
SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

75

6

ANALIZA WPŁYWU STRZEMION NA PRACĘ
ZŁĄCZA CIERNEGO

6.1 WPROWADZENIE

Głównym zadaniem strzemion w złączu ciernym jest zapewnienie odpowiedniej siły

docisku między współpracującymi kształtownikami. Siła ta decyduje o parametrach pracy

złącza ciernego, a w dalszej kolejności stojaków ciernych i odrzwi stanowiących podstawowe

elementy konstrukcji podporowej górniczej obudowy wyrobisk korytarzowych. Strzemiona

mają więc bardzo istotny wpływ na parametry pracy tej obudowy. Prawidłowa konstrukcja

oraz poprawne wykonanie i montaż strzemion mogą w sposób istotny wpłynąć na poprawę

parametrów pracy złączy ciernych oraz bezpieczeństwa pracy w wyrobiskach korytarzowych

zabezpieczanych obudową podatną [2, 3].

W ostatnich kilkunastu latach powstało wiele konstrukcji strzemion, z których szerokie

praktyczne zastosowanie znalazły dwa typy: kabłąkowe i dwujarzmowe [4, 5].

Obecnie najczęściej są stosowane strzemiona dwujarzmowe typu SDO i SD, stanowiące

w sumie około 77% ogólnej liczby nowo montowanych strzemion (rys. 6.1). W pozostałych

przypadkach są stosowane inne rodzaje strzemion, to jest strzemiona kabłąkowe typu SKL

oraz KX, w których jarzma są wykonane z żeliwa, oraz strzemiona kabłąkowe typu KXW, w

których jarzma są wykonane ze staliwa. W strzemionach tych kabłąki są wykonane ze stali.

Rys. 6.1 Rodzaje strzemion stosowanych w 2011 roku

Na rysunku 6.2 przedstawiono dwa najczęściej stosowane obecnie strzemiona, a

mianowicie: strzemię kabłąkowe typu SKL29 (rys. 6.2a), w którym jarzmo jest wykonane z

żeliwa oraz strzemię dwujarzmowe typu SDO29 (rys. 6.2b) wykonane ze stali S480W.

W oparciu o informacje pozyskane od użytkowników obudowy podatnej wyrobisk

korytarzowych można stwierdzić, że złącza cierne z obecnie stosowanymi strzemionami nie

SKL

8%

inne

15%

SD

12%
SDO

65%

2013 Redakcja: BIAŁY W., KUBOSZEK A.

76

zapewniają optymalnego wykorzystania parametrów wytrzymałościowych kształtowników, z

jakich wykonane są odrzwia i stojaki cierne oraz są źródłem niestabilnej pracy obudowy [3].

Na podstawie analizy literatury oraz uwzględniając informacje i opinie uzyskane od

użytkowników strzemion ustalono, że głównymi problemami związanymi z ich eksploatacją

są:

 zbyt duże wartości momentu dokręcenia nakrętek śrub powodujące usztywnienie złączy

ciernych,

 zbyt małe wartości momentu dokręcenia nakrętek śrub, co powoduje brak odpowiedniej

nośności i zbyt szybkie zsuwy w złączach ciernych,

 duża odkształcalność kołnierzy strzemion typu SDO,

 zbyt duża sztywność jarzm dolnych strzemion typu SKL,

 duże deformacje śrub strzemion będące wynikiem działania momentów zginających i

deformacji jarzm strzemion,

 znaczne zmniejszenie nośności odrzwi po wystąpieniu zsuwu,

 duży ciężar strzemion SDO,

 różne typy strzemion znajdujące się na rynku, dla których brak jednoznacznych badań

porównawczych,

 zbyt duże odchyłki geometryczne elementów strzemion (szczególnie typu SDO).

a)

b)

Rys. 6.2 Rodzaje strzemion:

a) strzemię kabłąkowe SKL29, b) strzemię jarzmowe SDO29

Informacje te wykazały także, że niestabilna praca złączy ciernych powoduje, iż w

wielu przypadkach obudowa podatna wyrobisk korytarzowych nie spełnia swojej funkcji w

zakresie zabezpieczenia tych wyrobisk. Jednocześnie w ocenie użytkowników obudowy

podatnej wyrobisk korytarzowych strzemiona są zdecydowanie najsłabszym jej ogniwem.

Mając na uwadze zadanie, jakie w złączu ciernym pełnią strzemiona oraz problemy

związane z ich eksploatacją, w celu oceny ich pracy oraz roli w złączu ciernym

przeprowadzono badania stanowiskowe, które swoim zakresem objęły jarzma strzemion oraz

całe strzemiona kabłąkowe i jarzmowe.

Celem badań było wyznaczenie charakterystyk pracy strzemion oraz ich jarzm i na tej

podstawie określenie wartości obciążeń, przy których dochodzi do ich trwałego odkształcenia

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

77

oraz zniszczenia. Założono, że stan deformacji strzemion ma bardzo istotny wpływ na

wartość siły, z jaką są dociskane współpracujące w złączu ciernym kształtowniki, co

bezpośrednio przekłada się na parametry pracy złącza ciernego. Potwierdziły to zgłaszane

przez użytkowników obudowy podatnej uwagi o nadmiernym odkształcaniu kołnierzy jarzm i

kabłąków strzemion, a także wyniki analizy pracy połączenia gwintowego [1, 3].

6.2 BADANIA JARZM STRZEMION

Celem badań stanowiskowych jarzm strzemion było określenie wartości obciążenia

przenoszonego przez jarzmo, przy którym dochodzi do jego trwałej deformacji lub

zniszczenia.

Badania przeprowadzono na maszynie wytrzymałościowej z wykorzystaniem

zaprojektowanego i wykonanego specjalnego przyrządu, którego widok wraz z

zamontowanym jarzmem dolnym strzemienia SDO29 przedstawiono na rys. 6.3.

Rys. 6.3 Badanie jarzma dolnego strzemienia SDO29 na zginanie:

1 – obciążnik przyrządu, 2 – badane jarzmo, 3 – podstawa przyrządu

Badania polegały na zginaniu jarzma (2) siłą działającą symetrycznie względem niego

poprzez specjalny obciążnik (1). W trakcie badań rejestrowano wartość siły, z jaką obciążano

jarzmo oraz wartość przemieszczenia uchwytu górnego maszyny wytrzymałościowej, która

odpowiadała przemieszczeniu kołnierzy jarzma.

Rys. 6.4 Jarzmo dolne strzemienia SKL29 po próbie zginania

2013 Redakcja: BIAŁY W., KUBOSZEK A.

78

Badaniom poddano jarzma dolne i górne strzemienia SDO29, jarzmo dolne strzemienia

SKL29 (rys. 6.4) oraz wzmocnioną konstrukcję jarzma dolnego strzemienia SDO29 (rys. 6.5).

Rys. 6.5 Wzmocniona konstrukcja jarzma dolnego strzemienia SDO29 w trakcie badania

W wyniku badań wyznaczono charakterystyki pracy tych jarzm, określające czasowe

zmiany wartości siły obciążającej jarzmo do momentu jego zniszczenia (rys. 6.6).

Rys. 6.6 Charakterystyki pracy jarzm strzemion

Analizując uzyskane wyniki można stwierdzić, że najwyższą wytrzymałość na zginanie

posiada wzmocnione jarzmo dolne strzemienia SDO29. Jest to jednak konstrukcja

prototypowa nie stosowana w praktyce. Natomiast spośród obecnie stosowanych konstrukcji

strzemion najwyższą wytrzymałość na zginanie posiada jarzmo dolne strzemienia SDO29,

natomiast najniższą jarzmo strzemienia SKL29 wykonane z żeliwa.

Zakładając symetryczne obciążenie jarzm strzemion, można przyjąć, że aby doszło do

ich zniszczenia, na każdy z kołnierzy jarzm musi działać siła o wartości około 240 kN. Można

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

79

więc stwierdzić, że wartości sił, przy których doszło do zniszczenia badanych jarzm, są

wysokie i w zakresie obciążeń, jakie są rejestrowane w śrubach strzemion złączy ciernych

[1, 2], jarzma te nie powinny ulec zniszczeniu w czasie eksploatacji. Duże wątpliwości budzi

natomiast stan deformacji jarzm, który bezpośrednio przekłada się na stan obciążenia śrub.

Spośród badanych jarzm tylko wzmocniona konstrukcja jarzma dolnego strzemienia SDO29

wykazywała odpowiednią sztywność w zakresie przewidywanych wartości obciążenia.

Na podstawie uzyskanych wyników można także stwierdzić, że badania poszczególnych

elementów strzemion nie uwzględniają wzajemnego ich oddziaływania, jakie ma miejsce w

przypadku badania całych strzemion lub złączy ciernych. Z tego względu wyniki te należy

traktować jako wstępne i porównawcze w stosunku do wyników uzyskanych z badania całych

strzemion oraz złączy ciernych.

6.3. BADANIA STANOWISKOWE STRZEMION

Oprócz badań jarzm strzemion, na podstawie których można określić ich parametry

wytrzymałościowe, bardzo istotne znaczenia ma badanie całych strzemion, które stwarza

możliwość także analizy współpracy tych elementów.

Badania strzemion przeprowadzono na maszynie wytrzymałościowej z wykorzystaniem

specjalistycznego przyrządu zaprojektowanego przez autora. Zastosowanie tego przyrządu

umożliwiło wyznaczenie charakterystyki pracy strzemienia obciążonego siłą rozciągającą.

Widok przyrządu wraz z zamontowanym strzemieniem SDO29 przedstawiono na rys. 6.7

Celem badań było wyznaczenie charakterystyk pracy strzemion, określających zmianę

wartości siły przenoszonej przez rozciągane strzemię do momentu jego zniszczenia lub

takiego stanu deformacji, który uniemożliwiał dalszą jego pracę. W trakcie badania

wyznaczano także wydłużenia strzemion, których miarą było przemieszczenie pionowe tłoka

maszyny wytrzymałościowej.

Rys. 6.7 Przyrząd do badania strzemion na rozciąganie

z zamontowanym strzemieniem SDO29

Na rys. 6.8 przedstawiono charakterystykę pracy strzemienia SDO29 wykonanego ze

stali S480W oraz zmianę wartości jego przemieszczenia (u), a na rys. 6.9 widok tego

strzemienia po badaniu.

2013 Redakcja: BIAŁY W., KUBOSZEK A.

80

Rys. 6.8 Charakterystyka pracy strzemienia SDO29

Analizując uzyskane przebiegi, można stwierdzić, że maksymalna wartość siły, jaką

przeniosło strzemię SDO29, wyniosła 539 kN, natomiast proces jego odkształcenia

plastycznego rozpoczął się przy wartości siły obciążającej wynoszącej około 280 kN.

Zakładając równomierne obciążenie kołnierzy jarzm tego strzemienia, można przyjąć, że przy

obciążeniu rozciągającym wynoszącym około 140 kN rozpoczyna się proces trwałej

deformacji kołnierzy jego jarzma dolnego.

Rys. 6.9 Widok strzemienia SDO29 po badaniu na rozciąganie

Informacja ta jest bardzo istotna przy ustalaniu wstępnych wartości sił osiowych w

śrubach strzemion. Można przyjąć, że dla złącza ciernego ze strzemionami SDO29

0

100

200

300

400

500

600

0 150 300 450czas, s

P
,
k
N

0

5

10

15

20

25

30

35

u
,

m
m

siła P, kN

przemieszczenie u, mm

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

81

wykonanymi ze stali S480W wartość wstępnej siły osiowej w śrubie strzemienia nie powinna

przekroczyć 140 kN. Powyżej tej wartości nastąpi proces trwałej deformacji kołnierzy jarzma

dolnego strzemienia powodujący mimośrodowe obciążenie śrub.

Oprócz strzemion SDO29 badaniom poddano strzemiona SKL29, KX29 i KX29W, dla

których charakterystyki pracy oraz ich widoki po badaniu przedstawiono na rysunkach 6.9,

6.10 i 6.11. W prezentowanych przykładach charakterystyka pracy strzemienia określa

zmianę wartości siły (P) działającej na strzemię w funkcji jego przemieszczenia (µ).

Na rys. 6.13 przedstawiono wyniki badania na rozciąganie wzmocnionej konstrukcji

strzemienia SDO29, jako rozwiązania prototypowego. W tym przypadku przebiegi zmian

wartości siły przenoszonej przez strzemię oraz jego odkształcenia ujęto w funkcji czasu

obciążenia.

a)

b)

Rys. 6.10 Badanie strzemienia SKL29:

a) charakterystyka pracy, b) widok po badaniu

a)

b)

Rys. 6.11 Badanie strzemienia KX29:
a) charakterystyka pracy, b) widok po badaniu

0

150

300

450

0 3 6 9 12

u, mm

P, kN

0

100

200

300

400

500

0 2 4 6 8 10 12

u, mm

P, kN

2013 Redakcja: BIAŁY W., KUBOSZEK A.

82

a)

b)

Rys. 6.12 Badanie strzemienia KX29W:
a) charakterystyka pracy, b) widok po badaniu

a) b)

Rys. 6.13 Badanie wzmocnionego strzemienia SDO29:
a) charakterystyka pracy, b)widok po badaniu

Analizując uzyskane charakterystyki, można stwierdzić, że największe obciążenie

wynoszące 609 kN przeniosło wzmocnione strzemię SDO29 (rys. 6.13). Wartość siły, przy

której następuje trwałe odkształcenie elementów tego strzemienia, jest najwyższa spośród

badanych i wynosi około 512 kN.

Wysokie obciążenie wynoszące 512 kN przeniosło strzemię kabłąkowe KX29W,

którego jarzmo dolne wykonane jest ze staliwa. Również wartość siły, przy której następuje

trwałe odkształcenie elementów tego strzemienia, jest wysoka i wynosi około 450 kN.

W strzemionach typu SKL29 i KX29, których jarzma dolne są wykonane z żeliwa,

zanotowano niższe wartości sił, przy których doszło do ich zniszczenia. W strzemionach tych

wystąpiły mniejsze odkształcenia, które objęły ich kabłąki. Zniszczeniu uległy natomiast ich

żeliwne jarzma.

Na podstawie uzyskanych wyników można stwierdzić, że charakterystyki pracy

0

100

200

300

400

500

600

0 6 12 18 24

u, mm

P, kN

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

83

strzemion oraz proces ich zniszczenia są uzależnione w istotnym stopniu od materiału, z

jakiego je wykonano oraz od ich kształtu. W szczególności świadczy o tym charakterystyka

pracy wzmocnionego strzemienia SDO29. Zwiększenie sztywności kołnierzy poprzez

wprowadzenie bocznych wzmocnień znacznie poprawiło parametry pracy tego strzemienia.

Z punktu widzenia pracy złącza ciernego najkorzystniejszymi parametrami pracy

spośród obecnie stosowanych strzemion charakteryzuje się strzemię KX29W, które uległo

zniszczeniu przy najwyższym obciążeniu zewnętrznym. Również proces trwałej deformacji

tego strzemienia rozpoczyna się przy wysokich wartościach obciążenia, co umożliwia

uzyskanie wysokich wartości wstępnych sił osiowych w jego śrubach.

W przypadku najczęściej obecnie stosowanych strzemion typu SDO maksymalna

wartość obciążenia, przy której doszło do jego zniszczenia, jest również wysoka, natomiast

przy niższych wartościach obciążenia dochodzi do trwałej deformacji jarzma dolnego tego

strzemienia. Wydaje się jednak, że zarejestrowane wartości tego obciążenia w praktyce są

wystarczające, aby zapewnić odpowiednią wartość siły docisku współpracujących w złączu

ciernym kształtowników.

6.4 WPŁYW STRZEMION NA PARAMETRY PRACY ZŁĄCZA CIERNEGO

Analizując uzyskane wyniki badań strzemion oraz ich jarzm można stwierdzić, że

stosowane obecnie strzemiona nie do końca spełniają swoją funkcję w złączach ciernych.

Uzyskane wyniki jednoznacznie wskazują, że w konstrukcjach tych bardzo trudno jest

zapewnić osiowe obciążenie śrub.

a)

b)

Rys. 6.14 Stan deformacji strzemienia i śrub w złączu ciernym po montażu

Na rys. 6.14 przedstawiono stan deformacji strzemienia SDO29 oraz jego śrub w złączu

ciernym po montażu, w którym śruby dokręcono momentem 450 Nm, a na rys. 6.15 widoki

jarzm dolnych strzemienia SDO29 przed i po badaniu. W jarzmie dolnym (3) strzemienia

górnego (rys. 6.14a) nastąpiła deformacja kołnierza, która spowodowała, że powierzchnia

oporowa nakrętki (2) śruby (1) nie jest równoległa do powierzchni oporowej kołnierza

jarzma. Konsekwencją tego stanu jest pojawienie się w śrubie (1) oprócz siły rozciągającej

także momentu zginającego. Zjawisko deformacji kołnierzy jarzm strzemion oraz ich ścian

2013 Redakcja: BIAŁY W., KUBOSZEK A.

84

bocznych (rys. 6.15) jest bardzo niekorzystne i wywołuje w śrubie złożony stan naprężenia

powodujący jej zginanie (rys. 6.14b). Proces ten negatywnie wpływa na pracę śrub, a w

dalszej kolejności stanowi jedną z przyczyn niestabilnej pracy złączy ciernych [6, 7].

Rys. 6.15 Widoki jarzm dolnych strzemienia SDO29 przed i po badaniu

Stan obciążenia śrub strzemion ma bowiem fundamentalne znaczenie dla pracy złącza

ciernego, o czym świadczą przedstawione na rys. 6.16 przebiegi zmian wartości sił osiowych

w tych śrubach w czasie pracy złącza ciernego. Przebiegi te także wskazują, że w wyniku

zsuwu w złączu ciernym następuje zmniejszenie wartości sił w śrubach strzemion, co w

konsekwencji prowadzi do zmniejszenia wartości siły, z jaką dociskane są współpracujące

kształtowniki.

Rys. 6.16 Przebiegi czasowe sił osiowych w śrubach strzemion

50

60

70

80

90

100

110

120

0 150 300 450 600 750
czas, s

Q
,
k
N

śruba 1 strzemienia górnego

śruba 1 strzemienia dolnego

śruba 2 strzemienia dolnego

śruba 2 strzemienia górnego

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

85

W oparciu o uzyskane wyniki można stwierdzić, że proponowane obecnie przez

konstruktorów wysokie wartości momentów, z jakimi mają być dokręcane śruby strzemion,

zamiast zwiększyć wartość siły, z jaką są dociskane współpracujące w złączu kształtowniki,

mogą doprowadzić do trwałego odkształcenia elementów tych strzemion. Przy obecnie

stosowanych konstrukcjach strzemion może to spowodować efekt odwrotny, czyli obniżyć

wartość tej siły. Zmniejszenie wartości siły, z jaką dociskane są współpracujące w złączu

kształtowniki skutkuje zmniejszeniem nośności złącza i obudowy, a w dalszej kolejności

pogorszeniem stanu bezpieczeństwa pracy w wyrobiskach zabezpieczanych tą obudową.

PODSUMOWANIE

W oparciu o przeprowadzone badania oraz informacje uzyskane od użytkowników

obudowy podatnej wyrobisk korytarzowych można stwierdzić, że strzemiona mają bardzo

istotny wpływ na parametry pracy złączy ciernych.

Aby prawidłowo wykonać swoje zadanie ich konstrukcja musi stanowić skuteczne

zabezpieczenie śrub i kabłąków przed zginaniem w trakcie wstępnego montażu i w czasie

pracy złącza. Stanowi to warunek konieczny do zapewnienia odpowiedniej i stabilnej siły

docisku współpracujących w złączu ciernym kształtowników.

Podstawowymi cechami konstrukcyjnymi, jakimi powinny charakteryzować się

strzemiona stosowane w obudowie podatnej wyrobisk korytarzowych są:

 odpowiednie sztywności kołnierzy strzemion umożliwiające ich pracę bez większych

deformacji w zakresie wartości siły osiowej w śrubie strzemienia do ok. 140 kN,

 małe tolerancje wymiarów geometrycznych strzemion,

 mała masa strzemion w celu ułatwienia montażu oraz obniżenia ich kosztów,

 odpowiedni stan śrub (bez uszkodzeń gwintu i bez korozji),

 odpowiednie parametry wytrzymałościowe materiałów, z jakich wykonuje się strzemiona.

Bardzo istotne znaczenie dla prawidłowej pracy złączy ciernych stosowanych w obudowie

podatnej wyrobisk korytarzowych ma odpowiednia metodyka oceny i kontroli stanu

technicznego ich strzemion. W tym zakresie konieczna jest:

 kontrola stanu śrub strzemion przed ich montażem (stwierdzenie braku korozji oraz

uszkodzeń gwintu),

 odpowiedni montaż strzemion niepowodujący uszkodzeń gwintu,

 sprawdzanie stanu smarowania śrub przed montażem i w czasie eksploatacji,

 określenie wartości momentu dokręcenia nakrętek śrub strzemion w zależności od

smarowania połączenia gwintowego oraz powierzchni oporowych nakrętek i kołnierzy

jarzm, co zapewni uzyskanie wymaganej wartości siły osiowej w śrubie,

 sprawdzanie stanu śrub strzemion w czasie użytkowania obudowy,

 w przypadku wystąpienia zsuwu w złączu ciernym konieczne jest dokręcenie śrub

strzemion lub zastosowanie konstrukcji klina oporowego powodującego samo napinanie

się śrub.

Dużym problemem dla użytkowników obudowy podatnej jest także brak kontroli sił

osiowych w śrubach strzemion. W wyniku występujących zsuwów i złożonego stanu

obciążenia oraz pełzania siły te ulegają znacznemu zmniejszeniu, co powoduje zmniejszenie

2013 Redakcja: BIAŁY W., KUBOSZEK A.

86

nośności zsuwnej złącza ciernego, a w dalszej kolejności odrzwi i stojaków ciernych.

Zasadnym wydaje się zatem zastosowanie podkładek deformacyjnych oraz sprężyn

talerzowych w celu kontroli wartości tych sił.

W kontekście przeprowadzonych badań krytycznie należy ocenić obecnie stosowane

metody podwyższenia nośności obudowy podatnej wyrobisk korytarzowych polegające na

stosowaniu coraz cięższe profili z jakich wykonuje się obudowę, złączy cierne z trzema

strzemionami oraz rosnących wartości momentów, z jakimi dokręca się nakrętki śrub

strzemion. Rozwiązania te, w wielu przypadkach, ze względu na małą efektywność pracy

strzemion, a co za tym idzie i złączy ciernych oraz problemy z montażem ciężkich konstrukcji

obudowy nie przynoszą spodziewanych efektów. Powodują natomiast znaczny wzrost

kosztów związany z wysokimi cenami stali oraz problemami z transportem i montażem

obudowy.

LITERATURA

1. Brodny J.: Analiza wytężeniowa strzemion odrzwi obudowy chodnikowej. Prace Naukowe

GIG, Kwartalnik nr 2/1/2009, Katowice 2009.

2. Brodny J.: Analyse des Einflusses der Dynamischen Belastung auf die wirkung der

Reibverbindung des nachgiebigen Ausbaus. Glückauf-Forschungshefte, 7/8, 2011.

3. Brodny J.: Wstępna analiza uszkodzeń elementów górniczej korytarzowej obudowy

podatnej na podstawie badań ankietowych. Studia i materiały Polskiego Stowarzyszenia

Zarządzania Wiedzą, tom 45/2011.

4. Ciałkowski B.: Nowe konstrukcje strzemion do obudowy chodnikowej. Materiały

Seminarium SITG, Nowoczesne technologie górnicze. Ustroń 2006.

5. Ciałkowski B., Juraszek J., Słoma I.: Badania typoszeregu strzemion do łukowej obudowy

odrzwiowej. Konferencja Budownictwo Górnicze 2000. Kokotek k. Lublińca 1986.

6. Ditrich M.: Podstawy konstrukcji maszyn. Wydanie II zmienione, tom 1,2,3, WNT,

Warszawa 1999.

7. Skoć A., Spałek J.: Podstawy konstrukcji maszyn. Tom 2, WNT. Warszawa 2008.

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Środowisko i Bezpieczeństwo w Inżynierii Produkcji

2013

87

ANALIZA WPŁYWU STRZEMION NA PRACĘ ZŁĄCZA CIERNEGO

Streszczenie: W opracowaniu przedstawiono wyniki badań wpływu strzemion oraz ich jarzm na pracę

złącza ciernego wykorzystywanego w górniczej obudowie podatnej wyrobisk korytarzowych. Oprócz

połączenia konstrukcyjnego głównym zadaniem strzemion w złączu ciernym jest zapewnienie

odpowiedniej siły docisku między współpracującymi kształtownikami, co wiąże się z koniecznością

zapewnienia osiowego obciążenia w stosowanym w strzemionach połączeniu gwintowym. W tym celu

przeprowadzono badania całych strzemion i ich jarzm określając wartość obciążenia, przy którym

dochodzi do ich trwałej deformacji. Deformacje te są główną przyczyną nieosiowego obciążenia

połączenia gwintowego. Badaniom poddano najczęściej obecnie stosowane konstrukcje strzemion oraz

wzmocnioną wersję strzemienia SDO29. Uzyskane wyniki jednoznacznie dowodzą, że strzemiona mają

bardzo istotny wpływ na pracę złączy ciernych oraz bezpieczeństwo pracy obudowy.

Słowa kluczowe: obudowa podatna, złącze cierne, strzemiona

ANALYSIS OF INFLUENCE OF CLEVISES ON FUNCTIONING OF FRICTION JOINT

Abstract: The paper presents the results of research on influence of clevises and their yokes on

functioning of friction joint used in mining housing of corridor excavation. Apart from the

construction joint, the main role of the clevis in friction joint is ensuring sufficient downforce among

working profiles, which is related with the necessity of ensuring axial load in threaded joints. For this

reason there was performed research on whole clevises and their yokes concentrated on determining

the value of the load, at which they get permanently deformed. These deformations are the main

reason for non-axial load of threaded joint. The research was done on the most commonly used

constructions of clevises and the reinforced version of SDO29 clevis. The results prove that the

clevises have crucial impact on functioning of friction joints and safety of work of the housing.

Key words: mining housing, friction joints, clevises

dr hab. inż. Jarosław BRODNY, prof. Pol. Śl.

Politechnika Śląska, Wydział Górnictwa i Geologii

Instytut Mechanizacji Górnictwa

ul. Akademicka 2A, 44-100 Gliwice

tel. +4832 237 2465, e-mail: jaroslaw.brodny@polsl.pl

mailto:jaroslaw.brodny@polsl.pl

