. Основные надписи

ГОСТ 2.105-95
Единая система конструкторской документации. Общие требования
к текстовым документам

ГОСТ 2.106-96
Единая система конструкторской документации. Текстовые доку-
менты

ГОСТ 2.109-73 Единая система конструкторской документации. Основные требова-
ния к чертежам

ГОСТ 2.114-95
Единая система конструкторской документации. Технические усло-
вия

ГОСТ 2.118-73 Единая система конструкторской документации. Техническое пред-
ложение

ГОСТ 2.119-73 Единая система конструкторской документации. Эскизный проект
ГОСТ 2.120-73 Единая система конструкторской документации. Технический про-

ект
ГОСТ 2.125-88 Единая система конструкторской документации. Правила выполне-

ния эскизных конструкторских документов
ГОСТ 2.201-80 Единая система конструкторской документации. Обозначение изде-

лий и конструкторских документов
ГОСТ 2.301-68 Единая система конструкторской документации. Форматы
ГОСТ 2.302-68 Единая система конструкторской документации. Масштабы
ГОСТ 2.303-68 Единая система конструкторской документации. Линии
ГОСТ 2.304-81 Единая система конструкторской документации. Шрифты чертеж-

ные
ГОСТ 2.305-68 Единая система конструкторской документации. Изображения – ви-

ды, разрезы, сечения
ГОСТ 2.306-68 Единая система конструкторской документации. Обозначения гра-

фических материалов и правила их нанесения на чертежах
ГОСТ 2.307-68 Единая система конструкторской документации. Нанесение размеров

и предельных отклонений
ГОСТ 2.308-79 Единая система конструкторской документации. Указание на черте-

жах допусков формы и расположения поверхностей
ГОСТ 2.311-68 Единая система конструкторской документации. Изображение резь-

бы
ГОСТ 2.315-68 Единая система конструкторской документации. Изображения

упрощенные и условные крепежных деталей
ГОСТ 2.316-68 Единая система конструкторской документации. Правила нанесения

на чертежах надписей, технических требований и таблиц
ГОСТ 2.317-69 Единая система конструкторской документации. Аксонометрические

проекции
ГОСТ 2.402-68 Единая система конструкторской документации. Условные изобра-

жения зубчатых колес, реек, червяков и звездочек цепных передач
ГОСТ 2.403-75 Единая система конструкторской документации. Правила выполне-

ния чертежей цилиндрических зубчатых колес
ГОСТ 2.409-78 Единая система конструкторской документации. Правила выполне-

ния чертежей зубчатых (шлицевых) соединений.

 99

Номер ТНПА Наименования ТНПА

ГОСТ 2.501-88 Единая система конструкторской документации. Правила учета и
хранения

ГОСТ 1139-80 Основные нормы взаимозаменяемости. Соединения шлицевые пря-
мобочные. Размеры и допуски

ГОСТ 1491-80 Винты с цилиндрической головкой классов точности А и В. Кон-
струкция и размеры

ГОСТ 5915-70 Гайки шестигранные класса точности В. Конструкция и размеры

ГОСТ 6111-52 Резьба коническая дюймовая с углом профиля 60
0

ГОСТ 6211-81 Основные нормы взаимозаменяемости. Резьба трубная коническая

ГОСТ 6357-81 Основные нормы взаимозаменяемости. Резьба трубная цилиндриче-
ская

ГОСТ 6402-70 Шайбы пружинные. Технические условия

ГОСТ 7798-70 Болты с шестигранной головкой класса точности В. Конструкция и
размеры

ГОСТ 8724-2002
Основные нормы взаимозаменяемости. Резьба метрическая. Диа-
метры и шаги

ГОСТ 9150-2002
Основные нормы взаимозаменяемости. Резьба метрическая. Про-
филь

ГОСТ 9563-60 Основные нормы взаимозаменяемости. Колеса зубчатые. Модули

ГОСТ 10177-82 Основные нормы взаимозаменяемости. Резьба упорная. Профили и
основные размеры

ГОСТ 10549-80 Выход резьбы. Сбеги, недорезы, проточки и фаски

ГОСТ 10748-79 Основные нормы взаимозаменяемости. Соединения шпоночные с
призматическими высокими шпонками. Размеры шпонок и сечений
пазов. Допуски и посадки

ГОСТ 11708-82 Резьба. Термины и определения.

ГОСТ 11371-78 Шайбы. Технические условия

ГОСТ 12876-67 Поверхности опорные под крепежные детали. Размеры

ГОСТ 16530-83 Передачи зубчатые. Общие термины, определения, обозначения

ГОСТ 16531-83 Передачи зубчатые цилиндрические. Общие термины, определения,
обозначения

ГОСТ 16532-70 Передачи зубчатые цилиндрические эвольвентные внешнего зацеп-
ления. Расчет геометрии

ГОСТ 17473-80 Винты с полукруглой головкой классов точности А и В. Конструк-
ция и размеры

ГОСТ 17474-80 Винты с полупотайной головкой классов точности А и В. Конструк-
ция и размеры

ГОСТ 17475-80 Винты с потайной головкой классов точности А и В. Конструкция и
размеры

ГОСТ 21495-76 Базирование и базы в машиностроении. Термины и определения

ГОСТ 22032-76 Шпильки с ввинчиваемым концом длиной 1d. Класс точности В.
Конструкция и размеры

ГОСТ 22043-76 Шпильки для деталей с гладкими отверстиями. Класс точности А.
Конструкция и размеры

ГОСТ 23360-78 Основные нормы взаимозаменяемости. Соединения шпоночные с
призматическими шпонками. Размеры шпонок и сечений пазов. До-
пуски и посадки

ГОСТ 24738-81 Основные нормы взаимозаменяемости. Резьба трапецеидальная од-
нозаходная. Диаметры и шаги

ГОСТ 24739-81 Основные нормы взаимозаменяемости. Резьба трапецеидальная мно-
гозаходная

 100

СОДЕРЖАНИЕ

Введение…………………………………………………………………… .. 3

1. Общие сведения о конструкторских документах на изделие –

спецификации и сборочном чертеже …. ….. ….. …. ….. ….. ….. ….. ...

5

1.1. Краткое содержание …….. …………… ………. ……….. …… . .. 5

1.2. Вопросы и задания ….. ….. ….. ….. …. ….. ….. … ………. … . .. 5

1.3. Сведения о спецификации и сборочном чертеже . … … …. … . . 6

1.3.1. Сборочный чертеж ….. …. ….. ….. … ………. … … … … .. … 6

1.3.1.1. Назначение сборочного чертежа и его содержание ……… . . 6

1.3.1.2. Выбор и выполнение изображений ……….. …… …. … … . . 6

1.3.1.3. Условности и упрощения на сборочных чертежах … …. …. . 8

1.3.1.4. Нанесение номеров позиций составных частей сборочной

единицы ….. ….. ….. …. ….. ….. … ………. … … …. …. … .

9

1.3.1.5. Нанесение размеров и обозначений на сборочных чертежах 10

1.3.1.6. Заполнение основной надписи сборочного чертежа … … . .. 10

1.3.2. Спецификация ….. ….. ….. ….. …. ….. ….. … ………. … 11

1.3.2.1. Назначение спецификации ……… ………. ……….. …… … . 11

1.3.2.2. Форма спецификации, её разделы и графы, содержание

разделов и их заполнение ….. ….. ….. ….. …. ….. ….. … ………. …

11

1.3.2.3. Заполнение основной надписи спецификации … … … … … 12

2. Описание сборочной единицы и конструкторской документации

на неё на примере червячного редуктора …. ….. ….. … ………. .. ….

13

2.1. Устройство и принцип работы редуктора ….. ….. … ………. .. 13

2.2. Чтение рабочих чертежей деталей редуктора ….. … ………. .. . 17

3. Индивидуальные задания … … … ……. ….. ….. … ………. … 33

4. Образец выполнения графической работы … .. . … …. …. …. …. 63

4.1. Методические указания к выполнению чертежа сборочной

единицы ….. ….. ….. ….. …. ….. ….. … ………. … .. . … …. …. ….

63

4.2. Методические указания к выполнению спецификации . …. …. . 63

4.3. Методические указания по защите графической работы … …. .. 63

Список рекомендуемой литературы … .. . … …. …. …. …. 66

Приложения … .. . … …. …. …. …. … … .. …. …. …. … … … … … 68

Приложение 1. Общие правила оформления чертежей

в соответствии со стандартами ЕСКД …. …. … … .. …. …. …. … ...

68

Приложение 2. Методические указания по оформлению

графических работ …. …. … … .. …. …. …. … … … … ……. … …

77

Приложение 3. Чертежные материалы, принадлежности

и инструменты …. …. … … .. …. …. …. … … … … ……. … … …

83

Приложение 4. Справочная информация по резьбовым

соединениям …. …. … … .. …. …. …. … … … … ……. … … …

84

Приложение 5. Перечень технических нормативных правовых

актов (ТНПА) …. …. … … .. …. …. …. … … … … ……. … … …

98

 101

Учебное издание

ЗЕЛЁНЫЙ Петр Васильевич

БЕЛЯКОВА Евгения Ивановна

КУЧУРА Ольга Николаевна

ИНЖЕНЕРНАЯ ГРАФИКА.

ПРАКТИКУМ ПО ЧЕРТЕЖАМ
СБОРОЧНЫХ ЕДИНИЦ

Учебное пособие

для студентов учреждений высшего образования

по техническим специальностям

Технический редактор О. В. Песенько

Подписано в печать 28.02.2012. Формат 60 84 1/8. Бумага офсетная. Ризография.

Усл. печ. л. 11,74. Уч.-изд. л. 4,59. Тираж 500. Заказ 1026.

Издатель и полиграфическое исполнение: Белорусский национальный технический

университет. ЛИ № 02330/0494349 от 16.03.2009. Пр. Независимости, 65. 220013, г. Минск.

