СЛЕСАРНЫЕ РАБОТЫ,

ИХ ВИД И НАЗНАЧЕНИЕ

Слесарные работы – обработка металлов, обычно дополняющая станочную механическую обработку или завершающая изготовление металлических изделий соединением деталей, сборных машин и механизмов, а также их регулировкой.

Слесарные работы выполняются с помощью ручного или механизированного слесарного инструмента или на станках.

Ни одна машина, механизм или прибор не могут быть собраны без участия слесаря, по этой причине слесари-универсалы стали подразделяться по видам работ: слесари-сборщики, слесари-ремонтники, слесари-инструментальщики, слесари по ремонту приборов и т.д.

Всех слесарей объединяет единая технология выполнения операций, к которым относятся разметка, рубка, правка и гибка, резка металла, опиливание, сверление, зенкование и зенкерование, развертывание отверстий, нарезание резьбы, клепка, шабрение, распиливание и припасовка, притирка и доводка, пайка, лужение и склеивание.

 При изготовлении или обработке изделий из металла слесарным способом важнейшие слесарные операции производятся обычно в определенном порядке, в котором одна операция предшествует другой. Цель всех операций состоит в придании куску металла, заготовке, изготовленной вчерне заготовке формы, размера и состояния поверхности в соответствии чертежу, которые должно иметь готовое изделие. Более грубая обработка всегда предшествует более тонкой.

Точность обработки и изготовления детали

Детали машин и их отдельные элементы изготавливаются с различной степенью точности, в зависимости от характера соединения. В слесарном деле имеются следующие понятия характеризующие точность – квалитет, посадка, допуск, шероховатость.

Квалитет (степень точности)- ряд допусков, характеризующийся постоянной относительной точностью для всех номинальных размеров установленного диапазона. Количество квалитетов – 19:

· 0; 1-; 1 - для концевых мер;

· 2 – 5 - для калибров, особо точных изделий;

· 6 –12 - для наиболее распространённых видов соединения;

· 13 – 17 - для неответственных и свободных размеров.

Посадки бывают с зазором, натягом, переходные.

1. Посадки с зазором применяются для подвижных и неподвижных соединений:

· H/h (скользящие) – соединение подлежит частой сборке и разборке;
· H/g, G/h (движение) – для подвижных и неподвижных соединений, имеющих гарантированный зазор;
· H/f, F/h (ходовые), H/e, E/h (легкоходовые) – для обеспечения свободного вращения и возвратно-поступательных движений.
2. Посадки с натягом применяются для неразъёмных соединений.

· H/u, U/h, H/x, H/z – тяжёлопрессовые;

· H/z, H/s, H/t – среднепрессовые;

· H/n, P/n – легкопрессовые.

3. Переходные посадки применяются для неподвижных соединений, разборка которых осуществляется при небольших усилиях.

· H/n, N/n – глухие

· H/m, M/n - тугие

Допуск – это предел, ограничивающий предельные значения отклонения.

Существуют следующие виды допусков формы и расположения поверхностей: допуск формы, допуск расположения, суммарный допуск формы и расположения.

 Знаки видов допусков формы и расположения приведены в таблице.

	Группа допуска
	Вид допуска
	Знак

	Допуск формы
	Допуск прямолинейности
	

	
	Допуск плоскостности
	

	
	Допуск круглости
	

	
	Допуск цилиндричности
	

	
	Допуск профиля продольного сечения
	

	Допуск расположения
	Допуск параллельности
	

	
	Допуск перпендикулярности
	

	
	Допуск наклона
	

	
	Допуск соосности
	

	
	Допуск симетричности
	

	
	Позиционный допуск
	

	
	Допуск персечения осей
	

	Суммарный допуск формы и расположения
	Допуск радиального биения

Допуск торцевого биения

Допуск биения в заданном направлении
	

	
	Допуск полного радиального биения

Допуск полного торцевого биения
	

	
	Допуск формы заданного профиля
	

	
	Допуск формы заданной поверхности
	

В следующей таблице приведены примеры обозначения на чертежах допусков формы и расположения.

	Вид допуска
	Условное обозначение
	Пояснение

	Допуск прямолинейности
	 0.01
	Допуск прямолинейности образующей конуса

0.01 мм

	
	 Ø 0.08 м
	Допуск прямолинейности оси отверстия Ø 0.08 мм (допуск зависимый)

	
	 0.25

 0.1/100
	Допуск прямолинейности поверхности 0.25 мм на всей длине и 0.1 мм на длине

100 мм

	
	 0.05 0.01
	Допуск прямолинейности поверхности в поперечном направлении 0.05 мм, в продольном – 0.01 мм

	Допуск плоскостнос-ти
	 0.1
	Допуск плоскостности поверхности 0.1 мм

	
	 0.1/100х100
	Допуск плоскостности поверхности 0.1 мм на площади 100х100 мм

	Допуск круглости
	 0.02

 Ø
	Допуск круглости вала 0.02 мм

	
	 0.02

	Допуск круглости конуса 0.02 мм

	Допуск цилиндричности
	 0.04

 Ø
	Допуск цилиндричности вала 0.04 мм

Шероховатость – совокупность неровностей поверхности с относительно малыми шагами, выделяется на базовой длине. Обозначается знаком , над которым ставится высота неровностей.

Рабочее место слесаря

Основное оборудование рабочего места слесаря – верстак с установленным на нем тисками. Верстак представляет собой специальный стол для выполнения слесарных работ. При слесарных работах для удержания и закрепления обрабатываемых предметов на верстаке устанавливают верстачные тиски. В слесарном деле употребляют тиски стуловые, параллельные и ручные.

 Параллельные тиски называются так, потому что их подвижная губка при раскрывании тисков перемещается параллельно неподвижной губке в любом положении. Размеры тисков определяются шириной их губок, которая колеблется от 60 до 150 мм. Правильность установки – локоть на тиски, расправленные пальцы касаются подбородка.

Набор необходимого рабочего инструмента слесаря

Слесарные молотки — инструмент для ударных работ. Изготавливают двух типов: с квадратным бойком и круглым. Молоток состоит из ударника и ручки.

· круглые № 1 ÷ 6 200 ÷ 1000 гр.

· квадратные № 1 ÷ 8 50 ÷ 1000 гр.

Материал молотка: ст. 50, 40Х, У7, У8. Рукоятку делают из твердых пород дерева (кизила, рябины, клена, граба, ясеня, березы).

Конец, на который насаживается молоток, расклинивается деревянным или металлическим клином.

 Вес молотка: 400 ÷ 500; 600; 800.

Длина ручки: 350; 380; 430.

Зубило — применяют для удаления рубкой слоя металла с поверхности обрабатываемых деталей, для разрубания на части заготовок, для вырубания заготовок из листового материала и т.д. В зубиле различают три части – рабочую, среднюю, ударную.

Угол заострения зубила выбирается в зависимости от твердости обрабатываемого материала (металла):

· твердые материалы (тв. сталь, бронза, чугун) 70(
· средней твёрдости (сталь) 60(
· мягкие материалы (латунь, медь) 45(
· алюминий 35 (
L = 100, 125, 160, 200 h = 5, 10, 16, 20

Твердость рабочей части НВС 53-59, боёк 35-45.

Изготавливаются из ст. У7А, У8А, 7ХО, 8ХО.

Крейцмейсель — отличается от зубила более узкой режущей кромкой, предназначен для вырубания узких канавок, шпоночных пазов и т.п. Для вырубания профильных канавок – полукруглых, двугранных и др. применяются канавочники.

Материал и заточка та же, что и у зубила.

Напильники --- тоже являются режущим инструментом. Они различаются по профилю, видам и роду насечки и по размерам.

По профилю напильники подразделяются на плоские, квадратные, трехгранные, круглые, полукруглые, специальные.

По виду насечки различают напильники драчевые, личные, бархатные.

По роду насечки различают напильники с одинарной (простой) и двойной насечкой.

Размеры напильников от 75 до 500 мм. Материал У8 ÷ У13, ШХ6, ШХ9, ШХ15.

Шаберы – представляют собой стальные полосы прямоугольного или трехгранного сечения с режущими кромками на одном конце. Это режущий инструмент, предназначенный для окончательной обработки плоских и криволинейных поверхностей. Применяются в тех случаях, когда необходимо получить хорошо пригнанные поверхности сопрягающихся деталей. Материал У12 — У12А .

Отвертки – употребляются для завинчивания и отвертывания винтов и шурупов.

Гаечные ключи – простые и раздвижные – применяются для отвинчивания гаек и болтов.

Контрольно-измерительные приборы

Масштабная линейка – применяется для измерений наружных и внутренних линейных размеров.

Точность измерения - ±0,5 мм.

Размеры - 150, 300, 500, 1000.

Материал - У7, У8.

Штангенциркуль – применяется для более точного определения наружных и внутренних линейных размеров.

Точность измерения – ±0.1 мм.

Кронциркуль и путномер – служат для измерения линейных размеров, с последующим их отсчетом масштабной линейкой.

Материал - У7, У8.

Точность измерения - ±0,5 мм.

Угольники – применяются для проверки наружных и внутренних прямых углов.

Угломеры – применяются для разметки различных углов.

Плоскостная разметка

Выполняется обычно на поверхностях плоских деталей и заключается в нанесении на заготовку контурных параллельных и перпендикулярных линий, окружностей, дуг, углов, осевых, линий, разнообразных геометрических фигур по заданным размерам или контуров различных отверстий по шаблонам.

Пространственная разметка

Трудность пространственной разметки заключается в том, что приходится не просто различать отдельные поверхности детали, расположенные в различных поверхностях и под различными углами друг к другу, а увязывать разметку этих отдельных поверхностей между собой.

Инструмент для разметки

· разметочные плиты;

· чертилки (У10, У12);

· кернер;

· циркули;

· рейсмас;

· угломер;

· штангенциркуль;

· молоток;

Перед разметкой:

· очистить поверхность;

· изучить чертеж;

· определить базовые поверхности.

Рубка металла

Рубкой называется слесарная операция, при которой с помощью режущего инструмента (зубила, крейцмейселя) и ударного инструмента (слесарного молотка), с поверхности заготовки, детали удаляются лишние слои металла или заготовка разрубается на части.

Положение тела к тискам — 45º.

Зубило берется на расстоянии 15 – 20 мм, от конца ударной части.

Молоток берется правой рукой за рукоятку на расстоянии 15 – 30 мм, от конца.

 Техника безопасности

Мероприятия по технике безопасности заключаются в правильной организации рабочего места и использовании в работе только исправного инструмента. При организации рабочего места особое внимание обратить на то, чтобы все вращающиеся части станков и механизмов, а также детали с выступающими частями должны иметь защитные ограждения.

До начала работы – надев спецодежду, проверить чтобы у нее не было свисающих концов.

· проверить слесарный верстак, тиски;

· подготовить рабочее место, удалив все посторонние предметы, заготовить, разложить в соответствующем порядке требуемый для работы инструмент, приспособления, материалы;

· проверить исправность инструмента, правильность его заточки и заправки;

· проверить исправность оборудования, на котором придется работать, и его ограждение.

Во время работы:

· прочно зажимать в тисках деталь;

· опилки с верстака, стружку со станка удалять только щеткой;

· при рубке металла установить защитную сетку, работать только в защитных очках;

· не пользоваться случайными подставками или неисправными приспособлениями;

· не допускать загрязнения одежды керосином, маслом, бензином.

По окончании работы.

· убрать рабочее место;

· уложить инструмент, приспособления, материалы;

· во избежании самовозгорания промасленных тряпок, убирать их в специальные металлические ящики.

- для редко разбираемых соединений

PAGE

