LES PARTICULARITÉS DU SYNTHÈSE DE LA STRUCTURE DES PROCESSUS TECHNOLOGIQUESDES DENTS DE L’ACCOUPLEMENT
[image: image1.wmf](

)

(

)

(

)

ï

ï

þ

ï

ï

ý

ü

=

=

=

,

П

,

,

z

z

;

П

,

,

y

y

;

П

,

,

x

x

H

,

H

,

H

,

H

,

H

,

H

,

r

r

r

y

j

y

j

y

j

02

02

02

02

02

02

MIKHAÏLOV Alexandre
(Université Nationale Technique de Donetsk,
Donetsk, Ukraine)

In the given work features of synthesis of structure of technological process of manufacturing of the spatially-modified teeth gear coupler depending on conditions of a warp of axes of connected shaft are considered. Researches of deviations of geometrical parameters of the spatially-modified teeth gear couplers from nominal values are executed. Variants of structures of technological process of manufacturing of teeth gear couplers depending on conditions of a warp of axes of shaft are resulted and recommendations about their compilation are given.
Dans les constructions mécaniques, les accouplements à denture sont destinés à la compensation des erreurs d’axes des arbres qui s’assemblent. La plus effective géométrie des surfaces de travail des dents est la géométrie modifiée sphériquement des dents qui équilibre la charge dans l’engrenage et assure le contact linaire des dents [2, 3, 4] selon l’angle de braquage de l’accouplement.
Le bût de cet article est la diminution du prix de revient de la fabrication des accouplements à denture avec la géométrie modifiée sphériquement des dents et l’augmentation de leur qualité par la synthèse de la structure rationnelle de la processus technologique dans les limites données des gauchissements des axes des éléments de l’accouplement par voie de l’approximation successive des paramètres des processus d’usinage vers la 2e méthode d’Olivier.
La 2e méthode d’Olivier de la fabrication des engrenages sphériques avec le contact linaire de la surface des dents se fonde sur deux conditions [1] :
1) Le taillage de la surface des dents d’un des maillons du mécanisme (de l’accouplement à denture) doit être effectué par la surface d’outil qui coïncide complètement avec la surface de l’autre maillon de la transmission (de l’accouplement à denture).
2) Au cours de la reproduction des dents de l’accouplement à denture dans le système technologique, la structure des mouvements relatifs de l’outil et de l’ébauche doit être la même que dans l’accouplement à denture lors l’exploitation.

Pour accomplir la synthèse de la structure du processus technologique pour fabriquer les dents modifiées sphériquement de l’accouplement en fonction des conditions du gauchissement des axes des arbres à assembler on a élaboré la structure universelle du processus technologique. Cette structure comprend les phases suivantes :
1) L’usinage préalable (le fraisage par reproduction avec la structure du mouvement de la fraise-disque modulaire suivant la ligne spéciale du contour initial) ;
2) L’ébauchage (le fraisage par génération avec la structure du mouvement de la fraise-mère modulaire sur la ligne spécial du contour initial) ;
3) La demi-finition (le fraisage par reproduction avec la fraise-disque modulaire ou par génération par la fraise-mère modulaire, l’usinage assure l’identité complète de la structure cinématique, la réalisation de la 2e condition de la 2e méthode d’Olivier) ;
4) L’usinage de finition (la phase du brochage par génération avec la broche spéciale à denture, l’usinage avec l’assurance complète de l’identité géométrique de l’outil, la réalisation de la 1ère condition et de la 2e méthode d’Olivier) ;
5) La finition (la phase du honning par génération sphérique à l’aide du rodoir à denture de l’engrenage intérieur, la réalisation des deux conditions de la 2e méthode d’Olivier) ;
6) Le rodage (la phase du rodage par génération sphérique à l’aide de l’outil spécial, la réalisation des deux conditions de la 2e méthode d’Olivier).
À l’aide de cette structure universelle générale du processus technologique on peut composer les variantes particulières des processus technologiques rationnelles dans les limites données des angles de gauchissement des axes des éléments de l’accouplement. Par exemple, pour les petits angles de gauchissement des axes des éléments de l’accouplement toutes les phases du processus technologique universel ne sont pas exigées, mais il est nécessaire de les réaliser partiellement. C’est pourquoi dans ce cas on a besoin d’avoir des recherches supplémentaires dans ce domaine. Pour la réalisation de ces recherches il faut déterminer les valeurs des incréments des coordonnées des surfaces réelles par rapport à celles-ci nominales.
L’équation des surfaces nominales de la géométrie modifiée sphériquement des dents (fig. 1) :

[image: image14.png]

 (1)

où
[image: image2.wmf]H

,

H

,

H

,

z

,

y

,

x

02

02

02

 - les coordonnées de la surface nominale de la géométrie modifiée sphériquement des dents ;
[image: image3.wmf]y

j

et

 - les paramètres indépendants du mouvement ;
[image: image4.wmf]П

r

 - le vecteur des paramètres initiales géométriques de la structure des mouvements.
En substituant les valeurs réelles des paramètres géométriques des dents développantes et de la cinématique de la mise en forme dans les équations de la surface modifiée sphériquement des dents de l’accouplement, on a les suivants dans le système de coordonnées [2, 3, 4] :

[image: image5.wmf](

)

ï

ï

ï

þ

ï

ï

ï

ý

ü

+

-

=

+

=

+

=

.

sin

sin

cos

,

2

sin

sin

2

,

2

sin

cos

2

,

01

,

01

2

,

02

2

1

,

01

,

02

2

1

,

01

,

02

w

y

y

w

y

w

y

Н

Н

Н

b

Н

Н

b

Н

Н

y

x

A

z

r

A

y

y

r

A

x

x

 (2)

Ici

[image: image6.wmf](

)

(

)

[

]

(

)

.

sin

2

cos

,

cos

2

1

c

b

c

c

tg

r

A

ctg

A

j

j

y

w

w

j

j

j

y

j

j

y

-

+

=

+

-

+

-

+

=

Dans l’équation (2) les valeurs
[image: image7.wmf]Н

Н

y

et

x

,

01

,

01

 sont déterminées par le système des équations (3) et elles sont les paramètres du profil développant des dents de la douille :
[image: image13.jpg]

[image: image8.wmf](

)

(

)

[

]

(

)

(

)

[

]

ï

þ

ï

ý

ü

=

-

+

-

=

-

-

-

=

.

,

sin

cos

,

cos

sin

,

01

,

01

,

01

J

j

j

j

j

j

j

j

j

j

j

tg

r

z

r

y

r

x

b

Н

c

c

b

Н

c

c

b

Н

 (3)
où rb – le rayon du cylindre de base de l’outil ;

(- l’angle paramétrique du développant ;
(- l’angle paramétrique du point dans la section longitudinale.
Ici

[image: image9.wmf]w

c

inv

z

a

p

j

+

=

2

,

où z – le nombre de dents ;

[image: image10.wmf]w

inv

a

 - l’angle développant qui correspond au point du profil sur le cylindre de division.
Sur la base des équations (2) et (3) on calcule les incréments des coordonnées des surfaces réelles de la géométrie modifiée sphériquement des dents par rapport aux surfaces nominales :

[image: image11.wmf]ï

þ

ï

ý

ü

-

=

-

=

-

=

,

z

z

z

;

y

y

y

;

x

x

x

H

,

p

,

H

,

H

,

p

,

H

,

H

,

p

,

H

,

02

02

02

02

02

02

02

02

02

D

D

D

 (4)

où
[image: image12.wmf]p

,

p

,

p

,

z

,

y

,

x

02

02

02

D

D

D

 - les incréments des coordonnées des surfaces réelles par rapport aux celles-ci initiales.
En ayant déterminé les valeurs des paramètres de l’incrément des coordonnées des surfaces réelles de la géométrie modifiée sphériquement des dents par rapport aux surfaces nominales, on peut passer à la détermination des corrélations entre ces incréments et les erreurs réglés de la géométrie modifiée sphériquement des dents aussi bien qu’à l’élaboration des méthodes de la diminution des erreurs de la géométrie modifiée sphériquement des dents.
Conclusion. Dans cet article on a examiné les particularités de la synthèse structurale du processus technologique de la fabrication des dents modifiées sphériquement des accouplements en fonction des conditions du gauchissement des axes des arbres assemblés. On a étudié les écarts des paramètres géométriques des dents modifiées sphériquement des accouplements des valeurs nominales.
Bibliographie : 1. Литвин Ф.Л. Теория зубчатых зацеплений. - М.: Наука, 1968. - 584 с. 2. А.с. 1425374 (СССР) МКИ F16D 3/18. Зубчатая муфта / Михайлов А.Н. – Опубл. в БИ № 35, 1988. – 5 с. 3. Гитуни А. Синтез новой геометрии зубьев муфт // Материалы седьмого научно-практического семинара «Практика и перспективы развития партнерства в сфере высшей школы». – Донецк: ДонНТУ, 2007. С. 624-626. 4. Михайлов А.Н., Гитуни А. Основы синтеза пространственно-модифицированных зубьев муфт // Автоматизация: Проблемы, идеи, решения: Материалы международной научно-техн. конф. 16 – 17 октября 2006 г. – Тула: ТулГУ, 2006. С. 11 – 13.

Fig. 1. La géométrie nominale modifiée sphériquement de la dent de l’accouplement

56
57

_1293217419.unknown

_1293553244.unknown

_1300215011.unknown

_1300218473.unknown

_1293553486.unknown

_1293217426.unknown

_1081019365.unknown

_1081019759.unknown

_1081019826.unknown

_1081018551.unknown

_1081019234.unknown

_1010402865.unknown

