第十章 滑动轴承

§10—1 滑动轴承摩擦状态
一、轴承的功用和分类
1、功用 1）支承轴及轴上零件、保持轴的旋转精度；
2）减少转轴与支承之间的摩擦和磨损。

2、分类 1）按接触表面摩擦性质的不同，一般分为两大类：
 滑动轴承和滚动轴承；

2）按承载方向分：向心轴承、推力轴承。

二、摩擦状态
1.干摩擦 两摩擦面间无任何润滑剂→固体表面直接接触
→摩擦、磨损大→强烈温升→不允许→ｆ≈0.30～0.35

2.边界摩擦 两摩擦面由吸附着的很薄的边界油膜隔开→ｆ≈0.1～0.3

3.液体摩擦 两摩擦面完全由液体隔开的摩擦→理想 →ｆ≈0.001～0.01

4.非液体摩擦 边界、液体摩擦混合状态→一般机器中
§10-2滑动轴承的应用及类型结构
（一）滑动轴承的应用和类型
滑动轴承由于在接触面之间有油膜减磨、减振，所以具有承载能力大、抗振性能好、工作平稳、噪声小等特点。在高速、高精度、重载和结构上要求剖分场合（如气轮机、内燃机、高速高精度磨床等）占有重要地位，是滚动轴承所不能完全代替的。
滑动轴承按其能够承受的载荷不同分为：
向心滑动轴承：它主要承受径向载荷
推力滑动轴承：它只承受轴向载荷
向心推力滑动轴承：承受径向和轴向载荷
滑动轴承按摩擦（润滑）状态可分为：
液体摩擦（润滑）轴承

非液体摩擦（润滑）轴承。

（二）向心滑动轴承的结构
常见的径向滑动轴承结构有
整体式：如图，由轴承座、整体轴套、油孔等组成
特点：1）结构简单、成本低
 2）轴套磨损后，间隙无法调整

 3）装拆不便（只能从轴端装拆）

应用：低速、轻载或间歇工作的机器。

剖分式：轴承座和轴瓦被分成两部分，由螺栓联接，便于调整间隙和装拆。有正剖分和斜剖分两种。剖分面制成阶梯状，便于对中防错动。（发动机曲轴）

自动调心式
轴瓦和轴承座及轴承盖之间以球面形成配合，使得轴瓦和轴相对于轴承座可在一定范围内摆动，从而避免安装误差或轴的弯曲变形较大时，造成轴颈与轴瓦端部的局部接触所引起的剧烈偏磨和发热。
通常的滑动轴承要限制轴径的长度，用宽径比来表示L/d，一般L/d=0.5-1.5。当L/d>1.5时，常用调心式滑动轴承。

（三）止推滑动轴承的结构
止推滑动轴承由轴承座和止推轴颈组成。
常用的轴颈结构形式有：

实心式：轴颈端面的中部压强比边缘的大，润滑油不易进人。
空心式：轴颈接触面上压力分布较均匀，润滑条件较实心式的改善。
单环式：利用轴颈的环形端面止推，结构简单，润滑方便，广泛用
 于低速、轻载的场合。

多环式：不仅能承受较大的轴向载荷，有时还可承受双向轴向载荷。
§10-3滑动轴承的材料及轴瓦结构
轴承材料是指在轴承结构中直接参与摩擦部分的材料，如轴瓦和轴承衬的材料。轴承材料性能应满足以下要求：
1、良好的减磨性和耐磨性;
2、良好的导热性和抗胶粘性;

3、良好的摩擦顺应性和嵌藏性；

4、足够的机械强度和抗腐蚀性；

5、良好的加工工艺性和经济性。

1、常见的轴瓦和轴承衬材料：
1）轴承合金（白合金、巴氏合金）
优点
f 小，抗胶合性能好、对油的吸附性强、耐腐蚀性好、是优良的轴承材料，常用于高速、重载的轴承
缺点
价格贵、机械强度较差只能作为轴承衬材料浇注在钢、铸铁、或青铜轴瓦上
2）青铜
优点
青铜强度高、承载能力大、耐磨性和导热性都优于轴承合金。工作温度高达250 ℃

缺点
可塑性差、与之相配的轴颈必须淬硬青铜可以单独制成轴瓦，也可以作为轴承衬浇注在钢或铸铁轴瓦上
锡青铜 中速重载
铅青铜 中速中载
铝青铜 低速重载
3）具有特殊性能的轴承材料
含油轴承：用粉末冶金法制作的轴承，具有多孔组织，可存储润滑油。可用于加油不方便的场合
铸铁：用于不重要、低速轻载轴承
橡胶轴承：具有较大的弹性，能减轻振动使运转平稳，可用水润滑。常用于潜水泵、沙石清洗机、钻机等有泥沙的场合
塑料轴承：具有摩擦系数低、可塑性、耐磨、耐腐蚀、可用水、油及化学溶液等润滑的优点
缺 点：导热性差、膨胀系数大、容易变形。为改善此缺陷，可作为轴承衬粘复在金属轴瓦上使用
2、轴瓦的结构
轴瓦应具有一定的强度和刚度，要固定可靠，润滑良好，
散热容易，便于装拆和调整。

3、轴瓦的油孔及油槽
目的：把润滑油导入轴颈和轴承所构成的运动副表面。
原则：尽量开在非承载区，尽量不要降低或少降低承载区油膜的承载
　　　能力；轴向油槽不能开通至轴承端部，应留有适当的油封面。

形式：按油槽走向分——沿轴向、绕周向、斜向、螺旋线等。
按油槽数量分——单油槽、多油槽等。

