Járműfenntartás I.

2. Előadás

A gépjárművek elhasználódását előidéző okok

A gépjárműveket üzemeltetés közben különböző hatások érik, melyek az alkatrészek elhasználódását, meghibásodását okozzák. A rongálódások okai lehetnek:

Közvetlen okok:

· Természetes elhasználódás,

· helytelen tervezés,

· helytelen gyártástechnológia,

· gyártási hibák,

· helytelen javítástechnológia,

· javítási hibák.

Közvetett okok:

· Más alkatrészek rongálódása,

· Szakszerűtlen üzemeltetés.

A természetes elhasználódásról akkor beszélünk, ha a vizsgált alkatrész, vagy fődarab gazdasági szempontból kielégítető üzemidő után, rendeltetésszerű igénybevétel következtében műszakilag már nem felel meg, gazdaságosan nem üzemeltethető.

okai:
- kopás,

· az anyag kifáradásából származó elhasználódás, repedés, tőrés

· deformáció

· korróziós elhasználódás.

a. Kopás: olyan károsodást okozó folyamat, amely úgynevezett koptatóerők hatására két érintkező felület között jön létre. A kopás során a felületekről apró anyagrészecskék válnak le, melyek az alkatrész, alkatrészek méret, illetve tömegcsökkenését, az üzemeltetés szempontjából káros elváltozást okozzák.

(Az elváltozások kiterjedhetnek a felület fizikai, kémiai, szövetszerkezeti, mechanikai tulajdonságainak módosulására is, valamint a munkavégző képesség csökkenésén kívül számos további meghibásodás: repedés, törés, berágódás forrásai lehetnek.)

Súrlódás: az egymáson elmozduló agyagok rétegeiben a mozgással ellentétes irányban fellépő erőhatás.

Lehetséges módjai: csúszó, gördülő, hengerlő(forgatási), lökésszerű

Lehet még:
 mozgósúrlódás, nyugalmi súrlódás.

Súrlódási viszonyszám:

 (= Fs/Fn

(Coulomb 1785)
A súrlódás mint mechanikai energia veszteség:
Ws= Fs×l= Fn×(×l
(Fleischer)

[image: image1.png]Er6

[iszonyiagos eimozchis

Viszonylagos eimozchis

Ellentest

Kozbenss
anyag

Alaptest

· A kopás keletkezésének előfeltétele:

· kopás pár,

· kopási pár viszonylagos mozgása,

· normális irányú erő a kopás párok között,

· egy közbenső anyag jelenléte a kopás párok között,

· [image: image2.png]1 Bosifuvoussdoy

Uzemids, ¢

A kopásokat a kopás párok:

· halmazállapota,

· szerkezeti tulajdonság,

· szilárdsági értékei,

· keménysége,

· felületi érdessége és,

· alakja jellemzi.

· Jellemző még:

· az elmozdulás módja,

· elmozdulás nagysága,

· az elmozdulás időbeli lefolyása,

· erőátadások nagysága, iránya és módja.

· Nagy jelentőségű a "közbenső anyag":

· szilárd

· szilárd szemcsés

· folyékony

· képlékeny

· gőz, gáznemű, vagy ezek keveréke.

· Kopás formái:

· hegedéses, vagy adhéziós,

· oxidációs,

· abráziós,

· fáradásos (pitting),

· oxidáció (fretting),

· erózió,

· kavitáció.

1. Adhéziós vagy hegedéses kopás:

Fémes anyagok között jön létre, ha "p>>" és v(1-2 m/s, és az érintkező felületek között nincs harmadik anyag (olaj, oxid réteg).

Az érintkezési felületeken a lokális fajlagos nyomás nagyobb, mint az egyik anyag folyáshatára, amely a felületi rétegek, érdességi csúcsok képlékeny alakváltozását okozza.

Nagy a kopási sebesség (10- 15(m/h).

Fajtái:
- hidegkopás,

- melegkopás,

Melegkopás: a mechanizmusa megegyezik az előzőekben leírtakkal, azonban magas hőmérsékleten, és nagy súrlódási sebességek mellett következik be.

Pl. forgattyús tengelyek, bütykös tengelyek, fogaskerekek.

Hideghegedés pl. lassújáratú, nagy terhelésű tengelyek csapok.

2. Oxidációs kopás:

A nagy terhelés okozta alak változáskövetkeztében a felületi réteg súrlódásos felhevülése és lokális képlékeny alakítottsága miatt megnő a gázoldó képesség, illetve a vegyület képződési aktivitás, ez pedig igen kemény oxidréteg kialakulásához vezet.

Az oxidréteg vékony hártya szerű réteg formájában leválik.

A kopási sebesség néhány tized (m/h.

Mind csúszó, mind gördülő súrlódás hatására bekövetkezik.

Pl. hengerperselyek, fogaskerekek felülete, gördülőcsapágy (kis terhelés).

3. Abráziós kopás:

Kéttest abrázió: az egymáson elmozduló anyagok keménysége annyira különbözik, hogy a keményebb anyag kiálló csúcsai mozgás közben mélyedéseket, karcolásokat készítenek a lágyabb felületbe, ezáltal a lágy anyag mennyisége folyamatosan csökken.

Háromtest abrázió: az egymáson elmozduló felületek közé viszonylag apró szemű kemény ún. abraziv anyag(pór, oxidréteg) kerül, amely a lágyabb anyagba beágyazódva védi azt a keményebb anyaggal szemben, miközben mikro forgácsokat választ le annak felületéről.

A leggyakoribb kopásfajta, amely minden súrlódó, csúszó gépalkatrész elhasználódásában részt vesz valamilyen arányban.

Kopás sebesség 7-8(m/h.

4. Fáradásos kopás (pitting):

Dinamikus ismétlődő igénybevétel esetén gördülő mozgás hatására az alkatrészek felületi rétegei elfáradnak, apró ún. mikrorepedések keletkeznek, majd ezen repedések tovább terjednek és ennek eredményeként a felületi réteg lepattogzódik, kigödrösödik.

Legkritikusabb a felület alatt ébredő, a felülettel párhuzamos nyírófeszültség, és gyorsítják a felületi feszültségek és inhomogenitások.

Ez a fajta kopás legfőképpen a gördülő csapágyakban tapasztalható.

5. Súrlódásos oxidáció (fretting): (az előző négy alapesetet magában foglalja)
A súrlódási folyamatot erős oxidáció kíséri. Rezgéssel gyorsított kontakt oxidáció, mely egymáshoz képest rezgő felületeknél jelentkezik. A rezgés kis amplitúdójú(1-5(m) és közepes frekvenciájú(5-100Hz).

A felületet fekete, vagy vörösesbarna lerakodás, oxidréteg borítja, valamint megfigyelhetők az adhéziós, abráziós kopásnyomai, ill. a gödrösödés, pittingesedés.

Gyorskopást, ill. berágódást okoz Csökkenti az alkatrész kifáradási határát ezáltal repedést, törést okoz.

Pl. gördülőcsapágyak, bordás kötések, csapszeg-furat érintkező felületei, ill. szegecskötések.

6. Erózió és kavitáció:

Erózió: szilárd anyagrészecskék, ill. folyadékcseppek okozzák, amelyek egy adott alkatrész felületére nagy sebességgel becsapódnak. Az ütközés hatására repedések, kitöredezések, gödrösödések keletkeznek.

Kavitáció: nagy sebességgel áramló folyadékban jön létre, a képződő buborékok nyomásváltozás hatására összeroppannak. Az alkatrész felületén fáradásos jellegű kopást, kigödrösödést okoz.

· Mértéke függ:

· a buborék felületi energiájától,

· a folyadék felületi feszültségétől,

· viszkozitásától,

· gőznyomástól.

A kopási folyamat időbeni lefolyása:

1.
Három jellegzetes kopási folyamat található:

2. szilárd fémes anyag száraz súrlódása (erős berágódási hajlam),

3. degresszív kopási folyamat (gépjárművek bejáródása, megmunkálási érdesség csökkenés, hordozó felület nő, a kopás csökken),

4. lineáris kopás(finoman megmunkált csúszópár, folyadék súrlódás).

[image: image3.png]hax

Kopés

vopt

Uzemids, ¢

T

i

Siklócsapágyak kopási folyamatai:

[image: image4.png]Kérosodasi vonal

Elettartamvonal

Bosynzse)

Byspiizs
wepe]

ey ozosfeizA

Altethelésvaltozasok szama

- Tb bejáratási szakasz: érdes felület, gyors kopás növekvő felületi simaság,

· csökkenő kopás,

· Tü üzemeltetési szakasz: helyesen méretezett, hidrodinamikusan kent csúszócsapágyazásnál szennyeződés mentes kenőanyag mellett tartós üzem alatt (leállás-indítás nélkül) kopás nincs.

Hagyományos csapágyaknál általában érvényes:

[image: image5.png]Ismétlods hizss Ismétiads kefiranyi Ismétidds csvaras
hajités

Vmax/Vopt (100/3

Tü/Tb (1000/1

Ábrázolni lehet még mindkét alkatrész kopás mennyiség változását a Tidő függvényében.

b. Kifáradás:

Az egymáson elmozduló, forgó, lengő változó terhelési viszonyok között üzemelő alkatrészek a változó irányú és nagyságú igénybevételek hatására kifáradnak.

A gépjárművekben sok ilyen alkatrész van.

Törés esetén további alkatrészek rongálódásával üzemképtelenséget vagy közúti balesetet okozhat. Fontos a törés előtti csere(ha van rá lehetőség).

Kifáradási törések jellemzői: Wöhler-diagfam:

Ha a munkadarabot huzamosabb ideig a károsodási vonal felett terheljük, akkor idővel eltörik.

Acéloknál a határ 3…10…1millio terhelés változás. Ezt nevezzük kifáradási határnak.

E terhelés változási határszámhoz tartozó feszültséget az anyag végtelen sok terhelésváltozás mellett is törés nélkül elviseli.

· Az alkatrészek törésének 90%-a fáradásos törés:

· anyaghiba 10%

· konstrukciós hiba 15%

· gyártási hiba 35%

· üzemeltetési, fenntartási hiba 40%.

A fáradás folyamata:

1. Az anyag rugalmas alakváltozása rácsdeformációt okoz, a kristály keményedésével, majd később mikro repedésekkel jár együtt.

2. Egy kristályszerkezeti keresztmetszetben a feszültség eloszlás nem homogén, ezért az állandó alakváltozás a kristályon belül elcsúszást okoz.

3. Repedés képződés: kristályon belüli anyagszétválás (szubmikroszkopikus repedés).

4. Repedés terjedés: a szubmikroszkopikus repedések hatására keletkező feszültségi csúcsok okozzák.

Általában a felületekről indul el kis hajszálrepedésekkel, ezek pedig az éles sarok, ékhorony, felületi sérülés, durva felületi megmunkálás stb.

c. Deformáció:

Felületen vagy teljes keresztmetszetben bekövetkezett bekövetkező deformációk.

Felületi: tömörítés, kitüremkedés,

Teljes keresztmetszetben: hajlás, nyúlás, zömülés.

Pl. csapágy tartó agyakban, sebességváltó házakban.

Természet ellenes rongálódások:

· a. Helytelen tervezésből: ha az alkatrész nem felel meg az igénybevételnek, rövid üzemidő után használhatatlanná válik.

· Az alkatrész helytelen méretezése,

· helytelen anyag választás,

· nem megfelelő anyagkiképzés.

b. Helytelen gyártástechnológiából:

Helytelenül előirt technológiából is származhatnak rongálódások.

·
Gyártástechnológia hiányossága, pontatlansága okozta:

· hőkezelési hibák (fogaskerék, csapszeg),

· hegesztési hibák,

· öntési hibák,

· kovácsolási hibák.

�

Csúszósurlódás:	(

száraz:			01,…1,0 határkenés:		0,05…0,2 folyadékkenés:	0,002…0,01 fékbetét, fékdob	0,35		

