

Lagertechnologie

1) Inleiding

Een wasmachine, een auto, de harde schijf van je computer, een elektromotor, allerhande machines,... Ze hebben allen één ding gemeen: ze maken gebruik van lagers. Alles wat draait en wat liefst zo weinig mogelijk weerstand moet ondervinden maakt gebruik van lagers.

Ook in de harde schijf van een computer zit een klein lager.

2) Doel van lagers

Het doel van lagers is het ondersteunen van draaiende assen. Deze assen kunnen zowel axiaal als radiaal ondersteund worden. (Figuur)

We gaan het in deze cursus hebben over 2 groepen lagers:

- de glijlagers (de as glijdt in het lager)
- de wentellagers (de as rolt in het lager)

Zowel de glijlagers als de wentellagers hebben een aantal voordelen:

Voordelen van het glijlager t.o.v. het wentellager	Voordelen van het wentellager t.o.v. het glijlager
<ul style="list-style-type: none">• goedkoper• geruisloze loop (als het lager in goede staat is)• trillingdempend• doordat het lagerhuis en de as vettig zijn wordt het stof opgevangen zodat het niet kan doordringen tussen de glijvlakken.• onderhoudsvrij• betrekkelijk geringe radiale afmetingen• wegens de meestal gedeelde uitvoering eenvoudig te monteren en demonteren• eenvoudig aan te passen aan een bepaalde constructie.	<ul style="list-style-type: none">• geringe aanloopweerstand• wrijvingsweerstand blijft bij elk toerental gelijk• weinig energieverlies door wrijving• lange smeerintervallen en dus klein smeermiddelverbruik• geen inlooptijd• materiaal van de as is niet van invloed op de loopeigenschappen• heel wat lagers kunnen zowel axiale als radiale krachten opnemen.• geringe inbouw lengte• grote betrouwbaarheid• grote standaardisatie

3) Glijlager

Bij een glijlager glijdt de as in het lager. De wrijving of glijweerstand kan vrij groot zijn en de wrijvingscoëfficiënt is afhankelijk van de smeringswijze en de rotatiefrequentie van de as.

Het is bij een glijlager belangrijk om tussen de as en het lager de optredende slijtage tot een minimum te beperken.

- Hiervoor kan men tussen de glijvlakken een smeermiddel aanbrengen. Dit is in de meeste gevallen olie onder druk. Deze olie zal zorgen voor een oliefilm zodat er minder wrijving zal zijn.

- Men kan de wrijving ook verminderen door de juiste keuze van materialen. Zo wordt brons toegepast. Dit heeft smerende eigenschappen op een stalen as. Ook bepaalde kunststoffen voldoen aan deze smerende eigenschappen.

Bij de slijtage is het de bedoeling dat het glijlager slijt en niet de as. Hierdoor moet men na een bepaalde standtijd enkel het glijlager vervangen en niet de as.

3.1) functies van het smeermiddel

- het verminderen van wrijving en slijtage.
- door het smeermiddel wordt gedeeltelijk ook warmte afgevoerd.
- dempen van stoten en trillingen

3.2) soorten smering

We kunnen spreken van een aantal soorten smering:

- droge smering: de benaming is niet echt juist omdat er hierbij geen smeermiddel wordt toegevoerd. Het materiaal van de as is hier direct in contact met het lagermateriaal. Men spreekt in dit geval van droge wrijving.
- grenssmering: hierbij is de oliefilm zo dun dat er nog gedeeltelijk metaalcontact is. Er is een geringe wrijving en slijtage. De ontwikkelde warmte wordt door het smeermiddel opgenomen en afgevoerd.
- volkomen smering: hierbij worden de beide oppervlakken door een dunne oliefilm van elkaar gescheiden. Er is praktisch geen slijtage van de as en het lagermateriaal. Er treedt vloeistofwrijving op, zodat alleen de wrijving tussen de oliedeeltjes moet worden overwonnen. De door de wrijving ontwikkelde warmte wordt door het smeermiddel afgevoerd. Warmlopen van het lager komt vrijwel niet voor, waardoor dit een lange levensduur heeft en de kans op storingen gering is. In dit geval spreekt men ook wel van hydrodynamische smering.

3.3) gaslager

Bij een gaslager wordt er perslucht tussen de as en de boring geperst. Hierdoor zal een luchtfilm ontstaan waardoor er geen contact meer is. Er zal dus geen wrijving en slijtage meer optreden.

4)Wentellagers

Bij een wentellager zal het draaien van de as in het huis (of het draaien van het huis rond de as) vergemakkelijkt worden door gebruik te maken van wentellichamen. Deze wentellichamen kunnen kogels, cilinders, naalden, tonnen of kegels zijn.

De rolweerstand bij een wentellager zal aanzienlijk lager zijn dan bij een glijlager. De rolweerstand zal ook niet afhankelijk zijn van de rotatiefrequentie.

4.1) Keuze van het lagertype.

Elk lagertype heeft verschillende eigenschappen die het wel of niet geschikt maken voor een bepaalde toepassing. Hierdoor zal het ene lager wel geschikt zijn voor een bepaalde toepassing en dan weer helemaal niet voor een andere toepassing.

De keuze is afhankelijk van:

4.1.1) Beschikbare inbouwruimte.

De grootte van de binnendiameter het lager wordt meestal bepaald door de kracht op de as en dus door de afmetingen van de as (d). Afhankelijk van het soort lager dat we gaan gebruiken zal de uitwendige diameter (D) van het lager groter of kleiner zijn.

voorbeeld:

voor een dynamisch draaggetal van 5000N en een inwendige diameter (d) van 10 mm bekommen we een uitwendige diameter (D) van:

- éénrijig groefkogellager: 30 mm
- naaldlager: 14 mm

Indien de radiale inbouwruimte beperkt is zal hier dus geen groefkogellager kunnen gebruikt worden. Ook axiaal kan er onvoldoende inbouwruimte zijn.

4.1.2) Grootte van de belasting

Het is over het algemeen de grootte van de belasting die de grootte van het lager bepaalt. Cilinderlagers kunnen over het algemeen een grotere belasting opnemen dan kogellagers met gelijke afmetingen. Indien we het lager volledig vullen met wentellichamen kunnen er grotere krachten worden opgenomen dan lagers die voorzien zijn van een kooi.

4.1.3) Richting (zin) van de belasting

Een belangrijke factor in de keuze van een lager is ook de richting/zin van de belasting. Is de belasting radiaal, axiaal of een combinatie van de twee? Als het een gecombineerde belasting is, welke belasting is dan de grootste belasting? De meeste radiale lagers kunnen een gecombineerde belasting opnemen.

Uitzondering hierop zijn de cilinderlagers zonder kraag en de naaldlagers.

Het kan ook zijn dat de kracht niet in het midden van het lager zal optreden. Dan spreken we van een momentbelasting.

4.1.4) Scheefstelling

Als een as belast wordt kan omwille van het doorbuigen van de as scheefstelling optreden. Ook een uitlijnfout kan scheefstelling van de as veroorzaken. Een niet-instellend lager kan (bijna) geen scheefstelling opnemen (tussen $0^{\circ}02'$ en $0^{\circ}10'$). Een zich instellend lager kan wel scheefstelling opnemen (tussen 1° en 3°).

4.1.5) Toerental

Hoe lager de wrijving zal zijn, hoe kleiner de opwarming zal zijn. Het toerental van een lager zal begrensd worden door de opwarming van het lager. Bij radiale belasting worden met groefkogellagers en in iets mindere mate met cilinderlagers de hoogste toerentallen bereikt. Bij gecombineerde belasting gaan de hoogste toerentallen naar de hoekcontactkogellagers. Bij axiale belasting zullen de toerentallen vanwege het ontwerp van de lagers de toerentallen een stuk lager liggen dan bij de radiale lagers.

4.1.6) Axiale verschuifbaarheid

Bij gebruik van een lager om vb. een as te ondersteunen in een huis, hebben we 2 lagers nodig: een vast en een los lager. Het vaste lager (links op de figuur) zal zowel axiale als radiale krachten kunnen opvangen. Het losse lager zal enkel radiale krachten kunnen opvangen. Dit losse lager zal er voor zorgen dat de as axiaal niet zal klemmen. Deze klemming kan vb ontstaan door uitzetting van de as omwille van de temperatuur. We hebben hiervoor dus lagers nodig die een axiale verschuifbaarheid kunnen opvangen. Cilinderlagers zijn hiervoor zeer goed geschikt.

4.1.7) Nauwkeurigheid

Bij sommige lagers is er een zeer grote nauwkeurigheid nodig wat het “rondlopen” betreft. Denken we hierbij maar aan hoofdassen van werktuigen en aan assen met zeer grote toerentallen (trillingen)

4.1.8) Vervorming van het lager

Door belasting is het mogelijk dat het lager elastisch vervormd wordt. In sommige toepassingen is de stijfheid (de niet-vervorming) een belangrijke factor.

4.1.9) Lagergeruis

Soms kan de lagergeruis een rol spelen bij de keuze van het lager. Dit is vooral voor kantoortoeepassingen en huishoudelijke toestellen van belang.

4.2) Toleranties

4.2.1) Vaste passing of losse passing

Indien we te maken hebben met duidelijk bepaalde belastingsrichting (ofwel draait de belasting altijd rond, ofwel staat de belasting altijd stil) kunnen we 4 soorten belastingsgevallen hebben:

- ⊗ binnenring draait – belasting staat stil (dit komt het vaakste voor)
- ⊗ binnenring draait – belasting draait
- ⊗ binnenring staat stil – belasting staat stil
- ⊗ binnenring staat stil – belasting draait

Het belastingsgeval is vooral belangrijk om te weten waar een losse en waar een vaste passing mag gebruikt worden.

- ⊗ *Waarom niet in beide gevallen een vaste passing? Indien we zowel de buiten- als de binnenring met een vaste passing gaan monteren bestaat het gevaar dat de kogels in de buiten- en / of binnenring worden gedrukt. (Bij onbepaalde belastingsrichting kan toch gekozen worden voor een vaste passing op beide ringen. Men gaat dan een lager gebruiken met een beginspeling (lagerspeling) die groter is dan normaal)zie ook 4.2.2 lagerspeling.*
- ⊗ *Waarom niet in beide gevallen een losse passing? Afhankelijk van de belasting zal de buitenring walsen t.o.v. de boring of zal de as walsen t.o.v. de binnenring.*

Om het walsen te voorkomen is het belangrijk dat we de juiste passing kiezen. Daarom is het belangrijk dat we weten wanneer een lager gaat walsen.

Wat is walsen van het lager? Bekijken we hiervoor deze figuur: de binnenring draait, de belasting draait mee rond. Doordat de belasting samen met de binnenring ronddraait is de kans dat de as t.o.v. de binnenring gaat draaien zeer klein. Doordat de buitenring stil staat en de belasting rond draait is de kans hier wel groot dat de buitenring zich t.o.v. de boring gaat verplaatsen. Dit noemen we walsen van het lager. In dit geval zouden we dus een vaste passing moeten nemen op de buitenring. Zie ook www.mechanismen.be

Waar gebruiken we best een losse passing en waar gebruiken we best een vaste passing? Het onderstaande overzicht is van toepassing als het belastingsgeval duidelijk bepaald is. Hoe groter de belasting is, hoe vaster de passing moet zijn (bij het gedeelte van de vaste passing).

binnenring of buitenring een vaste passing = rode kleur	binnenring draait rond buitenring staat stil	binnenring staat stil buitenring draait rond
belasting draait mee rond	
	

belasting staat stil	
	

Aangezien in de meeste gevallen de binnenring stil staat en ook de belasting stil staat kunnen we zeggen dat de vaste passing zich meestal op de binnenring zal bevinden.

4.2.2) Lagerspeling

Lagerspeling is de afstand waarover de ene lagerring t.o.v. de andere lagerring kan verschuiven. Dit kan radiale speling zijn of axiale speling zijn.

Deze speling zal voor en na montage van het lager verschillend zijn omdat na montage de binnenring kan uitgezet zijn of de buitenring kan samengedrukt zijn. In bedrijfsstand moet deze speling praktisch nul zijn. Bij montage gaan we in sommige gevallen met een voelmaat deze speling controleren.

4.3) Soorten wentellagers

4.3.1) Eénrijig groefkogellager

Groefkogellagers hebben diepe ononderbroken loopbanen. Deze lagers zijn in staat om naast radiale belastingen ook axiale belastingen (in beide richtingen) op te nemen.

Weinig wrijving.

Gebruik: kleine en middelgrote elektromotoren

4.3.2) Tweerijig zich instellend kogellager

Deze lagers hebben 2 rijen kogels en een gemeenschappelijke bolvormige loopbaan in de buitenring. Deze lagers kunnen zich instellen en zijn daarom ongevoelig voor kleine scheefstellingen van de as t.o.v. het lagerhuis.

Deze lagers zijn geschikt voor lagerconstructies waarbij men rekening moet houden met doorbuiging of uitlijningsfouten.

Geschikt voor radiale belasting en een licht axiale belasting.

4.3.3) Hoekcontactkogellagers (éénrijig)

De loopbanen van dit soort lager zijn verschoven in de richting van de lageras. Hoekcontactlagers zijn daarom geschikt voor het opnemen van gecombineerde belastingen. De axiale krachten kunnen toenemen als de contacthoek groter wordt.

Een éénrijig hoekcontactlager kan slechts in één richting axiale belastingen opnemen.

Er bestaan ook tweerijige hoekcontactkogellagers. Deze kunnen axiale belastingen opnemen in beide richtingen.

4.3.4) Kegellagers

Deze lagers hebben een binnen- en buitenring met conische loopbanen waartussen zich kegelvormige rollen bevinden. Al de kegelvlakken convergeren naar één punt op de hartlijn van het lager. Dit betekent dat het afwikkelen van de rollen optimaal is.

Kegellagers zijn door hun ontwerp bijzonder geschikt voor het opnemen van gecombineerde (axiale en radiale) belastingen. Kegellagers kunnen uit elkaar worden genomen. (binnenring met rollenset vormt een eenheid die los van de buitenring kan worden gemonteerd).

Een éénrijig kegellager (figuur) kan slechts aan één zijde axiale belastingen opnemen. Daarom is het gebruikelijk dat een éénrijig kegellager wordt afgesteld tegen een ander éénrijig kegellager.

éénrijig kegellager

We kunnen dan 3 soorten opstellingen bekommen:

x-opstelling

o-opstelling

tandem-opstelling

X-opstelling: Twee lagers met een tussenring tussen de buitenringen. De contactlijnen van dit lager convergeren naar de hartlijn van het lager. Axiale belastingen kunnen worden opgenomen in twee richtingen. Dit kan echter maar door één lager tegelijkertijd.

O-opstelling: Hierbij zijn er twee tussenringen nodig. Eén bij de binnenring en één bij de buitenring. Bij deze opstelling divergeren de contactlijnen naar buiten toe. Hierdoor is het lager relatief stijf en kan dus ook momenten opnemen. Ook in deze opstelling kunnen we axiale belastingen opnemen in twee richtingen.

Tandem-opstelling: De tandem opstelling wordt maar zelden toegepast. De krachten worden gelijkmatig verdeeld over beide lagers. Axiale belastingen kunnen slechts in één zin worden opgenomen. Hierdoor moet men meestal derde lager monteren om ook in de andere zin axiale krachten te kunnen opvangen.

Voordelen van gepaarde kegellagers:

Eenvoudige montage

Hoog radiaal en axiaal draagvermogen

Eenvoudig onderhoud

4.3.5) Cilinderlagers

De rollen worden geleid door vaste spoorkragen aan één van de lagerringen. De lagerring met de spoorkragen en de rollenset kan van de andere ring worden afgeschoven. Hierdoor is de montage eenvoudiger (vooral als het lager zowel aan de as als aan de boring met een vaste passing moet worden gemonteerd)

Een cilinderlager is bestand tegen een (beperkte) axiale verplaatsing.

Cilinderlagers hebben een hoog radiaal draagvermogen en zijn in staat te roteren met hoge toerentallen.

- volrolijk cilinderlager: bevatten een zo groot mogelijk aantal rollen.
- Tweerijig cilinderlager: bestaan uit twee rijen cilinders.

Naaldlager: dit zijn wentellagers met cilindrische rollen die dun zijn t.o.v. hun diameter. Ze hebben een hoog draagvermogen en ze zijn ideaal als de radiale inbouwruimte beperkt is.

éénrijig cilinderlager

naaldlager

4.3.6) Tweerijig tonlager

Deze hebben twee rijen rollen met een gemeenschappelijke bolvormige loopbaan in de buitenring. De twee loopbanen van de binnenring staan schuin t.o.v. de lageras. Deze lagers kunnen zich instellen en zijn daardoor niet gevoelige voor scheefstelling van de as t.o.v. het lagerhuis en door doorbuiging van de as. Ze kunnen behalve radiale belasting (in mindere mate) ook axiale belastingen opnemen in beide richtingen.

4.3.7) Axiaal kogellager of kogeltaatslager

Voor het opnemen van axiale belastingen en het opsluiten van een as in één richting. Deze lagers mogen niet radiaal worden belast.

Deze lagers bestaan uit een asring, huisring met vlakke of bolvormige zitting en een kooi met de kogels.

Kogeltaatslagers kunnen uit elkaar worden genomen zodat as- en huisring gemakkelijk afzonderlijk kunnen worden gedemonteerd.

4.3.8) Axiaal cilinderlager of cilindertaatslager

Cilindertaatslagers maken asondersteuning mogelijk die zware belastingen kunnen opnemen. Ze zijn ongevoelig voor stootbelastingen en vragen een minimale inbouwruimte. Ze zijn geschikt voor het opnemen van axiale belastingen in één zin.

Axiaal naaldlager of naaldtaatslager:

Dit is vergelijkbaar met een axiaal cilinderlager met cilindrische rollen die dun zijn t.o.v. hun diameter. Ook deze lagers kunnen zware belastingen opnemen.

4.3.9) Axiaal tonlager of tontaatslager

Hierbij worden de belastingen onder een scherpe hoek overgebracht.

Radiale belastingen kunnen worden opgenomen in combinatie met gelijktijdig optredende axiale belastingen.

Door de instelbaarheid is dit lager ongevoelig voor doorbuiging van de as of scheefstelling van de as t.o.v. het lagerhuis.

Ze zijn uitneembaar.

Ze zijn uitneembaar.

4.3.10) carb-lager

Een cilinderlager (en een naaldlager) is, in beperkte mate, bestand tegen axiale verplaatsingen. Maar een cilinderlager kan geen hoekverdraaiingen opvangen.

Een tonlager is dan weer wel bestand tegen hoekverdraaiingen, maar kan geen axiale verplaatsingen opvangen.

Het Carb-lager (SKF-sinds 1995) combineert de voordelen van een ton-, een cilinder-, en een naaldlager.

Met dit lager kunnen niet enkel hoekverdraaiingen, maar ook axiale verplaatsingen worden opgevangen. Daarbij komt nog het voordeel dat dit gepatenteerde lagertype een veel hoger radiaal draagvermogen bezit dan lagers van vergelijkbare grootte.

4.4) Draaggetal, belasting en levensduur

4.5) Lagerslijtage

4.6) Smering

4.7) Toepassingen

Deze laatste 4 puntjes worden tegen eind september 2008 verwacht.

Bronnen:

SKF hoofdcatalogus

Wikimedia Commons

	Axiale inbouwruijnte	Radiale inbouwruijnte	Axiale krachten	Radiale krachten	Scheefstelling	Toerental	Axiale verplaatsbaarheid
Eénrijig groefkogellager							
Tweerijig zich instellend kogellager							
Hoekcontactkogellager (éénrijig)							
Kegellager							
Cilinderlager							
Naaldlager							
Tweerijig tonlager							
Axiaal kogellager of kogeltaatslager							
Axiaal cilinderlager of cilindertaatslager							
Axiaal naaldlager of naaldtaatslager							
Axiaal tonlager of tontaatslager							
Carb lager							