Министерство образования и науки РФ

Федеральное государственное бюджетное образовательное

учреждение высшего образования

«Сибирский государственный автомобильно-дорожный

университет (СибАДИ)»

Кафедра «Автомобили, конструкционные материалы и

технологии»
ПОДВЕСКА АВТОМОБИЛЯ
Методические указания к выполнению лабораторной работы

Составитель: А.М. Зарщиков

СибАДИ

2017

 ПОДВЕСКА АВТОМОБИЛЯ

ЦЕЛЬ РАБОТЫ
Изучить конструкцию подвески автомобиля, определить расчетом напряжение и прогиб рессоры под действием внешней нагрузки; экспериментально определить напряжение в листах рессоры.
ОБОРУДОВАНИЕ

Стенд с тензобалкой, набор грузов.

ОБЩИЕ ПОЛОЖЕНИЯ
Подвеской автомобиля называется совокупность устройств, обеспечивающих упругую связь между рамой (кузовом) и колесами (мостами) автомобиля. Подвеска уменьшает динамическую нагрузку на кузов автомобиля при езде по не ровной дороге, что улучшает условия работы водителя, сохранность груза и самого автомобиля.
Узлы подвески выполняют три основных функции: упругого элемента, направляющего устройства и гасителя энергии колебаний. Упругий элемент снижает динамические вертикальные нагрузки (сглаживает удары) от неровностей дороги на автомобиль. Направляющий элемент передает на кузов от колеса все силы, кроме вертикальной, и моменты, а также определяет характер перемещения колеса относительно кузова. Гасящее устройство обеспечивает перевод энергии колебаний кузова и колес в другой вид энергии, как правило – в тепловую.
Конструктивно отдельные узлы подвески могут выполнять строго свою функцию из перечисленных, но возможно и совмещение функций, выполняемых одним узлом.

В независимой подвеске на двух поперечных рычагах, схема которой показана на Рис. 1,а, роль упругого элемента выполняет цилиндрическая витая пружина 1 и дополнительные резиновые упругие элементы сжатия 3 и отбоя 2, роль направляющего устройства выполняют рычаги 4 и 5, гасителем является гидравлический амортизатор 6.
В независимой рычажно-телескопической подвеске (Рис. 1,б): упругий элемент – пружина 1; дополнительный упругий элемент – резиновый буфер сжатия 2; направляющий элемент – телескопическая стойка 3 и поперечный треугольный рычаг 4; гаситель колебаний – гидравлический амортизатор, совмещенный с телескопической стойкой.
 В зависимой рессорной подвеске (Рис. 2) все три функции может выполнять полуэллиптическая рессора 1 в сочетании с жесткой балкой моста 2, что делает конструкцию подвески простой и дешевой.

[image: image61.jpg]

[image: image2]

Однако гашение энергии колебаний с помощью сухого межлистового трения ухудшает плавность хода, поскольку пока не преодолено межлистовое трение рессора не прогибается, а значит, не является упругим элементом. В таком случае сухое трение между листами рессоры уменьшают, но добавляют гидравлический амортизатор 3 с жидкостным трением. Кроме того, листовая рессора имеет относительно большую массу.
Многолистовая рессора получена путем разрезания ромбовидной балки равного сопротивления изгибу на полоски и размещение этих полосок друг под другом, как показано на Рис. 3. Если пренебречь межлистовым трением, то прогиб и напряжения изгиба в такой рессоре (Рис. 3,б) под действием силы будут примерно такие же, как и в плоской ромбовидной балке (Рис. 3,а).

 SHAPE * MERGEFORMAT

Физиологически человеку привычна частота колебаний, соответствующая частоте нормальной ходьбы 50 – 90 шагов в минуту (0,8 – 1,5 Гц). У легковых автомобилей собственные частоты колебаний кузова nс составляют 0,8 – 1,3 Гц, а у грузовых – 1,3 – 1,9 Гц.
Зная вертикальные силы Rz, действующие на упругий элемент и требуемую частоту колебаний кузова nс не трудно определить необходимую жесткость подвески с и ее прогибы f.

Соотношения между вертикальными силами и прогибами выражают с помощью упругой характеристики подвески (Рис. 4).
 SHAPE * MERGEFORMAT

Существует зависимость между собственной частотой вертикальных колебаний кузова автомобиля nс, Гц, и статическим прогибом подвески fст, м:

[image: image5.wmf]2

5

,

0

÷

÷

ø

ö

ç

ç

è

æ

=

с

ст

п

f

 (1)
Подставляя в формулу (1) требуемое значение [image: image8.png]

 определяют прогиб fст. Эти координаты дают точку М. Проведя прямую от начала коорди​нат 0 через точку М строится упругая характеристика подвески (пунктирная линия). Однако известно, что динамическая вертикальная нагрузка Rzд может значительно пре​вышать статическую:
 и откладывают по оси абсцисс (Рис. 4) По оси ординат откладывают величину статической нагрузки Rzст

[image: image11.wmf]д

zcm

z

д

К

R

R

×

=

 (2)

где Кд – коэффициент динамичности (1,75...2,5). При жесткости подвески, рассчитанной из условий комфортности (мягкая подвеска), ве​личина Rzд по условиям хода колеса относительно колесной арки.
R1 (точка N на кривой) увеличивать жесткость подвески, чтобы ограничить прогиб величиной fполн вызовет большой ход колеса (точка пересечения координаты Rzд и продолжения пунктирной линии упругой характеристики). Это недопустимо из условий компоновки и устойчивости при движении на повороте. Для уменьшения динамического прогиба подвески необходимо при до​стижении вертикальной силой определенной величины
 Конструктивно эту функцию может выполнить дополнительный резино​вый упругий элемент хода сжатия 3 на Рис. 1,а. Дополнительный упругий элемент вступает в работу параллельно основному, что ведет к увеличению жесткости подвески (кривая ND, Рис. 4).
Ход отбоя колеса (влево от точки M) также можно ограничить с помощью резинового упругого эле​мента отбоя, который вступает в работу при нормальной нагрузке меньшей R2 (точка L). Это вызовет уменьшение хода отбоя на величину 0A , а упругая характеристика примет оптимальный вид ALMND.
РАСЧЕТ ЛИСТОВОЙ РЕССОРЫ

1. В качестве исходных данных для расчета рессоры берутся:
nс – собственная частота вертикальных колебаний кузова, автомобиля, Гц; Rzст [– статическая вертикальная нагрузка на колесо порожнего автомобиля (собственная масса), H; σиз] – максимально допускаемое напряжение изгиба в листах рессоры, МПа. [σиз]
 = 900 МПа (9·108 Н/м2).

 2. Выбирается длина рессоры L в зависимости от базы автомо​биля Lа, м L ≈ 0,3 Lа – задние рессоры легковых автомобилей, м; : L ≈ 0,5 Lа – передние рессоры грузовых автомобилей, м; L ≈ 0,4 Lа - задние рессоры грузовых автомобилей, м.

3. Определяется статический прогиб рессоры, используя выра​жение (1).
4. Определяется полный прогиб рессоры fполн и соответствующая ему максимальная расчетная нагрузка основного упругого элемента Rz max:

 fполн = fст + fд, (3)
где fд – динамический прогиб, м:
 fд = 0,5 fст – для грузовых автомобилей;

 fд = 0,75 fст – для автобусов;

 fд = fст – для легковых автомобилей.

[image: image29.wmf]ст

полн

ст

z

f

f

R

R

×

=

max

, (4)
где Rzст – вес, приходящийся на колесо при собственной массе автомобиля (порожнего), Н.
5. Определяется толщина листа h, м.

Уравнение прогиба имеет вид :

[image: image31.wmf]c

R

f

z

полн

max

=

 (5)
где с – жесткость упругого элемента, Н/м.

[image: image33.wmf]3

0

48

L

J

E

c

×

d

×

×

=

;
J0 – момент инерции профиля рессоры, м4,

[image: image35.wmf]12

3

0

h

b

n

J

×

×

=

δ – коэффициент прогиба, зависит от формы концов рессоры в местах крепления к кузову, δ [image: image38.png]

n – число листов рессоры;

E – модуль упругости стали E = 2˖105 [image: image41.png]2-10"

МПа (Н/м2);

b – ширина листа, м;

L – длина рессоры, м;

 h – толщина листа, м.

Подставляя в уравнение (5) выражения для с и J0, получим

[image: image43.wmf]3

3

max

4

h

b

n

E

L

R

f

z

полн

×

×

×

×

×

×

d

=

. (6)

Многолистовая рессора представляет собой видоизмененную балку равного сопротивления изгибу (Рис. 3). Поэтому напряжения изгиба будут одинаковы по всей длине рессоры. Определим максимальное напряжение изгиба σиз в середине рессоры при полном прогибе fполн

[image: image44.wmf]x

из

из

W

n

M

×

=

s

,
 (7)

Миз – изгибающий момент, Нм. Миз= 0,5 Rz max · 0,5 L, (Рис. 3,б);
Wx – момент сопротивления изгибу одного листа прямоугольной формы, м3.
[image: image45.wmf]6

2

h

b

W

x

×

=

;
n – количество листов в рессоре.
Тогда для всей рессоры из n листов:

[image: image46.wmf]2

max

2

max

5

.

1

6

5

.

0

5

.

0

h

b

n

L

R

h

b

n

L

R

W

n

M

z

z

x

и

из

×

×

×

×

=

×

×

×

×

×

=

×

=

s

 (8)
Решая систему уравнений (6) и (8) относительно h, получим:

[image: image47.wmf]полн

из

f

E

L

h

×

×

s

×

×

d

=

6

2

 (9)
С помощью уравнения (9) определяется толщина листа рессоры. Вместо σиз ставится максимально допускаемое напряжение [σиз] (см. пункт 1).

Полученное значение h округляется до ближайшего по стандарту (таблица 1) на рессорные стали.

6. По таблице 1 подбирается ширина b листов рессоры с учетом, что b ≈ (6…10)h.
7. Определяется число листов рессоры n из фор​мулы (6). Значение n округляется до ближайшего целого числа. Сле​дует помнить, что n = 6...14.

8. Проверяется напряжение σиз в листах рессоры с использовани​ем уравнения (8).

9.
Уточняется статический прогиб:

 (10)
И далее пересчитывается собственная частота колебаний кузова автомобиля для уточненного значения fст по формуле (1).

Для изготовления рессор применяют стали 55С2, 60С2, 60С2Г и др. с пределом текучести σт от 1170 МПа до 1660 МПа.

Следует помнить, что улучшение плавности хода (уменьшение собственной частоты вертикальных колебаний кузова автомобиля nс), без значительного повышения напряжения σиз можно достичь, удлиняя рессору (увеличивая L).

 Таблица 1

Сортамент рессорной стали

(Размер для использования необходимо перевести в метры)
	Толщина

h, мм.
	5
	5,5
	6
	6,5
	7
	7,5

	Ширина

b, мм.
	40,45,50
	40...90
	40...65
	40...90,120
	40...70,120
	40...75

	Толщина

h, мм.
	8
	9
	10
	11
	12

	Ширина

b, мм.
	45...90
	45...80,90
	50...80,90,100
	55...80,90,100
	60...80,90

	Толщина

h, мм.
	14
	16

	Ширина

b, мм.
	70...80,90,100,120
	80,90,100,120

Примечание. Величина b изменяется кратно 5мм.
ЭКСПЕРИМЕНТАЛЬНОЕ ОПРЕДЕЛЕНИЕ НАПРЯЖЕНИЙ В ЛИСТАХ РЕССОРЫ

Для экспериментального определения напряжения в материале ис​пользуют тензорезисторы. Тензорезистор представляет собой тонкую проволоку из фольги, скрепленную с полимерной пленкой для прочности. Фольговый провод​ник на пленке (подложке) расположен змейкой из условий компактности. Тензорезистор плотно приклеивается к поверхности испытуемой детали. При деформации детали под нагрузкой длина фольгового проводника также меняется, что вызывает пропорциональное изменение его электрического сопротивления R (при удлинении проводника сопротивление R растет и наоборот).

Для определения сил и напряжений в деталях тензорезисторы в электрической схеме соединяют по мостовой схеме (Рис. 5,а). На деталь (пример – балка в заделке) тензорезисторы наклеивают, как показано на Рис. 5,б (в скобках на схеме обозначены резисторы, которые не видны из-за резисторов, расположенных перед ними).

 Если до нагружения детали R1=R2=R3=R4, то через точ​ки A и C от плюсовой клеммы В источника питания к минусовой D проходит равное количество тока. Потенциал в точках A и C одинаковый. Ток через микроамперметр не идет.

 SHAPE * MERGEFORMAT

Предположим, что при нагружении детали силой F сопротивления R2 и R4 уменьшаются (тензорезисторы R2 и R4 наклеены на сжимаемые волокна детали), а R1 и R3 – увеличиваются из-за растяжения. Тогда часть тока пойдет по цепочке В–R2–C–μA–А– R4–D. Этот ток пропорционален изменению электрических сопротивлений всех четырех тензорезисторов, а значит, пропорционален силе F. Если заранее нагружать балку известными силами F и записывать соответствующие значения тока по микроамперметру (процесс тарировки), то затем можно по показанию микроамперметра определять действующие силы, а значит и напряжения в детали.
ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Рассчитать листовую рессору для заданного преподавателем автомобиля.

2. Провести тарировку тензомоста, подвешивая к балке грузы и записывая показания микроамперметра.

3. Построить тарировочный график в координатах «Сила – Ток». Значения силы брать в Ньютонах, тока – в микроамперах.

4. С помощью балки определить вес предложенного преподавателем груза.

5. Рассчитать напряжение материала балки от груза в месте наклейки датчиков, используя формулу (7). Изгибающий момент Миз определяется произведением веса груза на плечо (плечо – расстояние от груза до середины датчиков, м) Величину n в формуле принять равной единице, h – толщина балки, м, b – ширина балки в месте наклейки датчиков, м.

КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Нарисовать и объяснить построение упругой характеристики подвески.

2. Какие функции выполняет в подвеске листовая рессора (дать рисунок подвески с листовой рессорой)?

3. Какие функции и каким образом выполняют узлы независимой подвески (дать схему независимой подвески)?

4. Почему межлистовое трение в рессоре отрицательно сказыва​ется на комфортабельности?

5. Объяснить принцип работы тензомоста.
6. Каким образом с помощью тензомоста можно определить напряжения в детали?
7. Что можно изменить в задней подвеске грузового автомобиля при замене грузового кузова на пассажирский?

8. Как повлияет «мягкая» подвеска с большим значением пол​ного прогиба на движение автомобиля в повороте?

9. Как можно повысить жесткость подвески при динамической нагрузке?
Библиографический список

1. Анализ конструкций и элементы расчета автомобиля [Электронный ресурс] : учебное пособие : [направление "Наземные транспортно-технологические комплексы"] / А. М. Зарщиков ; СибАДИ, кафедра "Автомобили, конструкционные материалы и технологии". - Электрон. дан. - Омск : СибАДИ, 2017. - 139 с. : ил.
2. Основы конструкции современного автомобиля : учебник для вузов / А.М. Иванов, А.Н. Солнцев, В.В. Гаевский и др. – М. : ООО «Издательство «За рулем», 2012. – 336 с.

3. Лукин, П.П. Конструирование и расчет автомобиля : учебник для вузов / П.П. Лукин, Г.А. Гаспарянц, В.Ф. Родионов. – М.: Машиностроение, 1984. – 376 с.

2

1

4

3

1

2

Рис. 1. Независимые подвески: а – на двух поперечных рычагах;

б – рычажно-телескопическая

б)

а)

2

4

5

3

6

1

3

Рис. 2. Зависимая подвеска на полуэллиптической рессоре

Rzmax

fполн

fст

fд

f

B

D

N

M

L

A

Rz2

Rz ст

Rz1

Rzд

Rz

0

Рис. 4. Упругая характеристика подвески:

Rz ст – статическая нагрузка, Н; Rzд � QUOTE � ��– динамическая нагрузка, Н; Rzmax – максимальная нагрузка основного упругого элемента, Н; fст � QUOTE � ��– статический прогиб, м; fд � QUOTE � ��– динамический прогиб, м; fполн – полный прогиб подвески (ход колеса), м.

F

б)

а)

R1,(R2)

R3,(R4)

R2,(R4)

R1,(R3)

0.5Rzmax

0.5Rzmax

Rzmax

L

В

б)

а)

Вид В

Вид A

A

Рис. 3. Преобразование балки равного сопротивления изгибу в многолистовую рессору:

Rz � QUOTE � ��– нагрузка от оси колеса, Н; L – длина рессоры, м; h – толщина листа, м; B – ширина исходной балки, м; b – ширина листовой рессоры, м; n – число листов.

Рис. 5. Устройство и работа тензомоста

а - соединение тензорезисторов в мостовую схему;

 б – наклеивание тензорезисторов на деталь.

Вид A

A

_

+

μA

A

D

C

B

R4

R3

R2

R1

2

[image: image1][image: image55.png]

[image: image56.png]fem

[image: image57.png]fa

[image: image58.png]

[image: image59.png]

[image: image60.jpg]

_1581241108.unknown

_1581244752.unknown

_1581245339.unknown

_1581245402.unknown

_1581254110.unknown

_1581244926.unknown

_1581244581.unknown

_1581238163.unknown

_1581238402.unknown

_1580979170.unknown

_1581237736.unknown

_1534182947.unknown

