

SKF-laakerien kunnossapito

© SKF, @PTITUDE, CARB, DURATEMP, HYDROCAM, INSOCOAT, KMT, KMTA, LUBRILEAN, RELIABILITY MAINTENANCE INSTITUTE, SENSORMOUNT, SPEEDI-SLEEVE, SYSTEM 24, WAVE ja VIBRACON ovat SKF-yhtymän rekisteröityjä tavaramerkkejä.

™ SKF EXPLORER on SKF-yhtymän rekisteröity tavaramerkki.

© SKF-yhtymä 2016

Tämän julkaisun sisältö on julkaisijan omaisuutta eikä sitä saa kopioida (ei myöskään julkaista otteita siitä) ilman julkaisijan ennakkoon myöntämää kirjallista lupaa. Julkaisun tietojen oikeellisuus on huolellisesti tarkistettu, mutta julkaisija ei vastaa vahingoista tai taloudellisista menetyksistä, suorista tai epäsuorista eikä myöskään seurauksista, jotka mahdollisesti ovat syntyneet käyttämällä tämän julkaisun tietoja.

PUB SR/P7 10001/1 FI · Joulukuuta 2016

Tietty kuva/tietyt kuvat julkaistu Shutterstock.com:in annetun lisenssiluvan mukaan.

1	Perusteet	8	1
2	Vierintälaakerien asentaminen	44	2
3	Laakeripesäyksiköiden asentaminen.....	92	3
4	Laakeripesien asentaminen.....	122	4
5	Tiivisteiden asentaminen.....	140	5
6	Linjaus	158	6
7	Voitelu.....	178	7
8	Tarkastus	216	8
9	Vianetsintä.....	228	9
10	Irrrottaminen.....	252	10
11	Laakerivauriot ja niiden syyt	288	11
12	Kunnossapidon tukipalvelut.....	324	12
13	Liitteet	332	13
14	Hakemisto	438	14

SKF-laakerien kunnossapito

Alkusanat

SKF-laakerien kunnossapitokirja on kattava työkalu kunnossapidon ammattilaisille. Tämän ohjekirjan suosituksilla SKF haluaa edistää turvallisia ja taidokkaita kunnossapidon toimintatapoja, joiden avulla voidaan pidentää laakereiden käyttöikää, lyhentää seisokkeja ja vähentää suunnittelemattomia huoltotoimenpiteitä.

Tätä ohjekirjaa ei ole tehty laitteiden suunnittelukäsikirjaksi. Tarkkoja tietoja laakerijärjestelmien suunnittelusta on osoitteessa www.skf.com/bearings.

Kunnossapitokirjan rakenne

Kunnossapitokirja on jaettu 14 lukuun, jotka on merkitty oikeanpuoleiseen marginaaliin numeroituilla sinisillä merkinnöillä:

- Luku 1 kattaa laakerointien perusteet, laakerikomponentit ja laakerointikokoonpanot.
- Luvut 2–5 sisältävät vierintälaakereiden, laakeripesien, laakeriyksikköjen ja tiivisteiden asennusohjeita.
- Luvussa 6 kuvataan koneen linjaukseen liittyvät huoltotoimet.
- Luku 7 antaa tietoja ja suosituksia laakereihin liittyvistä voitelun tärkeistä huoltotoimista.
- Luku 8 kattaa tarkastuksen ja kunnonvalvonnan huoltotoimet.
- Luku 9 käsittelee vianetsintää, yleisiä ongelmatilanteita ja suositeltuja ratkaisuja.
- Luku 10–5 sisältää vierintälaakereiden, laakeriyksikköjen, laakeripesien ja tiivisteiden irrotusohjeita.
- Luku 11 käsittelee laakerivaurioita ja laakerivaurioiden ISO-luokitusta.
- Luvussa 12 on yleiskatsaus SKF:n lisäresursseista huoltotöiden tueksi.
- Luku 13 sisältää liitteet ja tärkeitä viitetietoja huoltotöitä varten sekä SKF:n kunnossapitotuotteiden yleiskatsauksen.
- Luku 14 sisältää hakemiston.

Ohjekirjan tietojen oikeellisuus sekä ohjeiden selkeys ja menettelytapojen asiallisuus on huolellisesti tarkistettu, mutta julkaisija ei vastaa virheistä tai puutteista tai SKF:n toimittamien työkalujen tai muiden laitteiden väärinkäytöstä.

Kestävää kehitystä koskeva huomautus

Kestävä kehitys merkitsee tehtävien suorittamista resurssitehokkaalla tavalla pitäen mielessä tulevien sukupolvien hyvinvointi. Laakereiden kunnossapidossa on useita alueita, joilla energiaa on mahdollista säästää, jätetuollosta voiteluaineen käytön vähentämiseen ja laitteiden ja työkalujen asianmukaiseen käyttöön. SKF on sitoutunut kestävään kehitykseen ja kannustaa muita edistämään energia- ja materiaalisäästöjä.

Tämä on SKF

Pienestä mutta nerokkaasta ratkaisusta ruotsalaisen tekstiilitehtaan linjausongelmaan ja viidestätoista työntekijästä vuonna 1907 SKF on kasvanut teollisen osaamisen globaaliksi edelläkävijäksi. Vuosien mittaan olemme kasvattaneet osaamistamme laakereista ja laajentaneet sen koskemaan tiivisteitä, mekatroniikkaa, palveluita sekä voitelujärjestelmiä. Osaamisverkostomme käsittää 46 000 työntekijää, 15 000 jälleenmyyjää, toimipaikat yli 130 maassa ja kasvavan määrän SKF Solution Factory -toimipisteitä eri puolilla maailmaa.

Tutkimus ja tuotekehitys

Meillä on käytännön kokemus yli neljästäkymmenestä toimialasta perustuen työntekijöidemme omakohtaiseen tietämykseen niiden toiminnoista. Maailman johtavat asiantuntijamme ja kumppanilyöpistomme ovat lisäksi uuden teoreettisen tutkimuksen ja tuotekehityksen edelläkävijöitä tribologiassa, kunnonvalvonnassa, kalustonhallinnassa ja laakereiden teoreettisen käyttöä alalla. Olemme pysyvästi

sitoutuneet tutkimukseen ja tuotekehitykseen, joka auttaa meitä pitämään asiakkaamme oman toimialansa kärkijoukossa.

SKF Solution Factory tuo SKF:n tietämyksen ja teollisen kokemuksen paikalliseen käyttöön tarjoamalla asiakkaille ainutlaatuisia ratkaisuja ja palveluita.

Vastaamme suurimpiin haasteisiin

Tietämykseen ja kokemukseen perustuva verkostomme ja taitomme yhdistää ydinteknologioitamme toimimaan yhdessä antaa meille mahdollisuuden innovatiivisiin ratkaisuihin, jotka täyttävät tiukimmatkin vaatimukset. Teemme tiivistä yhteistyötä asiakkaidemme kanssa laitteistojen koko käyttöiän ajan ja autamme heitä kasvattamaan liiketoimintaansa kannattavasti ja vastuullisesti.

Työtä kestävää tulevaisuutta varten

Vuodesta 2005 alkaen SKF on toiminut aktiivisesti vähentääkseen toimintojensa ja alihankkijoidensa toimintojen aiheuttamia ympäristöhaittoja. Jatkuvan teknologisen kehitystyömme tuloksena on syntynyt SKF BeyondZero -valikoima tuotteita ja palveluita, jotka parantavat tehokkuutta ja vähentävät energiahukkaa sekä edistävät uutta teknologiaa tuuli-, aurinko- ja merienergian hyödyntämiseksi. Tämä kattava lähestymistapa auttaa vähentämään sekä omien toimintojemme että asiakkaiden toimintojen ympäristövaikutuksia.

SKF:n IT- ja logistiikka-järjestelmä- sekä sovel-lusiantuntijoiden avulla SKF:n valtuutetut jälleen-myyjät tarjoavat asiak-kailleen kaikkialla maailmassa laadukasta tuote- ja sovellusosaamista.

SKF – the knowledge engineering company

Me osaamme – te menestytte

SKF:n elinkaarenhallinta on keino yhdistää teknologinen tietämyksemme pitkälle kehitettyihin palveluihin ja käyttää niitä laitteiston elinkaaren jokaisessa vaiheessa auttaaksemme asiakkaita menestymään kestävästi ja kannattavasti.

Yhteistyössä kansanne

Tavoitteenamme on auttaa asiakkaitamme parantamaan tuottavuutta, minimoimaan ylläpitotoimet, parantamaan energia- ja resurssitehokkuutta sekä optimoimaan suunnittelua pitkän käyttöiän ja luotettavuuden takaamiseksi.

Innovatiiviset ratkaisut

Olipa sovelluksenne lineaarinen, pyörivä tai näiden yhdistelmä. SKF:n suunnittelijat voivat tehdä yhteistyötä kanssanne sen elinkaaren jokaisessa vaiheessa ja parantaa koneen suorituskykyä tarkastelemalla sovellusta kokonaisu-

tena. Tämä lähestymistapa ei keskity pelkästään yksittäisiin komponentteihin kuten laakereihin tai tiivisteisiin. Se paneutuu koko sovellukseen ja selvittää, miten sen eri osat toimivat yhdessä.

Suunnittelun optimointi ja varmistaminen

SKF voi yhteistyössä kanssanne optimoida nykyisiä tai uusia malleja hyödyntämällä omaa 3-D-mallinnusohjelmistoaan, jota voidaan käyttää myös virtuaalitestauslaitteena mallin toimivuuden varmistamiseksi.

Laakerit

SKF on maailman johtava vierintälaakereiden, nivellaa-
kereiden, laakeriryksiköiden ja laakeripesien suunnitte-
lija, kehittäjä ja valmistaja.

Mekaaninen kunnossapito

SKF:n kunnonvalvontateknologia ja ylläpitopalvelut voi-
vat auttaa vähentämään ennakoiduttomia huoltokat-
koksia, parantamaan toimintojen tehokkuutta ja pie-
nentämään ylläpitokustannuksia.

Tiivistämisratkaisut

SKF tarjoaa vakiotiivisteitä ja erityistarpeisiin suunni-
teltuja tiivisteratkaisuja koneiden käytettävyyden ja
luotettavuuden lisäämiseksi, kitkan ja energiahävikin
vähentämiseksi sekä voiteluaineen käyttöiän
lisäämiseksi.

Mekatroniikka

SKF:n fly-by-wire-järjestelmät lentokoneisiin ja dri-
ve-by-wire-järjestelmät off-road-ajoneuvoihin, maa-
talouskoneisiin ja trukkisovelluksiin korvaavat raskaita,
paljon rasvaa tai öljyä kuluttavia mekaanisia ja hydrau-
lisiä ratkaisuja.

Voiteluratkaisut

Käyttämällä SKF:n voitelujärjestelmiä, jotka ulottuvat
erityisvoiteluaineista uusinta kehitystä edustaviin voite-
lujärjestelmiin ja voitelunhallintapalveluihin, voidaan
vähentää voiteluun liittyviä huoltokatkoksia ja voiteluai-
neen kulutusta.

Toimilaitteiden ja liikkeen hallinta

Laajalla tuotevalikoimallaan – toimilaitteista ja kuula-
ruuveista profiilijohteisiin – SKF voi yhteistyössä kans-
sanne ratkaista suurimmatkin lineaarisiiin järjestelmiin
liittyvät haasteenne.

100-16

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF NJ 315 ECU

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

SKF YAR 211-2P

Termistö	10	Laakereiden aseointi	31
Vierintälaakereiden tyypit ja rakenteet ..	12	Laakerien säteittäinen aseointi	31
Säteisvierintälaakerit	12	Sovitteen valitseminen	32
Painelaakerit	18	Suosittelut sovitteet ja toleranssit	35
Juoksurullat	19	Mitta-, muoto- ja	
Y-laakerit	21	pyörimistarkkuusvaatimukset	35
Laakerimerkinnät	22	Laakerisijojen pinnankarheus	36
Perusmerkinnät	22	Laakereiden aksiaalinen aseointi	37
Jälkimerkinnät	24	Olakkeiden ja pyörityksien mitat	38
SKF-tuotteiden tunnistaminen	26	Tiivistejärjestelmät	39
Laakereiden tunnistaminen	27	Ulkopuoliset tiivisteet	39
Kaksiosaisen laakeripesän ja laakeriryksikön		Integroidut tiivisteratkaisut	40
merkinnät	27	Laakerien, tiivisteiden ja voiteluaineiden	
Varaosatiivisteet	27	varastointi	41
Laakereiden kestoikä	27	Laakerien, laakeriryksiköiden ja -pesien	
Luokiteltu kestoikä	27	varastointi	41
SKF-laakereiden kestoikä	27	Elastomeeritiivisteiden varastointi	42
Käyttöikä	28	Voiteluaineiden varastointi	42
Laakerin kestoikä	28	Voiteluaineiden hävittäminen	43
Tiivisteiden kestoikä	28		
Voiteluaineen kestoikä	28		
Puhtaus	28		
Laakerin sisäinen välily	29		
Laakerijärjestelmät	30		
Laakerointijärjestelmät	30		
Ohjaavan ja vapaan pään			
laakeroinnit	30		
Säädettävät laakerijärjestelmät	31		

Termistö

Laakerit (→ kuva 1)

- 1 Sisärenkas
- 2 Ulkorengas
- 3 Vierintäelin: kuula, lieriörulla, neula, rulla, kartiorulla, pallomainen rulla, kaarirulla
- 4 Pidin
- 5 Tiiviste – valmistettu elastomeeristä, hankaava (kuvassa) tai hankaamaton Suojalevy – valmistettu teräslevystä, hankaamaton
- 6 Ulkorengaan ulkohalkaisija
- 7 Sisärenkaan reikä
- 8 Sisärenkaan olakkeen halkaisija
- 9 Ulkorengaan olakkeen halkaisija
- 10 Lukitusrenkaan ura
- 11 Lukitusrenkas
- 12 Ulkorengaan otsapinta
- 13 Tiivisteiden kiinnityspinta
- 14 Ulkorengaan vierintäpinta
- 15 Sisärenkaan vierintäpinta
- 16 Tiivisteiden vastinpinta
- 17 Sisärenkaan otsapinta
- 18 Viiste
- 19 Laakerin keskihalkaisija
- 20 Laakerin kokonaisleveys
- 21 Ohjauslaippa
- 22 Ohjauslaippa
- 23 Kosketuskulma
- 24 Akselilaatta
- 25 Pidin-vierintäelinisarja
- 26 Pesälaatta
- 27 Pesälaatta, jossa pallomainen pinta
- 28 Sovitelaatta

Urakuulalaakeri

Kartiorullalaakeri

Kaksisuuntainen painekuulalaakeri

Pallomainen painerullalaakeri

Laakerijärjestelmät (→ kuva 2)

- 1 Lieriörullalaakeri
- 2 Nelipisteveistokuululaakeri
- 3 Pesä
- 4 Akseli
- 5 Akselin olakkeen otsapinta
- 6 Akselin halkaisija
- 7 Lukituslevy
- 8 Säteisakselitiiviste
- 9 Etäisyysrengas
- 10 Laakeripesän reikä
- 11 Pesän kansi
- 12 Lukituslevy

Pesät (→ kuva 3)

- 1 Pesän kansi
- 2 Pesän jalusta
- 3 Pesän kiinnitysalku
- 4 Kiinnityspultti
- 5 Kansipultti
- 6 upotus
- 7 Rasvanippa
- 8 Kierteitetty reikä, esim. rasvanippa, lämpötila-anturi ym.

Tiivisteet (→ kuva 4)

- 1 Kumipinta
- 2 Teräslevyvahvistus
- 3 Tiivistehuuli
- 4 Tiivisteiden pölyhuuli
- 5 Jousi
- 6 Tiivisteiden vastinpinta

Vierintälaakereiden tyypit ja rakenteet

Tämä osa sisältää yhteenvedon erilaisista laakereiden vakiotyypeistä ja -malleista. Useimmista esitetään kuvat.

Säteisvierintälaakerit

Urakuulalaakerit

yksiriviset, täyttöaukolliset tai -aukottomat avoin perusrakenne (1)
suojalevyillä hankaavat tiivisteet (2)
lukitusrengasurallinen, laipparengaallinen tai -renkaaton

yksirivinen, ohutrenkainen avoin perusrakenne (3)
hankaavilla tiivisteillä kaksirivinen (4)

Viistokuulalaakerit

yksiriviset
Yksittäin asennettavan laakerin rakenne pareittain asennettava rakenne (5)

yksirivinen, tarkkuus- ja erikoistarkkuus avoin perusrakenne
hankaavilla tiivisteillä avoin, suurille nopeuksille hankaavat tiivisteet (6)
avoin, suurille kuormituksille hankaavilla tiivisteillä

kaksiriviset
yksiosainen sisärenkas (7)
avoin perusrakenne suojalevyillä hankaavilla tiivisteillä kaksiosainen sisärenkas

Säteisvierintälaakerit

Nelipisteviistokuulalaakerit (8)

Pallomaiset kuulalaakerit
lieriö- tai kartioreikäinen
avoin perusrakenne (9)
hankaavat tiivisteet (10)

jatkettu sisärengas (11)

Lieriörullalaakerit
yksiriviset
NU-rakenne (12)
N-rakenne (13)

yksiriviset
NJ-rakenne (14)
kulmarenkaalla
NUP-rakenne (15)

Säteisvierintälaakerit

Lieriörullalaakerit

yksiriviset
NCF-rakenne (16) suurille kuormituksille,
täysrullaversio

kaksiriviset
lieriö- tai kartioreikäinen
NNU-rakenne (17)
NN-rakenne (18)
NNUP-rakenne

neliriviset
lieriö- tai kartioreikäinen
avoin rakenne (19)
hankaavilla tiivisteillä

Lieriömäiset täysrullalaakerit

yksiriviset
NCF-rakenne (20)
NJG-rakenne (21)

kaksiriviset
kiinteät laipat sisärenkaassa (22)
kiinteät laipat sisä- ja
ulkorenkaissa
hankaavat tiivisteet (23)

Säteisvierintälaakerit

Neularulla-pidinasennelma

yksirivinen (24)
kaksirivinen (25)

Neularullaholkit, avoimet päät

yksi- tai kaksirivinen
avoin perusrakenne (26)
hankaavat tiivisteet (27)

Neularullaholkit, suljettu pää

yksi- tai kaksirivinen
avoin perusrakenne (28)
hankaava tiiviste (29)

Laipalliset neulalaakerit

yksi- tai kaksirivinen
sisärenkaattomat (30)
sisärenkaalliset
avoin perusrakenne
hankaavat tiivisteet (31)

Laipattomat neularullalaakerit

yksi- tai kaksirivinen
sisärenkaalliset (32)
sisärenkaattomat (33)

Säteisvierintälaakerit

Itseohjautuvat neularullalaakerit

ilman sisärengasta
sisärenkaalliset (34)

Yhdistetyt neularaakerit

Neularulla-/viistokuulalaakerit
yksisuuntaiset (35)
kaksisuuntaiset (36)

Neularulla-/paineakuulalaakerit
paineakuulalaakeri (37), täysrullaversio ilman
pidintä
pidin ottaa ohjauksen kuulista
kannellinen tai kanneton (38)

Paineneularaakerit/lieriömäiset
painerullalaakerit
kannettomat (39)
kannelliset (40)

Kartiorullalaakerit

yksiriviset
yksittäin asennettavat (41)
pareittain asennettavat laakerisarjat
X-järjestelmä (42)
O-järjestelmä
Tandem-järjestelmä

Säteisvierintälaakerit

kaksiriviset

TDO-kokoonpano (O-järjestelmä) (43)

TDI-kokoonpano (X-järjestelmä) (44)

neliriviset

TQO-kokoonpanon avoin rakenne
avoin rakenne (45)

hankaavilla tiivisteillä

TQI-kokoonpano, nelirivinen, (2 x
X-järjestelmä)

Pallomaiset rullalaakerit

lieriö- tai kartioreikäinen

avoimet perusrakenteet (46)

hankaavat tiivisteet (47)

täriseviin kohteisiin

CARB-kaarirullalaakerit

lieriö- tai kartioreikäinen

rullat ottavat ohjauksen pitimestä (48)

täysrullaversio

hankaavat tiivisteet (49)

Painelaakerit

Painekuulalaakerit

yksisuuntaiset
litteä pesälaatta (50)
pyörästetty pesälaatta
istukkalaatallinen (51) tai -laataton

kaksisuuntaiset
litteät pesälaatat (52)
pyörästetyt pesälaatat
istukkalaatallinen (53) tai -laataton

Viistopainekuulalaakerit

tarkkuus- ja erikoistarkkuuslaakerit
yksisuuntaiset
yksittäin asennettavan laakerin
rakenne (54)
pareittain asennettava rakenne
pareittain asennettavat laakerisarjat (55)

kaksisuuntaiset
perusrakenne (56)
rakenne suurille pyörimisnopeuksille (57)

Painelieriörollalaakerit

yksisuuntaiset
yksirivinen (58)
kaksirivinen (59)
komponentit
lieriömäiset painerulla- ja pidinasennelmat
akseli- ja pesälaatat

Painelaakerit

Paineneulalaakerit

yksisuuntaiset
Neularulla- ja pidinasennelmat (60)
juoksulaatat
painelaatat

Pallomaiset painerullalaakerit

yksisuuntaiset (61)

Kartiorullapainelaakerit (Rullalaakerit)

yksisuuntaiset
kannellinen tai kanneton (62)
kararuvin laakerit
kaksisuuntaiset (63)

Juoksurullat

Juoksurullat

yksirivinen nokkarulla (64)
kaksirivinen nokkarulla (65)

Juoksurullat

Tukirullat

neularulla- ja pidinasennelma, ilman aksiaaliohjausta
hankaavalla tiivisteellä tai ilman
ilman sisärengasta
sisärenkaalliset (66)

neularullat sekä painelaatat aksiaaliohjausta varten
hankaavalla tiivisteellä tai ilman
neularulla- ja pidinasennelma (67)
täysrullaversio

täyslierörullat, aksiaaliohjaus laippojen avulla
sokkelotiivisteet (68)
hankaavat tiivisteet (69)
lamellitivistimet

Nokkarullat

neularullat, aksiaaliohjaus tappi-, painelevy- ja rullalaippojen avulla
hankaavalla tiivisteellä tai ilman
samankeskiällä kiinnityksellä (70)
epäkeskiällä lukkorengaskiinnityksellä
neularulla- ja pidinasennelma (70)
täysrullaversio

täysrullaversio, aksiaaliohjaus tappi-,
laipparengas- ja rullalaippojen avulla
sokkelotiivisteet (71)
hankaavilla tiivisteillä
samankeskiällä kiinnityksellä (71)
epäkeskiällä lukkorengaskiinnityksellä

Y-laakerit

Y-laakerit

pidätinruuvilliset

toiselle puolelle jatkettu sisärenkas (72)

molemmille puolille jatkettu sisärenkas (73)

epäkeskolukituksella

toiselle puolelle jatkettu sisärenkas (74)

molemmille puolille jatkettu sisärenkas (75)

kartioreikäiset

molemmille puolille jatkettu sisärenkas (76)

Asennetaan kiristysholkille

vakiosisärenkaalla

Asennetaan akselille ahdustusovitteella (77)

kuusikulmaisella reiällä varustetut

molemmille puolille jatkettu sisärenkas (78)

Laakerimerkinnät

Perusmerkinnät

Kaikissa SKF:n vakiolaakereissa on perusmerkintä, joka yleensä koostuu kolmesta, neljästä tai viidestä numerosta tai kirjaimien ja numeroiden yhdistelmästä. Järjestelmä, jota käytetään lähes kaikissa kuula- ja rullalaakerityypeissä, esitetään **taulukossa 1**. Numeroilla sekä kirjainten ja numeroiden yhdistelmillä on seuraava merkitys:

- Ensimmäinen numero, ensimmäinen kirjain tai kirjainten yhdistelmä ilmoittaa laakerin tyyppin.
- Kaksi seuraavaa numeroa ilmoittaa ISO-mittasarjan; ensimmäinen numero ilmoittaa leveys- tai korkeussarjan (mitat B, T tai H) ja seuraava numero halkaisijasarjan (mitta D).
- Perusmerkinnän kaksi viimeistä numeroa ilmoittaa laakerin koon; kun ko. numeerinen arvo kerrotaan viidellä, saadaan sisäreiän halkaisija millimetreissä.

Laakereiden perusmerkintäjärjestelmän tärkeimmät poikkeukset on lueteltu tässä.

- 1 Joissakin tapauksissa laakerityypin tai mittasarjan ensimmäinen numero jätetään ilmoittamatta. Nämä arvot esitetään sulkeissa **taulukossa 1**.
- 2 Laakerissa, joiden reiän halkaisija on 10, 12, 15 tai 17 mm, on seuraavanlaiset perusmerkinnän loppuosat (kaksi viimeistä numeroa):
00 = 10 mm
01 = 12 mm
02 = 15 mm
03 = 17 mm
- 3 Laakereissa, joiden reiän halkaisija on pienempi kuin 10 mm tai vähintään 500 mm, se ilmoitetaan yleensä millimetreissä ilman koodia. Laakerin kokoluokan numeerinen arvo erotetaan muusta laakerimerkinnästä kautaviivalla, esim. 618/8 (d = 8 mm) tai 511/530 (d = 530 mm). Tämä pätee myös vakiolaakereihin (standardin ISO 15:1998 mukaan), joiden reiän halkaisija on 22, 28 tai 32 mm, esim. 62/22 (d = 22 mm).

4 Myös joissakin pienissä laakereissa, joiden reiän halkaisija on pienempi kuin 10 mm, kuten urakuulalaakerit, pallomaiset kuulalaakerit ja viistokuulalaakerit, reiän halkaisija ilmoitetaan millimetreissä, mutta sitä ei eroteta sarjamerkinnästä vinoviivalla, esim. 629, 129 tai 709 (d = 9 mm).

5 Reiän halkaisijat, jotka poikkeavat vakioimistoista, ilmoitetaan millimetreissä enintään kolmen desimaalin tarkkuudella. Tämä reiän halkaisijan tunniste kuuluu perusmerkintöihin ja erotetaan perusmerkinnästä vinoviivalla, esim. 6202/15.875 (6202 erikoisreiällinen laakeri d = 15,875 mm = $\frac{5}{8}$ tuumaa).

Laakerisarjan tunnisteet

Kaikki vakiolaakerit kuuluvat laakerisarjoihin, jotka ilmoitetaan perusmerkinnällä ilman kokotunnusta. Laakerisarjan tunnisteet sisältävät usein jälkimerkinnän A, B, C, D tai E tai näiden kirjainten yhdistelmän, esim. CA. Niiden avulla voidaan tunnistaa eroja sisäisessä rakenteessa, kuten kosketuskulmassa.

Tavallisimmat laakerisarjan tunnisteet esitetään laakerikuvantojen yläpuolella **kaaviossa 1**. Sulkeissa olevia arvoja ei ilmoiteta.

SKF:n vakio kuula- ja rullalaakereiden laakerimerkinnät

Laakerisarjat

						6(0)4															
						544	623														(0)4
		223				524	6(0)3														33
		213				543	622														23
		232				523	6(0)2														(0)3
		222				542	630					23									32
		241				522	6(1)0														22
		231					16(0)0														12
		240	323			534	639														41
		230	313			514	619														31
		249	303			533	609														60
		139	239	332		513	638	7(0)4	814	40	10										50
		130	248	322		532	628	7(0)3	894	30	39										40
		(1)23	238	302		512	618	7(0)2	874	69	29										30
		1(0)3		331		511	608	7(1)0	813	59	19										69
		1(1)2	294	330		510	637	719	893	49	38										49
(0)33	1(0)2	293	320	4(2)3		591	627	718	812	39	28										39
(0)32	1(1)0	292	329	4(2)2	590	617	708	811	29	18											10
																					48
																					19

Koodi	Laakerityyppi	Koodi	Laakerityyppi	Koodi	Laakerityyppi
0	Kaksirivinen viistokuulalaakeri	7	Yksirivinen viistokuulalaakeri	QJ	Nelipisteviistokuulalaakeri
1	Pallomainen kuulalaakeri	8	Lieriömäinen painerullalaakeri	T	Kartiorullalaakeri ISO-standardin 355-2007 mukaan
2	Pallomainen rullalaakeri, pallomainen painerullalaakeri	C	CARB-kaarirullalaakeri		
3	Kartiorullalaakeri	N	Lieriörullalaakeri. Lieriörullalaakerin tyyppi ilmaistaan yhdellä tai useammalla kirjaimella, esim. NJ, NU, NUP, NN, NNU, NNCF jne.		
4	Kaksirivinen urakuulalaakeri				
5	Painekuulalaakeri				
6	Yksirivinen urakuulalaakeri				

Jälkimerkinnät

Jälkimerkintöjen avulla tunnistetaan laakerimalli/rakenne, sen muunnokset tai ominaisuudet, jotka eroavat alkuperäisestä tai nykyisestä vakio-laakerista. Yleisimmin käytetyt jälkimerkinnät on lueteltu tässä.

- CN** Laakerin normaali säteisvälys (sisäinen), käytetään yleensä vain lisäkirjaimen kanssa, joka ilmoittaa pienennetyn tai mukautetun väläysalueen
- CS** Teräslevyvahvistettu hankaava akryyli-nitriili-butadieenikumitiiviste (NBR) laakerin toisella puolella
- 2CS** Hankaava tiiviste laakerin molemmalla puolella
- CS2** Teräslevyvahvistettu hankaava fluorikumitiiviste (FKM) laakerin toisella puolella
- 2CS2** Teräslevyllä vahvistettu hankaava fluorikumitiiviste (FKM) laakerin molemmalla puolella
- CS5** Teräslevyvahvistettu hankaava hydrattu (vanhennettu) akryyli-nitriili-butadieenikumitiiviste (HNBR) laakerin toisella puolella
- 2CS5** CS5 hankaava tiiviste laakerin molemmilla puolilla
- C1** Laakerin sisäinen välys pienempi kuin C2
- C2** Laakerin sisäinen välys pienempi kuin normaali (CN)
- C3** Laakerin sisäinen välys suurempi kuin normaali (CN)
- C4** Laakerin sisäinen välys suurempi kuin C3
- C5** Laakerin sisäinen välys suurempi kuin C4
- F** Teräksinen tai erikoisvalurautainen massiivipidin, keskitetty vierintäelimiin
- FA** Teräksinen tai erikoisvalurautainen massiivipidin, keskitetty ulkorenkaaseen
- FB** Teräksinen tai erikoisvalurautainen massiivipidin, keskitetty sisärenkaaseen
- G..** Rasvatäyttö. Toinen kirjain ilmaisee rasvan lämpötila-alueen ja kolmas itse rasvan. Kolmikirjaimisen rasvakoodin jälkeinen arvo ilmaisee, että täyttöaste poikkeaa vakiosta: Arvot 1, 2 ja 3 merkitsevät vakiota alhaisempaa täyttöä ja 4–9 suurempaa täyttöä.
- H** Teräksestä stansattu laippatyyppinen pidin, karkaistu

- HT** Rasva korkeille lämpötiloille. HT tai HT-merkintää seuraavat kaksi numeroa ilmoittavat rasvatyyppin. Muut täyttöasteet kuin vakiot ilmoitetaan kirjaimella tai kirjaimen/arvon yhdistelmällä HTxx-merkinnän jälkeen.
- J** Stansattu teräslevypidin, keskitettyvierintäelimiin, karkaisematon
- K** Kartioreikä, 1:12
- K30** Kartioreikä, 1:30
- LHT** Rasva alhaisille ja korkeille lämpötiloille. LHT tai LHT-merkintää seuraavat kaksi numeroa ilmoittavat rasvatyyppin. Muut täyttöasteet kuin vakiot ilmoitetaan kirjaimella tai kirjaimen/arvon yhdistelmällä LHTxx-merkinnän jälkeen.
- LS** Teräslevyvahvistettu tai -vahvistamaton hankaava akryyli-nitriili-butadieenikumitiiviste (NBR) tai polyuretaanitiiviste (AU) laakerin toisella puolella
- 2LS** Hankaava LS-tiiviste laakerin molemmalla puolella
- LT** Rasva alhaisille ja korkeille lämpötiloille. LT tai LT-merkintää seuraava kaksilukuisen numero ilmoittaa itse rasvan. Muut täyttöasteet kuin vakiot ilmoitetaan kirjaimella tai kirjaimen/arvon yhdistelmällä LTxx-merkinnän jälkeen.
- M** Messinkinen massiivipidin, keskitetty vierintäelimiin
- MA** Messinkinen massiivipidin, keskitetty ulkorenkaaseen
- MB** Messinkinen massiivipidin, keskitetty sisärenkaaseen
- ML** Messinkinen yksiosainen, ikkunatyyppinen massiivipidin, keskitetty sisä- tai ulkorenkaaseen
- MT** Rasva (tehdastäyttö) keskimääräisille lämpötiloille. MT tai MT-merkintää seuraavat kaksi numeroa ilmoittavat rasvatyyppin. Muut täyttöasteet kuin vakiot ilmoitetaan kirjaimella tai kirjaimen/arvon yhdistelmällä MTxx-merkinnän jälkeen.
- N** Lukitusrenkaan ura ulkorenkaassa
- NR** Lukitusrenkaan ura ulkorenkaassa ja asianmukainen lukitusrengas
- P** Ruiskupuristettu pidin, lasikuituvahvisteinen polyamidi 66 (PA66), keskitetty vierintäelimiin

PHA	Ruiskupuristettu pidin, lasikuituvahvisteinen polyeetterieetteriketoni (PEEK), keskitetty ulkorenkasaaseen	W64	Solid Oil -voitelu (imeytetty öljy)
RS	Teräslevyvahvistettu tai -vahvistamaton hankaava akryyli-nitriili-butadieenikumiiviste (NBR) laakerin toisella puolella	Y	Stansattu messinkinen massiivipidin, keskitetty vierintäelimiin
2RS	Hankaava RS-tiiviste laakerin molemmalla puolella	Z	Teräslevystä puristamalla valmistettu suojalevy laakerin yhdellä puolella
RSH	Teräslevyvahvistettu hankaava akryyli-nitriili-butadieenikumiiviste (NBR) laakerin toisella puolella	ZZ	Suojalevy laakerin molemmalla puolella
2RSH	Hankaava RSH-tiiviste laakerin molemmalla puolella		
RSL	Teräslevyvahvistettu pienikitkainen akryyli-nitriili-butadieenikumiiviste (NBR) laakerin toisella puolella		
2RSL	Pienikitkainen RSL-tiiviste laakerin molemmalla puolella		
RS1	Teräslevyvahvistettu hankaava akryyli-nitriili-butadieenikumiiviste (NBR) laakerin toisella puolella		
2RS1	Hankaava RS1-tiiviste laakerin molemmalla puolella		
RS1Z	Teräslevyvahvistettu hankaava akryyli-nitriili-butadieenikumiiviste (NBR) laakerin toisella puolella ja suojalevy toisella puolella		
RS2	Teräslevyvahvistettu hankaava fluorikumiiviste (FKM) laakerin toisella puolella		
2RS2	Hankaava RS2-tiiviste laakerin molemmalla puolella		
RZ	Teräslevyllä vahvistettu hankaamaton akryyli-nitriili-butadieenikumiiviste (NBR) laakerin toisella puolella		
2RZ	Hankaamaton RZ-tiiviste laakerin molemmalla puolella		
TN	Ruiskupuristettu pidin, polyamidi 66 (PA66), keskitetty vierintäelimiin		
TNH	Ruiskupuristettu pidin, lasikuituvahvisteinen polyeetterieetteriketoni (PEEK), keskitetty vierintäelimiin		
TN9	Ruiskupuristettu pidin, lasikuituvahvisteinen polyamidi 66 (PA66), keskitetty vierintäelimiin		
V	Täysrullalaakeri (ilman pidintä)		
WT	Rasva (tehdastyttö), laajan lämpötila-alueen rasva. WT tai WT-merkintää seuraavat kaksi numeroa ilmoittavat rasvatyyppin. Muut täyttöasteet kuin vakiot ilmoitetaan kirjaimella tai kirjaimen/arvon yhdistelmällä WTxx-merkinnän jälkeen.		

SKF-tuotteiden tunnistaminen

Laakereiden tunnistaminen

HUOM.: Voidaksesi varmistaa, että saat aitoja SKF-tuotteita, osta niitä vain SKF:ltä tai SKF:n valtuutetuilta jälleenmyyjiltä.

Lähes kaikissa SKF:n laakereissa on seuraavat tunnisteet sisä- tai ulkorenkään otsapinnassa (→ kuva 5):

- 1 SKF-tavaramerkki
- 2 Laakerimerkintä
- 3 Valmistusajankohta
- 4 Valmistusmaa

Laakerin tyyppi ja ominaisuudet voidaan tunnistaa sen merkinnästä. Laakerissa saattaa olla lisäksi muita tunnisteita laakerityypistä riippuen.

HUOM.: Laakerissa näkyy joskus vain osa tiedoista. Vierintäelin-pidinasennelmallisen lieriö-rullalaakerin ulkorenkäessä saattaa esimerkiksi olla merkintä 3NU20 tai 320 E. Se tarkoittaa, että ulkorenkään halkaisijasarja on 3 ja reikä 100 mm (20 ÷ 5). Täydellinen laakeri voidaan luoda asentamalla tämä ulkorengas NU-, NJ- tai NUP-sisärenkaaseen. Laakerimerkintä, esim. NJ 320 ECP/C3, olisi tässä tapauksessa sisärenkäässä. Täydellinen merkintä painetaan aina myös pakkaukseen ja ilmenee useimmiten konepiirustuksista ja laitemäärityksistä.

Elleivät laakeriin painetut merkinnät ole enää luettavia, laakerin perusmerkintä saadaan selville yleensä mittaamalla päämitat (→ kuva 6) ja katsomalla tiedot verkko-osoitteesta www.skf.com/bearings.

- 1 Tunnista laakerityyppi (→ *Vierintälaakereiden tyypit ja rakenteet, sivu 12*).
- 2 Mittaa laakerin sisärenkaan sisäreikä d .
- 3 Mittaa laakerin ulkohalkaisija D .
- 4 Mittaa laakerin leveydet B , C , T tai korkeus H .
- 5 Tunnista laakerin mahdollinen perusmerkintä syöttämällä päämitat SKF Interactive Engineering Catalogue -luettelon laajaan hakuun osoitteessa www.skf.com/bearings.

Kuva 6

Säteiskuulalaakeri

Säteisrullalaakeri

Painekuulalaakeri

HUOM.: Määritä täydellinen laakerimerkintä tarkastamalla pidintyyppi ja -materiaali, tiivisteiden malli ja muut näkyvät ominaisuudet. Pyydä lisäapua valtuutetulta SKF:n jälleenmyyjältä tai edustajalta.

Kaksiosaisen laakeripesän ja laakeriyksikön merkinnät

Kaikkien jaettujen SNL-, SONL- ja SAF-pysty-laakeripesien merkinnät ovat laakeripesän kanssa (→ kuva 7). Kaikkien laakeripesien kanssa ja jalustassa on yksilöllinen sarjanumero, joka estää osien sekaantumisen, kun useita laakeripesiä asennetaan kerralla.

Tarkasta laakeriyksikköjen kohdalla laakeri ja laakeripesä (ja mahdolliset muut osat) erikseen.

Varaosatiivisteet

Varaosatiivisteiden tulee vastata alkuperäisen mallia ja materiaalia. Muista kuin alkuperäismateriaalista valmistettuja tiivisteitä voidaan käyttää, jos muita vaihtoehtoja ei ole.

HUOM.: Kun vaihdat tiivistettä, tarkasta vanhan tiivisteiden osanumero huolellisesti. Yksinkertainen virhe, kuten vakionitriilikumitiivisteiden käyttäminen vastaavan, kestävämmän fluorikumitiivisteiden sijasta, saattaa aiheuttaa odottamattomia tiivistevikoja.

Laakereiden kestoikä

Luokiteltu kestoikä

Vierintälaakerin kestoikä määritetään kierrosten tai käyttötuntien määrällä tietyssä nopeudessa, jonka laakeri kestää, ennen ensimmäisten väsymysmerkkien ilmaantumista sen renkaisiin tai vierintäelimiin. Ikä voidaan laskea laakerityypin, kuormituksen ja nopeuden funktiona peruskestoian kaavalla:

$$L_{10} = \left(\frac{C}{P} \right)^p$$

tai, jos nopeus on vakio:

$$L_{10h} = \frac{10^6}{60 n} L_{10}$$

missä

L_{10} = kestoikä (90 prosentin varmuudella [miljoonaa kierrosta])

L_{10h} = kestoikä (90 prosentin varmuudella [käyttötuntia])

C = dynaaminen kantavuusluku [kN]

P = ekvivalenttikuormitus [kN]

n = pyörimisnopeus [r/min]

p = kestoikäkaavan eksponentti
= 3 kuulalaakereille
= $10/3$ rullalaakereille

SKF-laakereiden kestoikä

Nykyajan laadukkaiden laakereiden kestoikä saatetaan poiketa huomattavasti todellisesta käyttäjästä käyttötarkoituksen mukaan. Täten standardi ISO 281: 2007 sisältää muokatun käyttöikäkaavan peruskestoikäkaavan lisäksi.

Perusteet

SKF-kestoiän kaava on:

$$L_{nm} = a_1 a_{SKF} L_{10} = a_1 a_{SKF} \left(\frac{C}{P}\right)^p$$

tai, jos nopeus on vakio:

$$L_{nmh} = \frac{10^6}{60 n} L_{nm}$$

missä

L_{nm} = SKF-laakereiden kestoikä (100 – n¹) prosentoin varmuudella) [miljoonaa kierrosta]

L_{nmh} = SKF-laakereiden kestoikä (100 – n¹) prosentoin varmuudella) [käyttötunnit]

L_{10} = peruskestoikä (90 prosentoin varmuudella) a1 varmuuskerroin [miljoonaa kierrosta]

a_1 = käyttöiän säätökerroin varmuuden parantamiseksi

a_{SKF} = SKF-käyttöiän modifiointikerroin

C = dynaaminen kantavuusluku [kN]

P = ekvivalenttikuormitus [kN]

n = pyörimisnopeus [r/min]

p = kestoikäkaavan eksponentti

= 3 kuulalaakereille

= 10/3 rullalaakereille

Lisätietoja SKF-laakereiden kestoian laskemisesta on osoitteessa www.skf.com/bearings.

Kestoikä

Laakerin Kestoikä

Laakereiden kestoikälaskelmat saattavat vaihdella huomattavasti todellisesta käyttöiästä eri käyttötarkoituksissa. Käyttöikä, joka on laakerin todellinen käyttöaika todellisissa käyttöolosuhteissa ennen sen kulumista käyttökelvottomaksi, riippuu erilaisista tekijöistä, kuten voitelu, laakerin ympäristön epäpuhtaustaso, linjaus, asennus sekä käyttöolosuhteet, kuten kuormitus, nopeus, lämpötila ja värinätaaso. Jotta nämä tekijät otetaan huomioon, SKF suosittelee voimakkaasti SKF-kestoian laskemista kestoian laskemisen lisäksi.

Tiivisteiden kestoikä

Tiivisteet pitävät voiteluaineen laakerin sisällä ja epäpuhtaudet ulkona. Samalla ne suojelevat epäpuhtauksilta voiteluainetta, joka on tärkeä tekijä laakerin maksimikäyttöiän saavuttamiseksi.

Tiivisteiden kestoikää ei voi laskea. Tiivisteiden kestoikää on vielä vaikeampi arvioida, sillä niiden kestoikä riippuu lähes pelkästään käyttöolosuhteista. Muita tekijöitä ovat ympäristön epäpuhtaustaso, akselin linjaus, asennustoi-menpiteet ja altistus voimakkailla kemikaaleilla, kuten puhdistusaineilla.

Voiteluaineen Kestoikä

Voiteluaineella on huomattava vaikutus laakerin käyttöikään lähes kaikissa käyttötarkoituksissa. Sen vuoksi kaikki voiteluaineet tulee valita käyttöolosuhteiden mukaan. Riippumatta siitä, voidellaanko järjestelmän laakeri rasvalla vai öljyllä, voiteluaineen tehokkuus heikkenee ajan mittaan mekaanisesta rasituksesta, vanhenemisestä ja epäpuhtauksien kerääntymisestä seurauksena osien kulumisesta ja/tai epäpuhtauksien vaikutuksesta. Tästä syystä voiteluaineen todellista käyttöikää on vaikea arvioida. SKF:n voiteluväli- ja kunnossapito-ohjeita on tämän julkaisun lopussa.

Puhtaus

Epäpuhtaudet saattavat lyhentää laakerin ja tiivisteiden käyttöikää. Niillä saattaa olla negatiivinen vaikutus myös voiteluaineen käyttöikään. Tästä syystä vierintälaakerit on voideltava puhtaalla rasvalla tai öljyllä, ja voiteluaine on suojeltava epäpuhtauksilta tehokkaalla tiivistysjärjestelmällä.

Puhtautteen on kiinnitettävä huomiota kaikkien kunnossapitotoimien aikana asennuksesta voiteluun, tarkistukseen ja irrottamiseen. Puhtautta koskevat tarkat suositukset ovat myöhemmissä luvuissa, mutta seuraavassa on joitakin yleisohjeita:

¹⁾ Kerroin n edustaa vian todennäköisyyttä, ts. edellytetyt varmuuden ja 100 prosentin eroa.

- Pidä laakerit niiden alkuperäisessä pakkauksessa, joka suojelee niitä, kunnes olet valmis asentamaan ne.
- Asenna laakerit puhtaassa työympäristössä.
- Käytä aina asianmukaisia työkaluja.
- Pyyhi rasva- ja öljyroiskeet pois välttömästi.
- Puhdista voitelunipat ennen voitelua ja sulje ne huolellisesti asianmukaisella suojatulpalla.
- Käytä oikein merkittyjä ja puhtaita astioita voiteluaineiden kuljettamiseen ja säilyttämiseen. Erillisen astian käyttäminen jokaiselle voiteluainetyypille on suositeltavaa.
- Huoltopesun aikana älä osoita vesisuihkua suoraan tiivistettä kohden.

HUOM.: Laakerien likaantumisen estäminen on hyödyllisempää kuin niiden puhdistaminen. Useita laakerityyppejä ei voida purkaa, minkä vuoksi niiden puhdistaminen on vaikeaa.

Laakerin sisäinen välys

Laakerin sisäinen välys määritetään kokonaisuutena, jonka toinen laakerin rengas voi siirtyä suhteessa toiseen (→ **kuva 8**):

- säteen suunnassa (sisäinen säteisväly)
- aksiaalisuunnassa (sisäinen aksiaaliväly)

Tärkeää on tunnistaa ero asennusta edeltävän laakerin sisäisen välyksen (→ **Liite E**, alkaen **sivu 388**) ja käyttölämpötilan saavuttaneen asennetun laakerin sisäisen välyksen (käynnin-aikainen väly) välillä. Alkuperäinen sisäinen väly (ennen asennusta) on suurempi kuin käyntiväly, koska ahdistusovitteet ja laakerin renkaiden sekä liittyvien osien lämpölaajenemisen erot vaikuttavat renkaiden laajenemiseen ja kutistumiseen.

Laakerin sisäinen säteisväly on erittäin tärkeä tekijä säteisvierintälaakerin toimivuuden kannalta. Yleissääntönä:

- Kuulalaakereiden käyntivälyksen on oltava käytännöllisesti katsoen nolla, tai niissä saattaa olla hienoinen esijännitys.
- Lieriömäisissä, pallomaisissa ja CARB-kaarirullalaakereissa on aina oltava hieman loppuvälystä käytön aikana.
- Kartiorullalaakereissa on aina oltava jonkin verran loppuvälystä, paitsi laakerijärjestelmissä, joissa vaaditaan jäykkyyttä, kuten pinioniakseloinnin laakereissa, joissa laakerit asennetaan hienoisella jännityksellä.

HUOM.: Kun käyttö- ja asennusolosuhteet poikkeavat normaalista, esim. käytettäessä ahdistusovitteita kummassakin laakerirenkaassa tai epätavallisten lämpötilojen vallitessa, normaalia suurempaa tai pienempää laakerin sisäistä välystä joudutaan ehkä käyttämään. Näissä tapauksissa SKF suosittelee laakerin loppuvälyksen tarkastamista asennuksen jälkeen.

Laakeroinnit

Yleensä tarvitaan kaksi laakeroa tukemaan pyörivää koneen osaa siten, että toinen laakero on ohjaava ja toinen pää on vapaa. Joissakin käyttötarkoituksissa molemmat laakerit ovat ohjaavia aksiaalisuunnassa. Näitä kutsutaan ristiinlukuiksi laakerijärjestelmiksi.

Laakerointijärjestelmät

Ohjaavan ja vapaan pään laakeroinnit

Yleisimpiä ovat ohjaavan ja vapaan pään laakeroinnit (→ kuva 9).

Ohjaavan pään laakero, joka sijaitsee yleensä koneen käyttöpäässä, tukee akselia aksiaalisesti ja ohjaa sen aksiaalisesti kumpaankin suuntaan. Tästä syystä ohjaavan pään laakero on kiinnitettävä paikalleen sekä akseliin että pesään. Ohjaavan pään laakeriksi soveltuvia laakereita ovat mm.:

- urakuulalaakerit (→ kuva 9)
- pallomaiset kuulalaakerit
- pallomaiset rullalaakerit (→ kuva 10, vasemmalla)
- kaksiriviset tai pareittain asennettavat yksiriviset viistokuulalaakerit
- yhteensovitettavat kartiorullalaakerit
- lieriörullalaakerit (NJ- ja HJ- sekä NUP-rakenteet)

Säteislaakereiden yhdistelmiä, jotka voivat vastaanottaa pelkän säteiskuormituksen, ja laakereita, jotka sallivat aksiaalisuuntaisen kuormituksen, voidaan myös käyttää. Esimerkkejä ovat NU-rakenteinen lieriörullalaakero ja nelipiste-viistokuulalaakero (→ kuva 11).

Vapaan pään laakero antaa säteittäistuen ja tarvittaessa sallii lämpölaajenemisliikkeen akselilla suhteessa pesään. Joissakin laakereissa lämpölaajenemisliike tapahtuu laakerin sisällä. Tällaisia laakereita ovat mm. seuraavat:

- CARB-kaarirullalaakerit
- lieriörullalaakerit, joissa on ohjauslaipat vain yhdessä renkaassa, kuten N- ja NU-rakenteiset laakerit

Muissa vapaan pään laakereissa aksiaalisirtymä tapahtuu laakerin jonkin renkaan ja sen vastinpinnan välissä, yleensä ulkorenkaan ja pesäso-

Kuva 9

Kuva 10

Kuva 11

vitteen välissä. Vapaan pään laakereiksi sopivia laakereita ovat mm. seuraavat:

- urakuulalaakerit
- pallomaiset kuulalaakerit
- pallomaiset rullalaakerit (→ **kuva 10**, oikealla)

Säädettävät laakerijärjestelmät

Säädetyssä laakerijärjestelmässä akselin kohdistaa aksiaalisesti toinen laakeri yhteen suuntaan ja toinen laakeri vastakkaiseen suuntaan. Tätä järjestelmää, jota kutsutaan myös ristiinlukitukseksi, käytetään yleensä lyhyissä akselissa. Kaiken tyyppisiä säteisvierintälaakereita, esim. kuula- ja rullalaakereita, jotka mukautuvat aksiaaliin kuormiin ainakin yhdessä suunnassa, voidaan käyttää ristiinlukituissa laakeroinneissa, kuten:

- urakuulalaakerit
- viistokuulalaakerit (→ **kuva 12**)
- kartiorullalaakerit

Laakerien aseointi

Laakerien säteittäinen aseointi

Jos laakerin koko kuormankantokyky aiotaan käyttää hyväksi, sen renkaat on tuettava niiden koko ympäryksen alueelta sekä koko vierintäpinnan leveydeltä.

Riittävä säteittäinen tuki ja asema saadaan yleensä aikaan vasta, kun renkaat asennetaan sopivalla ahdistusovitteella paikoilleen. Huonosti tai väärin lukitut laakerirenkaat saattavat vaurioittaa laakereita ja muita laakerikomponentteja. Tapauksissa, joissa ahdustusovitetta ei voi käyttää ja pitää valita löysä sovite, tulee huolehtia, ettei laakerirengas pyöri sijallaan (voi aiheuttaa laakerisijan kulumisen akselilla tai laakeripesässä).

HUOM.: Laakerirengas pyörii joko akseli- tai laakeripesäsoviteen ja laakerirenkaan välillä. Mahdollinen pyörintä johtuu yleensä siitä, että valittu sovite ei ole sopiva vallitsevalle kuormitukselle tai että oikeaa ahdustusovitetta ei voida käyttää.

Kuva 12

Kuva 13

Sovitteen valitseminen

Lieriöreikäiset laakerit

Valittaessa sovitteita lieriöreikäisille laakereille ensimmäisenä on otettava huomioon käyntiolo-suhteet (→ taulukko 1). Olosuhteita on kolme erilaista:

- Pyörivä kuormitus viittaa laakerirenkaaseen, joka pyörii, kuormitussuunnan ollessa tasainen. (Pyörivä kuormitus voi myös viitata paikoillaan olevaan laakerirenkaaseen, jolloin kuormituksen suunta pyörii.)
- Paikoillaan oleva kuormitus viittaa laakerirenkaaseen, joka on liikkumaton, kuormituksen suunnan ollessa paikoillaan oleva. (Paikoillaan oleva kuormitus voi myös viitata laakerirenkaaseen, joka pyörii samalla nopeudella kuin kuormitus.)
- Määrittämätön kuormituksen suunta viittaa vaihtuviin ulkoisiin kuormituksiin, iskukuormiin, tärinään ja epätasapainotilaan suurnopeuksisissa koneissa.

Muita huomioon otettavia tekijöitä sovitteiden valinnassa on lueteltu **taulukossa 2, sivuilla 33 ja 34**.

Kartioreikäiset laakerit

Kartioreikäiset laakerit asennetaan joko suoraan akselin kartiopinnalle tai vaihtoehtoisesti kiristys- tai vetoholkin kanssa lieriöakselille. Sisärenkaan sovitteita valitaan sen mukaan, kuinka pitkälle rengas asennetaan akselin sovitteella tai holkin kartiopinnalla (→ kuva 13, sivulla 31).

Taulukko 1

Käynti- ja kuormitusolosuhteet				
Käyttöolosuhteet	Kaaviokuva	Kuormitusolosuhde	Esimerkki	Suosittelut sovitteet
Pyörivä sisärenkas Paikoillaan oleva ulkorenkas Kuormituksen suunta vakio		Sisärenkaan pyörivä kuormitus Ulkorenkaan tasainen kuormitus	Hihnäkäytöt	Sisärenkaan ahdistusovite Löysä sovitte ulkorenkaalla
Paikoillaan oleva sisärenkas Pyörivä ulkorenkas Kuormituksen suunta vakio		Sisärenkaan tasainen kuormitus Ulkorenkaan pyörivä kuormitus	Kuljettimien kannatusrullat Auton pyörien napalaakeriyksiköt	Löysä sovitte sisärenkaalla Ahdistusovite ulkorenkaalla
Pyörivä sisärenkas Paikoillaan oleva ulkorenkas Kuormitus pyörii sisärenkaan taajuudella		Sisärenkaan tasainen kuormitus Ulkorenkaan pyörivä kuormitus	Tärisevät käyttökohteet Täryseulat tai -moottorit	Ahdistusovite ulkorenkaalla Löysä sovitte sisärenkaalla
Paikoillaan oleva sisärenkas Pyörivä ulkorenkas Kuormitus pyörii ulkorenkaan taajuudella		Sisärenkaan pyörivä kuormitus Ulkorenkaan tasainen kuormitus	Karamurskain (Karuselikonet)	Sisärenkaan ahdistusovite Löysä sovitte ulkorenkaalla

Sovitteiden valitsemisessa huomioitavia tekijöitä

Muuttajat	Tilanne	Ohjeavrot
<p data-bbox="108 279 201 327">Kuormituksen suuruus</p> 	<p data-bbox="537 279 728 462">Laakerien, jotka altistuvat kovalle kuormitukselle, renkaat pyörivät sijoillaan enemmän kuin kevyesti kuormitettujen.</p>	<p data-bbox="728 279 1011 343">Voit ehkäistä pyörimistä valitsemalla tiukemmat sovitteet laakereille, jotka altistuvat raskaille kuormituksille.</p> <p data-bbox="728 351 1011 399">Iskuvoimittukset tulee myös ottaa huomioon.</p> <p data-bbox="728 406 1011 446">Kuormituksen suuruus määritetään seuraavasti:</p>
<p data-bbox="108 574 201 622">Laakerin sisäinen välys</p> <p data-bbox="246 726 336 766">Välys ennen asennusta</p> <p data-bbox="380 726 515 766">Välys asennuksen jälkeen</p>	<p data-bbox="537 574 728 686">Mitä tiukempi ahdustusovite, sitä suurempi laakerin säteisvälyksen pienentymä asennuksen jälkeen.</p>	<p data-bbox="728 574 1011 654">Kun käytetään tiukkoja sovitteita, on ehkä käytettävä laakereita, joiden sisäinen säteisvälys on normaalia suurempi.</p>
<p data-bbox="108 869 201 901">Lämpötilaerot</p> <p data-bbox="224 957 313 1005">Pienentynyt välys</p> <p data-bbox="347 1093 414 1117">Lämmin</p> <p data-bbox="347 877 414 901">Kylmä</p> <p data-bbox="436 917 504 941">Puristus</p> <p data-bbox="436 1013 537 1037">Laajeneminen</p>	<p data-bbox="537 869 728 981">Käytön aikana laakerin ulkorenkkaan lämpötila on usein alhaisempi kuin sisärenkaan, mistä seuraa pienentynyt sisäinen välys.</p>	<p data-bbox="728 869 1011 933">Käyttölämpötiloista riippuen on ehkä käytettävä laakereita, joiden sisäinen säteisvälys on normaalia suurempi.</p>
<p data-bbox="108 1165 201 1212">Pyörimistarkkuusvaatimukset</p> <p data-bbox="280 1244 313 1276">d_A</p> <p data-bbox="280 1181 302 1204">A</p> <p data-bbox="380 1181 403 1204">t_1</p> <p data-bbox="380 1340 403 1364">t_2</p> <p data-bbox="414 1340 459 1364">A-B</p>	<p data-bbox="537 1165 728 1276">Laakerit löysillä sovitteilla ovat herkkiä värinälle, kun pyörimistarkkuuteen asetetaan suuria vaatimuksia.</p>	<p data-bbox="728 1165 1011 1276">Kun pyörimistarkkuuteen asetetaan suuria vaatimuksia, valitse sovitteet, jotka vastaavat vähintään toleranssiarvoa IT5 akselisovitteille ja vähintään toleranssiarvoa IT6 pesäsovitteelle.</p> <p data-bbox="728 1284 1011 1348">Valitsemalla tiukat sovitteet voit pienentää pyörimistarkkuutta (radiaaliheittoa) ja värinää.</p>

Sovitteiden valitsemisessa huomioitavia tekijöitä

Muuttujat

Tilanne

Ohjeita

Akselin ja pesän rakenne sekä materiaali

Sovitteet saattavat olla tehottomampia ontoissa akseleissa tai ohutseinäisissä pesissä.

Huono kontakti laakerisijalla, esim. kaksiosaisissa laakeripesissä, saattaa vääntää laakerirengasta ja tehdä siitä soikean.

Laakerisijan materiaali, jos se ei ole laakeriterästä, vaikuttaa sovitteiden valintaan eri lämpölaajenemiskertoimien takia.

Valitse normaalia tiukemmat ahdistussovitteet laakereille, jotka on asennettu ohutseinäisiin tai kevytmetallisiin pesiin, tai ontoille akseleille.

Kaksiosaiset laakeripesät eivät sovellu laakereille, joissa on tiukat ahdistussovitteet laakerirenkailla. Näille pesille SKF suosittelee pesätoleransseja G tai H (tai tiukimmillaan K).

Asennuksen ja irrotuksen helppous

Laakerit löysillä akseli- ja pesäsovitteilla ovat helpompia asentaa ja irrottaa kuin laakerit tiukoilla soviteilla.

Jos tiukat sovitteet ovat tarpeellisia ja helppo asentaminen ja irrotus on tärkeää, valitse kohteeseen purettavat tai kartioreikäiset laakerit. Kartioreikäiset laakerit asennetaan joko suoraan akselin kartiopinnalle tai vaihtoehtoisesti kiristys- tai vetoholkin kanssa lieriöakselille.

Vapaan pään laakerin siirtymä

Tietyt laakerit voivat käsitellä aksiaalisuirtymää laakerin sisällä, kuten yksirenkaiset laipattomat lieriöruullalaakerit, neulalaakerit ja CARB-kaariruullalaakerit.

Laakereissa, jotka eivät pysty käsittelemään aksiaalisuirtymää, on oltava yksi vapaa rengas; ts. valitse välisovite renkaalle, joka kantaa paikoillaan olevan kuorman.

Suosittelut sovitteet ja toleranssit

Vierintälaakereiden sisäreiän ja ulkohalkaisijan toleranssit on kansainvälisesti standardoitu. Vain joitakin ISO-toleranssiluokkia joudutaan ottamaan huomioon akselin ja pesän oikeita sovitteita valittaessa. Yleisimpien toleranssiluokkien sijainti laakerin reiän ja ulkohalkaisijan toleranssien mukaan esitetään **kuvas**sa 14.

HUOM.: Kirjain ja numero kuvaavat ISO-toleranssiluokkia. Kirjain (pieni akselin halkaisijalle ja iso pesän reiälle) ilmoittaa toleranssivyöhykkeen sijainnin suhteessa nimellismittaan. Arvo ilmoittaa toleranssivyöhykkeen suuruuden.

Suosituksia laakerisovitteille umpinaisille teräsakseleille sekä valurauta- ja teräspesille on esitettyinä **liitteessä A** alkaen **s. 334**. Asianmukaiset toleranssiarvot vierintälaakereiden akseli- ja pesäsovitteille on esitetty **liitteessä B** alkaen **s. 338**.

Jos laakerit asennetaan ahdustussovitteella onntoon akseliin, on tarpeen käyttää tiukempaa ahdustussovitteita kuin umpinaisissa akseleissa, jotta saadaan aikaan sama pintapaine sisärenkaan ja akselin pinnan välillä. Katso lisätietoja osoitteesta www.skf.com/bearings.

Mitta-, muoto- ja pyörimistarkkuusvaatimukset

Lieriörullalaakereiden akseli- ja pesäsovitteiden tarkkuuksien tulisi olla suhteessa laakerin mitta- ja muototarkkuuteen. SKF suosittelee noudattamaan seuraavia muoto- ja pyörimistarkkuusohjeita koneistettaessa laakerisijoja ja olakkeita.

Mittatarkkuus

Normaalitoleranssiin tehdyissä laakereissa akselin lieriöpinnan mitta- ja muototarkkuus on oltava vähintään toleranssin IT6 mukainen. Pesän mittatarkkuuden on vastattava vähintään toleranssiarvoa IT7. Kun käytetään kiristys- tai vetohokkeja, voidaan sallia lievempi halkaisijatoleranssi (toleranssiarvo IT9) (→ **Liite B-7, sivu 384**). Muototoleranssiarvot (IT) esitetään **liitteessä C, sivulla 385**.

Tarkkuuslaakereissa tulee käyttää vastaavasti parempia muototoleranssiarvoja.

Kuva 14

Perusteet

Lieriömäisen muodon toleranssit

Laakerisijapinnan lieriömäisyyden, laakeria vasten t_1 tulisi olla yksi tai kaksi IT-toleranssiarvoa parempi kuin kuvattu mittatoleranssi vaatimuksesta riippuen. Jos esimerkiksi laakerin vastinpinta akselilla on koneistettu toleranssiluokkaan $m6$, muototoleranssin tarkkuus on vastattava toleranssiarvoa IT5 tai IT4. Lieriömäisyyden toleranssiarvo t_1 saadaan oletetulle 150 mm:n akselin halkaisijalle seuraavasti: $t_1 = IT5/2 = 18/2 = 9 \mu\text{m}$. Toleranssi t_1 vastaa kuitenkin sädettyä, ja tästä syystä $2 \delta t_1$ koskee akselin halkaisijaa.

Lieriömäisen muodon toleranssin t_1 ohjearvot (ja säteisheiton toleranssi t_3) laakerisijoille annetaan **liitteessä D-1, sivulla 386**.

Kun laakeri asennetaan kiristys- tai vetoholkilla, akselin sovitepinnan muototoleranssin tulee vastata toleranssiarvoa IT5/2 (toleranssiluokalle $h9$) (→ **Liite B-7, sivu 384**).

Kohtisuoruuden toleranssi

Laakereiden olakepintojen (vastinpinnat) kohtisuoruustoleranssin on oltava vähintään yhtä IT-toleranssiarvoa parempi kuin liittyvän lieriömäisen sovitepinnan halkaisijatoleranssi. Painelaakerien laattojen vastinpintojen kohtisuoruustoleranssi ei saa ylittää toleranssiarvoa IT5.

Kohtisuoruustoleranssin t_2 (ja kokonaisaaliheiton t_4) ohjearvot annetaan **liitteessä D-1, sivulla 386**.

Laakerisijojen pinnankarheus

Laakerin sovitepintojen pinnankarheudella ei ole samaa vaikutusta laakerin suorituskykyyn kuin mitta-, muoto- ja pyörimistarkkuudella. Vastinpintojen sileydellä on kuitenkin suora vaikutus ahdistussoviteen tarkkuuteen. Suurta tarkkuutta vaativien laakerijärjestelmien sovitepintojen pinnan keskikarheuden R_a ohjearvot annetaan **liitteessä D-2, sivulla 387**. Nämä ohjearvot koskevat hiottuja sovitepintoja.

HUOM.: Hienosorvattujen sovitepintojen pinnankarheuden on oltava yksi tai kaksi astetta korkeampi kuin hiottujen sovitepintojen. Vähemmän tärkeissä laakerijärjestelmissä sallitaan suhteellisen suuri pintakarheus.

Laakerien aksiaalinen aseointi

Pelkkä ahdustusovite ei riitä asemoimaan laakerirengasta aksiaalisesti. Voidaan sanoa, että pyörivä laakerirengas tulee lukita mekaanisesti (akselin suunnassa) akselille.

Ohjaavan pään laakereissa molempia laakerin renkaita on tuettava aksiaalisesti molemmilta puolilta (→ **kuva 15**).

Vapaan pään laakereissa aksiaalinen aseointi/varmistus riippuu laakerin rakenteesta, kuten seuraavassa:

- Ei-purettavissa laakereissa laakerirengasta, jolla on tiukempi sovite (yleensä sisärenkas), on tuettava aksiaalisesti. Ulkorengas liikkuu vapaasti aksiaalisesti sovitepinnallaan (→ **kuva 16**).
- Purettavissa laakereissa, kuten lieriörullalaa- kereissa, molemmat laakerirenkaat on tuettava aksiaalisesti (→ **kuva 17**).
- CARB-kaarirullalaa- kereissa molemmat laakerirenkaat on tuettava aksiaalisesti.

Säädetyissä (ristiinlukituissa) laakerijärjestelmissä jokaista laakerirengasta on tuettava aksiaalisesti yhdeltä puolelta (→ **kuva 18**).

Kuva 15

Kuva 16

Kuva 18

Kuva 17

Olakkeiden ja pyörityksien mitat

Akseli- ja pesäolakkeiden sekä etäisysholkkien ja kansirakenteiden on oltava mitoiltaan sellaisia, että ne tukevat laakerirenkaita kunnolla ilman, että laakerin pyörivät osat koskettavat liikkumattomia osia.

Laakerisijan ja akselin- tai pesäolakkeen välinen raja voidaan kulmapyöristää tai siinä voidaan käyttää kevennystä. Soveltuvat kulmapyöristysmitat annetaan **liitteessä D-3, sivulla 387**. Mitä suurempi kulmapyöristys säde on, sitä paremmin kuormitus jakaantuu laakerisijalla akselin kulmapyöristysalueelle.

Akseleissa, joihin kohdistuu suuria kuormituksia, ovat suuremmat pyöristykset yleensä tarpeen. Tällaisissa tapauksissa sisärenkaan ja akselin olakkeen väliin on lisättävä välirengas, jotta laakerirenkaalle saadaan aikaan riittävän suuri tukipinta. Välirengas puoli, joka osoittaa akselin olaketta päin, on pyöristettävä sisäreiän pinnaltaan siten, että se ei kosketa akselin pyöristettyä kulmaa (→ **kuva 19**).

CARB-kaarirullalaakerit

CARB-kaarirullalaakerit pystyvät käsittelemään akselin aksiaalisuuntaista lämpölaajenemista sisäisesti. Jotta voidaan varmistaa, että nämä akselin aksiaalisuuntaiset siirtymät pesän suhteen voivat tapahtua, laakerin molemmille puolille on tarpeen jättää riittävästi tilaa (→ **kuva 20**).

Tietoja vaaditun olakelevyyden laskemisesta on osoitteessa www.skf.com/bearings.

Kuva 19

Kuva 20

Tiivistejärjestelmät

Tiivistyksen tehokkuus on erittäin tärkeä voiteluaineen puhtauteen ja laakereiden käyttöikään vaikuttava tekijä. Vierintälaakereiden tiivisteissä tehdään ero laakereiden integroitujen ja niiden ulkopuolelle asetettävien tiivisteiden välillä.

Ulkopuoliset tiivisteet

Ulkoiset tiivisteet jaetaan kahteen luokkaan:

- hankaavat tiivisteet
- hankaamattomat tiivisteet

Liikkumattomien pintojen kanssa kosketuksessa olevat tiivisteet ovat staattisia tiivisteitä, joiden tehokkuus riippuu niiden poikkileikkauksen säteittäisestä tai aksiaalisesta muodonmuutoksesta, kun ne on asennettu. Tyypillisiä esimerkkejä ovat tiivistysrenkaat ja O-renkaat. Tiivisteitä, jotka ovat kosketuksessa liukupintoihin, kutsutaan dynaamisiksi tiivisteiksi. Niillä tiivistetään liikkumaton osa (esim. pesä) ja pyörivä osa (yleensä akseli). Tiivisteiden tarkoitus on pitää voiteluaine sisällä ja epäpuhtaudet ulkona (→ kuva 21).

Tavallisin hankaava tiiviste on säteisakselitiiviste. Muita tyyppisiä ovat V-rengastiivisteet ja huopatiivisteet.

HUOM.: Kun säteisakselitiivisteiden ensisijainen tehtävä on pitää voiteluaine sisällä, se tulee asentaa tiivistehuuli voiteluainettakohti eli sisäänpäin. Kun ensisijainen tehtävä on pitää epäpuhtaudet poissa, tiivistehuulen on osoitettava epäpuhtauksia kohden eli ulospäin.

Hankaamattomien säteisakselitiivisteiden teho perustuu aksiaalisesti, säteittäisesti tai niiden yhdistelmästä syntyvän kapean, suhteellisen pitkän raon tiivistämiseen (ts. sokkelo). Hankaamattomat tiivisteet, jotka vaihtelevat yksinkertaisista rakotivivisteistä sokkelotiivisteisiin (→ kuva 22), eivät hankaa tai kulu.

HUOM.: Hankaamattomat tiivisteet sopivat käytettäväksi suurille nopeuksille ja/tai korkeisiin lämpötiloihin.

Kuva 21

Kuva 22

Kuva 23

Perusteet

Integroidut tiivistysratkaisut

Laakereihin integroidut tiivisteratkaisut jaetaan kahteen luokkaan:

- suojalevyt
- tiivisteet

Suojalevyt

Teräslevystä valmistetut suojalevyt ovat hankaamattomia, ja niitä käytetään käyttökohteissa, joissa epäpuhtauksia esiintyy vähän. Niitä käytetään myös tarkoituksissa, joissa alhainen kitka on olennaista nopeuden tai käyttölämpötilan takia. Laakerit ovat voideltuja iäksi, eikä niitä tule jälkivoihoodella.

Suojalevyjen muoto (→ kuva 23, sivulla 39):

- kapea rako tiivistehuulen ja sisärenkaan olkapääpinnan välillä (a)
- tehokas sokkelotiivistys ja syvennys sisärenkaan olkapääpinnalla (b)

Tiivisteet

SKF-laakereihin integroidut tiivisteet on useimmiten valmistettu elastomeereistä ja vahvistettu teräslevyllä.

Laakereita, joissa on hankaavat tiivisteet, käytetään yleisemmin laakeroinneissa, joissa tehokkuus epäpuhtauksia vastaan on olennaista, kosteutta tai vesiroiskeita ei voi estää tai pitkä kestoikä yhdistettynä huoltovapauteen on tarpeen.

Tiivisteiden kontakti laakerin renkaaseen riippuu laakerityypistä ja tiivisteiden rakenteesta. Tiivistekontakti vastinpinnalle voidaan tehdä seuraavilla tavoilla (→ kuva 24):

- sisärenkaan olkapääpinnan (a) tai sisärenkaan olkapääpinnan kevennystä vasten (b, c, d)
- etureunaan sisärenkaan vierintäpinnan sivuilla (e, f) tai ulkorenkaaseen (g)

Urakuulalaakereille SKF on lisäksi kehittänyt hankaamattomat integroidut tiivisteet, jotka muodostavat erittäin pienen raon sisärenkaan (→ kuva 25a ja b) sellaisen pienikittäisen integroidun tiivisteiden kanssa, joka ei käytännöllisesti katsoen kosketa sisärenkasta (→ kuva 25c). Molemmat täyttävät tiukat tiivisyvaatimukset ja takaavat laakerin pienikittäisen toiminnan. Laakereita, joihin on asennettu nämä tiivisteet, voidaan näin ollen käyttää samalla nopeudella kuin suojalevyllisiä laake-

Kuva 24

Kuva 25

reita, mutta niiden tiiviys on tehokkaampi. Laakerit ovat voideltuja iäksi, eikä niitä tule jälkivoidella.

Laakerien, tiivisteiden ja voiteluaineiden varastointi

Olosuhteet, joissa laakereita, tiivisteitä ja voiteluaineita säilytetään, vaikuttavat olennaisesti niiden toimintaan. Varastoauditoinnit ovat tärkeässä roolissa, ja se on erityisen tärkeää laakerivarastoille, joissa on tiivistettyjä laakereita, rasvoja ja tiivisteitä. SKF suosittelee uudet eteen ja vanhat taakse varastokäytännön noudattamista.

Laakerien, laakeriyksiköiden ja -pesien varastointi

Varastointiolosuhteet

SKF suosittelee noudattamaan seuraavia ylläpitotoimia laakereiden käyttöänsä pidentämiseksi:

- Säilytä laakerit tasaisella, värinättömällä ja kuivalla alueella, jossa vallitsee viileä ja tasainen lämpötila. Varastointialueella ei saa olla läpivetoa.
- Varastoalueen suhteellista kosteutta tulee säätää ja rajoittaa seuraavasti:
 - 75% lämpötilassa 20 °C (68 °F)
 - 60% lämpötilassa 22 °C (72 °F)
 - 50% lämpötilassa 25 °C (77 °F)
- Säilytä laakerit niiden alkuperäisissä, avoimissa pakkauksissa laakeriosien suojelemiseksi pölyltä, kosteudelta ja korroosiolta, ja ota ne esille vasta välittömästi ennen asennusta.

HUOM.: Valmiustilassa olevia koneita tulee kääntää tai käyttää niin usein kuin mahdollista rasvan levittämiseksi laakereissa sekä laakerien pyörievien osien liikuttamiseksi vierintäpinnoilla.

Laakeriyksiköt ja pesät tulee säilyttää samanlaisissa olosuhteissa kuin laakerit eli viileässä, pölyttömässä ja kohtuullisesti tuuletetussa huoneessa, jonka suhteellista kosteutta säädellään.

Avointen laakereiden varastointiaika

SKF:n laakerit on päällystetty ruostesuoja-aineella ja ne on asianmukaisesti pakattu ennen toimitusta. Avoimissa laakereissa korroosiota estävä suoja-aine kestää noin viisi vuotta, jos varastointiolosuhteet ovat oikeantyyppiset. Viiden vuoden kuluttua SKF suosittelee seuraavien ohjeiden noudattamista:

- 1 Poista laakeri pakkauksesta vaurioittamatta pakkausta mahdollisuuksien mukaan.
- 2 Puhdista laakeri sopivalla liuottimella.
- 3 Kuivaa laakeri varoen.
- 4 Tarkasta laakeri silmämääräisesti korroosion ja vaurioiden varalta. Jos laakeri on kunnossa, levitä laakeriin asianmukaista ruostesuoja-ainetta ja pakkaa laakeri sen alkuperäiseen pakkaukseen.

HUOM.: SKF tarjoaa laakereiden tarkastus- ja pakkauspalveluita. Ota yhteys paikalliseen SKF-edustajaan tai valtuutettuun SKF-jälleenmyyjään.

Tiivistettyjen laakereiden varastointi

SKF:n tiivistettyjen laakereiden varastointiaika riippuu laakereiden sisällä olevasta voiteluaineesta. Voiteluaine heikkenee ajan mittaan vanhenemisen, kosteuden sekä öljyn ja saenninaineen erkaantumisen takia. Tiivistettyjä laakereita ei tule säilyttää kolmea vuotta pitempään.

HUOM.: Pienien laakereiden kohdalla tiivisteiden poistaminen, laakerin rasvaaminen ja tiivisteiden asettaminen takaisin ei ole käytännöllistä. Huomattava on, että tiivisteet voivat tällä menetellyllä myös vioittua ja laakereihin voi päästä epäpuhtauksia.

Perusteet

Joissakin suuremmissa laakereissa tiivisteet ovat kiinni ulkorengaassa lukkorengaalla. Tällaiset tiivisteet voidaan tarvittaessa poistaa ja asentaa takaisin.

Elastomeeritiivisteiden varastointi

Varastointiolosuhteet

SKF suosittelee noudattamaan seuraavia ylläpitotoimia elastomeeritiivisteiden käyttöiän pidentämiseksi:

- Säilytä elastomeeritiivisteet tasaisella, viileällä ja kohtuullisesti tuuletetulla alueella, jonka lämpötila on välillä 15–25 °C (60–75 °F).
- Varastoalueen suhteellista kosteutta tulee säätää ja rajoittaa, jotta se ei nouse yli 65%.
- Suojele tiivisteitä suoralta auringonpaisteelta tai voimakasta UV-säteilyä sisältävältä valolta.
- Pidä tiivisteet niiden alkuperäisissä pakkauksissa, kunnes olet valmis asentamaan ne, jotta materiaali ei heikkenisi, kun ne altistetaan käyttöympäristölle. Jos alkuperäisiä pakkauksia ei ole, säilytä niitä ilmatiiviissä astioissa.
- Säilytä tiivisteet erossa liuottimista, polttoaineista, voiteluaineista ja muista kemikaaleista, jotka muodostavat höyryjä ja kaasuja.
- Varastoi eri materiaaleista valmistetut tiivisteet erillään toisistaan.

HUOM.: Tiivisteitä ei saa koskaan säilyttää koukkuihin tai nauloihin ripustettuina. Jos niitä säilytetään näin, niihin saattaa syntyä pysyviä muodonmuutoksia ja säröjä rasituksen ja kuormituksen seurauksena.

Varastointiaika

Synteettisen ja luonnonkumin fyysiset ominaisuudet muuttuvat ajan mittaan ja niihin vaikuttavat ilma, lämpö, valo, kosteus, liuottimet ja tietyt metallit, erityisesti kupari ja mangaani. Kumitiivisteet saattavat muuttua käyttökelpottomiksi, jos ne kovenevat, pehmenevät, hilseilevät, halkeilevat tai niihin ilmestyy muita pintavaurioita.

Voiteluaineiden varastointi

Varastointiolosuhteet

Voiteluaineisiin ja niiden ominaisuuksiin vaikuttavat lämpötila, valo, vesi, kosteus ja happi. Satunnainen altistus näille elementeille ei yleensä ole vaarallista. Altistus kuitenkin nopeuttaa vanhenemista.

SKF suosittelee seuraavia toimia voiteluaineiden varastointiajan pidentämiseksi:

- Säilytä voiteluaineet tärinättömällä ja kuivalla alueella, jonka lämpötila on alle 40 °C (105 °F). Tämä on erityisen tärkeää, jos astioita on avattu, sillä kosteus heikentää voiteluaineita ja nopeuttaa hapettumista.
- Säilytä voiteluaineita sisällä asianmukaisissa säilytystelineissä. Säilytys sisällä antaa suojan myös astian merkinnöille.
- Säilytä öljytynnyrit kyljellään, jotta tynnyreiden päälle ei kerry epäpuhtauksia.
- Pidä astioiden kannet kiinni, jotta sisälle ei pääse epäpuhtauksia.
- Merkitse kaikki astiat asianmukaisesti. Tunnistusongelmia saattaa syntyä, jos merkinnät ovat kuluneet tai vioittuneet. Värikoodien käyttämistä suositellaan.
- Pidä voiteluaineet niiden alkuperäisissä astioissa.
- Älä säilytä voiteluainetta avoimissa astioissa.

Varastointiaika

Voiteluaineen varastointiaika on aika täyttöpäivästä arvioituun erääntymispäivään edellyttäen, että voiteluaine säilytetään ohjeiden mukaan. Valmistuspäiväys on yleensä merkitty koodilla astioihin ja se on tarkastettava säännöllisesti. Esimerkiksi SKF:n laakerirasvatuubien ja auto-maattisten voitelulaitteiden valmistuspäiväys on yleensä ilmaistu nelilukuisena koodina, kuten 0710, joka merkitsee, että rasva valmistettiin vuoden 2007 viikolla 10.

Useimmat voiteluaineet heikkenevät ajan myötä. Eri voiteluaineiden varastointiaikaohjeita on **taulukossa 3**.

Jos voiteluaineen varastointiaika on kulunut umpeen, tuote ei enää täytä sille asetettavia vaatimuksia. Tästä syystä SKF suosittelee käyttämään vain voiteluaineita, joiden arvioituun erääntymispäivään on vielä runsaasti aikaa.

HUOM.: Ota huomioon kustannuseuraukset, jos konerikko tapahtuu vanhentuneen voiteluaineen takia, ja vertaa niitä voiteluaineen vaihdon kustannuksiin.

Voiteluaineiden hävittäminen

Voiteluaineiden virheellinen hävittämistapa voi aiheuttaa vahinkoa ihmisille ja ympäristölle. Noudata kaikkien voiteluaineiden hävittämisessä kansallisia ja paikallisia lakeja ja määräyksiä sekä hyväksytyjä ympäristönsuojelukäytäntöjä.

Taulukko 3

Voiteluaineen varastointiaika, kun lämpötila on 20 °C (70 °F)

Voiteluaine	Enimmäisvarastointiaika
Voiteluöljyt	10 vuotta ¹⁾
SKF:n jälkimarkkinoille suunnatut rasvat (paitsi elintarvikerasva LGFP 2)	5 vuotta
SKF:n elintarvikerasva LGFP 2	2 vuotta
Rasva SKF:n tiivistetyissä urakuulalaakereissa, esim. MT47, MT33 tai GJN	3 vuotta
Voiteluaine LAGD-sarjan SKF SYSTEM 24 -voitelulaitteissa	2 vuotta
Voiteluaine LAGE-sarjan SKF SYSTEM 24 -voitelulaitteissa (paitsi kun täytetty LGFP 2:lla tai öljyllä)	3 vuotta
Voiteluaine LAGE-sarjan SKF SYSTEM 24 -voitelulaitteissa, täytetty LGFP 2:lla tai öljyllä	2 vuotta

¹⁾ Jotkin voiteluaineiden lisäaineet saattavat lyhentää varastointiaikojä. Tarkista asia voiteluaineen valmistajalta.

Vierintälaakerien asentaminen

Asennustyön esivalmistelut	46	SKF-asennustyökalut	72
Suunnittelu	46	Mekaaniset työkalut	72
Puhtaus	46	Hydraulityökalut	73
Suoja-aineen poistaminen uusista laakereista	47	Lämmityslaitteisto	73
Muut asennukseen liittyvät komponentit	47	Käsineet	73
Turvallisuus	49	Asennusohjeet laakerityypeittäin	74
Komponenttien kerääminen	49	Viistokuulalaakerien asentaminen	74
Laakerien käsittely	49	Yksittäislaakerit	74
Laakerin sisäinen välys	51	X-järjestelmien säätäminen	74
Välys ennen asentamista ja asentamisen jälkeen	51	O-järjestelmien säätäminen	76
Välyksen mittaaminen rakotulkilla	52	Pareittain asennettavat laakerit ja yhteensovitettut laakerisarjat	76
Asennus kylmänä	53	Viistokuulalaakerit kaksiosaisella sisärenkaalla	78
Mekaaniset asennusmenetelmät	53	Pallomaisien kuulalaakereiden asentaminen	79
Lieriöreikäiset laakerit	53	Perusrakenteiset laakerit	79
Kartioreikäiset laakerit	54	Tiivistetyt kartioreikäiset laakerit	79
SKF Drive-up -menetelmä	57	Laakerit jatkettulla sisärenkaalla	80
SKF Drive-up -menetelmä: Vaihe vaiheelta	58	Lieriörulla- ja neularullalaakereiden asentaminen	80
Paineöljymenetelmä	62	Yksiriviset lieriörullalaakerit ja neularullalaakerit pitimellä	80
Paineöljymenetelmä: Vaihe vaiheelta	62	Neliriviset lieriörullalaakerit	82
SensorMount	67	Kartiorullalaakereiden asentaminen	84
Asennus lämmittämällä	68	Yksiriviset kartiorullalaakerit	84
Sähköiset lämmityslevyt	68	Kaksi- ja moniriviset kartiorullalaakerit	89
Induktiolämmittimet	69	Pallomaisien rullalaakereiden ja CARB- kaarirullalaakereiden asentaminen	90
Alumiiniset lämmitysrenkaat	69	Tiivistetyt pallomaiset rullalaakerit	90
Lämmityskaapit	70	CARB-kaarirullalaakerit	91
Infrapunalämmittimet	70		
Lämmityspaneelit	71		
Öljykylpy	71		

Asennustyön esivalmistelut

Vierintälaakerit ovat luotettavia koneen osia, jotka voivat kestää pitkään edellyttäen, että ne on asennettu oikein ja niitä huolletaan hyvin. Asianmukainen asennus edellyttää sekä koke-
musta että varovaisuutta, puhtautta, tarkkuutta, oikeita asennusmenetelmiä ja oikeiden työkalu-
jen käyttämistä.

Suunnittelu

Ennen asennusta tutustu laitteen piirustuksiin ja ohjeisiin, jotta voit määrittää seuraavat seikat:

- eri osien oikea asennusjärjestys
- oikea laakerityyppi, -koko ja -versio
- asianmukainen voiteluaine ja -määrä
- asianmukainen asennusmenetelmä
- asianmukaiset asennustyökalut

Vierintälaakereiden asennustyökalut ja -mene-
telmät riippuvat usein laakerin koosta. Yleisesti
laakerit voidaan luokitella seuraavasti:

- pienet laakerit: reiän halkaisija $d \leq 80$ mm
- keskikokoiset laakerit: reiän halkaisija
 $80 \text{ mm} < d < 200$ mm
- isot laakerit: reiän halkaisija $d \geq 200$ mm

Lisätietoja SKF-asennustyökaluista, kuten mekaanisista työkaluista, hydraulisista työ-
kaluista, lämmittimistä ja käsineistä, osoit-
teesta www.mapro.skf.com.

Lisää erityislaakereiden asennusohjeita
(laakerimerkintöjen mukaan) on osoittees-
sa www.skf.com/mount.

SKF Reliability Maintenance Institute
(RMI) tarjoaa laajan valikoiman erilaisia laa-
keriasennuksia käsitteleviä koulutuksia (→
Koulutus, alkaen s. 326). Lisätietoja on
saatavana SKF:n paikalliselta edustajalta tai
osoitteesta www.skf.com/services.

Puhtaus

Puhtaus on perusedellytys laakereiden pitkälle
käyttöiälle. Puhtaus alkaa varastointihuoneesta.
Säilytä laakerit viileässä ja kuivassa, hyllyillä, joi-
hin ei altistu tärinää läheisistä koneista (→ *Laa-
kerien, tiivisteiden ja voiteluaineiden varastointi*,
alkaen s. 41). Älä avaa laakeripakkausta, ennen
kuin olet valmis asentamaan laakerin.

Asenna laakerit mahdollisuuksien mukaan
aina kuivalla ja pölyttömällä alueella etäällä me-
tallintyöstö- ja muista koneista, jotka tuottavat
työstöstä aiheutuvaa jätettä ja pölyä. Varmista,
että laakerit ja kaikki muut osat, voiteluaine mu-
kaan lukien, ovat puhtaita eivätkä sisällä
epäpuhtauksia.

Kun laakereita täytyy asentaa ei-suojatulla
alueella, kuten usein suurten laakereiden tapa-

Kuva 1

Kuva 2

uksessa, on noudattava varotoimia laakerin ja asennuspaikan suojelemiseksi epäpuhtauksilta (kuten pölyltä, lialta ja kosteudelta), kunnes asennus on suoritettu. Tämä voidaan tehdä suojaamalla laakerit, koneen osat yms. muovilla tai nukkaamattomalla kankaalla.

HUOM.: Laakerien likaantumisen estäminen on hyödyllisempää kuin niiden puhdistaminen. Useita laakerityyppejä ei voida purkaa, minkä vuoksi niiden puhdistaminen on vaikeaa.

Suoja-aineen poistaminen uusista laakereista

Laakerit on säilytettävä alkuperäisissä pakkauksissa asennushetkeen asti, jotteivät ne altistu epäpuhtauksille. Uusiin laakereihin lisättyä suoja-ainetta ei yleensä tarvitse poistaa kokonaan. Vain ulkorenkään vaippapinta ja sisäreikien pinnat tulee pyyhkiä.

HUOM.: SKF suosittelee, että laakerit pestään ja kuivataan huolellisesti, jos ne voidellaan rasvalla ja niitä käytetään hyvin korkeissa tai alhaisissa lämpötiloissa. Laakerit tulee pestä myös, jos käytetään voiteluainetta, joka ei ole yhteensopiva suoja-aineen kanssa (→ *Rasvojen ja SKF:n laakereiden suoja-aineiden yhteensopivuus, sivu 202*).

Muut asennukseen liittyvät komponentit

Laakeri toimii oikein vain, jos siihen liittyvät osat ovat tarvittavan tarkkoja ja määriteltyjä toleransseja noudatetaan. Sen vuoksi on huomioitava seuraavat asiat:

- Poista mahdolliset jäysteet ja ruoste.
- Tarkista kaikkien laakerijärjestelmään liittyvien osien mitta- ja muototarkkuudet.
- Tarkasta akselin lieriösovitteet. Mittaa akselin sovitte kahdesta kohtaa (akselin suunnassa) mikrometrillä. Mittaa neljästä suunnasta (→ **kuva 1**). Isokokoiset sovitteet on mahdollisesti mitattava kolmesta tai neljästä aksiaalisuuntaisesta kohdasta (→ **Mittauspöytäkirjapohja, sivu 48**).
- Tarkasta kartiotapin sovittepinta rengastulkilla (→ **kuva 2**), kartiotulkilla (→ **kuva 3**) tai siniviivaimella (→ **kuva 4**).

Kuva 3

Kuva 4

Vierintälaakerien asentaminen

Laakeri:

Laakerin asema:

Kohde:

Mittausohjeet	Akseli Kohteesta mitatut arvot (mm)				Pesä Kohteesta mitatut arvot (mm)			
	a	b	(c)	(d)	a	b	(c)	(d)
Pituus L					Pituus L			
Halkaisija d					Halkaisija D			
1								
2								
3								
4								
	Laskennallinen keskiarvo: $(1+2+3+4)/4$				Laskennallinen keskiarvo: $(1+2+3+4)/4$			

Huomautuksia:

Päivämäärä:

Tarkastanut:

- Pesäsovitteet tarkastetaan yleensä kahdesta aksiaalisuuntaisesta kohdasta reikämikrometrillä tai jollakin muulla vastaavalla mittalaitteella. Mittaa neljästä suunnasta (→ **kuva 1, sivu 46**). Suuret pesäsovitteet on mahdollisesti mitattava kolmesta tai neljästä aksiaalisuuntaisesta kohdasta.
- Pidä kirjaa akselin ja reiän mitta-arvoista työraportointia varten. Käytä mittauspöytäkirjapohjaa.

Mittattaessa on tärkeää, että osat ja mittausvälineet ovat saman lämpöisiä. Tämä on erityisen tärkeää mitattaessa suuria laakereita ja niihin liittyviä osia.

Turvallisuus

Ehkäise loukkaantumisia, kun laakereita käsitellään tai asennetaan, seuraavilla keinoilla:

- Käytä aina käsineitä varsinkin käsiteltäessä lämmitettyjä laakereita tai työskenneltäessä voiteluaineiden kanssa.
- Käytä aina asianmukaisia nosto- ja haalaustryökaluja.
- Laakeria ei saa koskaan lyödä kovalla esineellä, kuten teräsvasaralla tai taltalla.

Komponenttien kerääminen

Valmistele liittyvät osat ja suorita seuraavat esitoimet ennen laakerin asennusta:

- Asenna kaikki komponentit, jotka tulevat akselille laakerin eteen.
- Jos akselin ja/tai pesän sovite on tiukka, lisää ohut kerros öljyä laakerisijoille.
- Jos akselin ja/tai pesän sovite on löysä, levitä laakerisijoille SKF:n soviteruosteenestoainetta.
- Jos akseli tai holkki on varustettu paineöljyinjektiokanavilla, varmista, että kanavat ja urat ovat puhtaita.

Laakerien käsittely

SKF suosittelee käsineiden ja erityisesti laakereiden asennusta varten suunniteltujen haalaus- ja nostotyökalujen käyttöä. Oikeat työkalut säästävät aikaa ja vaivaa sen lisäksi, että ne ovat turvallisia.

Käsiteltäessä kuumia tai öljyisiä laakereita SKF suosittelee asianmukaisten kuumuutta tai öljyä kestävien käsineiden käyttöä (→ *Käsineet, sivu 73*).

Lämmitetyt laakerit ja suuremmat, raskaamat laakerit saattavat olla vaikeita yhden ihmisen käsiteltäviksi turvallisesti. Tällaisissa tapauksissa laakeri tulee nostaa ja kuljettaa asianmukaisella välineistöllä (→ *kuvat 5, 6 ja 7, sivu 50*).

Kuva 5

Kuva 6

Vierintälaakerien asentaminen

Käytä suurille ja painaville laakereille nosto-apuvälinettä, joka tukee laakeria pohjasta (→ **kuva 8**). Laakeria ei saa koskaan kannatella yhdestä kohdasta, sillä renkaat saattavat menettää muotonsa pysyvästi. Jousi koukun ja valjaan välissä (→ **kuva 5, sivu 49**) voi helpottaa laakerin aseointia akseliin.

Suurissa laakereissa, joissa on renkaan sivupinnassa kierrereivät, voidaan käyttää silmukkapultteja. Koska reiän koko ja syvyys riippuu renkaan paksuudesta, nämä reiät on suunniteltu kestämään vain laakerin painon.

Varmista, että silmukkapultit altistetaan kuormalle vain akselin suuntaisesti (→ **kuva 9**).

HUOM.: Laakerin päälle ei saa asettaa muita osia ennen sen nostamista.

Kun suurta ja umpinaista pesää asennetaan laakerille, joka on jo paikallaan akselilla, pesälle on suositeltavaa käyttää kolmipisteripustusta, jonka yhtä liinaa voidaan säätää. Tämä helpottaa pesän reiän linjausta laakerin ulkopinnan kanssa.

Kuva 7

Kuva 8

Kuva 9

Laakerin sisäinen välys

Laakerin sisäinen välys on kokonaisetäisyys, jonka toinen laakerin rengas voi siirtyä suhteessa toiseen.

Liikettä säteittäisessä suunnassa kutsutaan säteisvälykseksi ja aksiaalista liikettä aksiaalivälykseksi (→ kuva 10).

Välys ennen asentamista ja asentamisen jälkeen

On tärkeää osata erottaa laakerin sisäinen välys ennen asennusta ja säteisvälyksestä käyttöolosuhteissa asennetulla laakerilla.

Asennusta edeltävä sisäinen välys on yleensä suurempi kuin käytön aikainen sisäinen välys ahdistusovitteiden aiheuttaman renkaiden laajenemisen ja puristumisen takia sekä laakerin renkaiden ja liittyvien osien lämpölaajenemisen takia.

Yleisesti voidaan sanoa, että käynnin aikaisen säteisvälyksen tulee olla hieman nolaa suurempi, kun taas pienellä esijännityksellä ei yleensä ole haitallista vaikutusta kuulalaakereihin. Esijännitystä ei suositella varaosa (jälkiasennus) -laakereille, koska niihin liittyvät laakerisijat eivät välttämättä enää ole optimaalisessa tilassa.

Asennusta edeltävät välysarvot **liitteessä E**, alkaen s. 388.

Kuva 10

Kuva 11

Kuva 12

Vierintälaakerien asentaminen

Välyksen mittaaminen rakotulkilla

Keskikokoisten ja suurten pallomaisten rullalaa- kereiden ja CARB-kaarirullalaaakereiden sisäinen säteisvälys mitataan useimmiten rakotulkilla ennen asennusta, asennuksen aikana ja asen- nuksen jälkeen (→ kuva 11, sivu 51).

Pyöritä sisä- ja ulkorengasta muutaman ker- ran ennen mittausta. Varmista, että sekä laake- rin renkaat että rullasarja ovat keskeisesti toi- siinsa nähden.

Aloita valitsemalla rakotulkin liuska, joka on hieman ohuempi kuin uuden laakerin välyksen minimisäteisvälyksen arvo (→ Liite E, alkaen s. 388). Mittaa liikuttamalla rakotulkin liuskaa edestakaisin rullan keskiosan ja vierintäpinnan välillä. Toista toimenpide paksummalla liuskalla, kunnes tunnet hienoista vastusta liuskan ja rul- lan välissä. Kierrä arvon varmistamiseksi sisä- rengasta 180 astetta ja mittaa uudelleen. Mittaa seuraavasti:

Carb laakerit:

- Ennen asennusta ulkorengaan ja ylimmän rullan välistä
- Asennuksen jälkeen ulkorengaan ja alimman rullan välistä

Pallomaiset rullalaaakit:

- Ennen asennusta ulkorengaan ja 3-4 ylimmän rullaparin välistä (→ kuva 12a, sivu 51)
- Asennuksen jälkeen ulkorengaan ja 3-4 alimman rullaparin välistä (→ kuva 12b, sivu 51)

Mitattaessa suurempia laakereita, varsinkin sel- laisia, joiden ulkorengaan seinämävahvuus on melko pieni, mittauksiin vaikuttaa laakerirenkai- den muodonmuutos. Tämän aiheuttaa laakerin massa tai voima, jolla rakotulkin liuskaa vede- tään vierintäpinnan ja kuormittamattoman rul- lan välillä olevan raon läpi. Voit määrittää asen- nusta edeltävän ja sen jälkeisen todellisen välyksen noudattamalla seuraavia toimenpiteitä (→ kuva 13):

- Mittaa välys "c" kello 12:n kohdalta lattiapin- nalla olevasta pystyssä olevasta laakerista tai kello 6:n kohdalta akselille jo asemoidusta (ei vielä asennettu) laakerista.
- Mittaa välykset "a" kello 9:n kohdalta ja välyk- set "b" kello 3:n kohdalta liikuttamatta laakeria.
- "Todellinen" sisäinen säteisvälys lasketaan suhteellisen hyvällä tarkkuudella seuraavasti: $0,5 (a + b + c)$.

Kuva 13

Asennus kylmänä

Asennus kylmänä voidaan tehdä eri menetelmillä:

- mekaaniset asennusmenetelmät
- SKF Drive-up -menetelmä
- paineöljymenetelmä
- sisärenkaan laajenemisen mittausta (SensorMount)

Mekaanisia menetelmiä käytetään yleensä, kun halutaan asentaa lieriö- tai kartioreikäisiä pieniä laakereita akseli- tai pesäsovitteelle. Muita edellä mainittuja menetelmiä käytetään yleensä, kun halutaan asentaa kartioreikäisiä laakereita kartiosovitteelle.

HUOM.: Älä asenna laakeria lyömällä, esim. vasaralla. Huolehdi, ettei asennusvoimat kohdistu vierintäelimiin.

Mekaaniset asennusmenetelmät

Lieriöreikäiset laakerit

Pienet laakerit tulee asentaa asianmukaisella laakerin asennustyökalulla, kuten SKF:n laakereiden asennustyökalusarjalla (→ **kuva 14a**).

Jos akselissa on ulkoinen (→ **kuva 14b** ja **c**) tai sisäinen kierre (→ **kuva 14d**), laakeri voidaan asentaa akselille kierteiden avulla.

Jos laakeri asennetaan akselille ja pesään yhtä aikaa, välitä asennusvoimat tasaisesti ulko- ja sisärenkaan välille (→ **kuva 15**).

Useampien laakereiden asentamiseen voidaan käyttää mekaanista tai hydraulista puristinta. Aseta puristinta käytettäessä sopiva holkki työsylinterin ja laakerirenkaan väliin (→ **kuva 16, sivu 54**).

Kuva 14

Kuva 15

Vierintälaakerien asentaminen

Kartioreikäiset laakerit

Pienet ja keskikokoiset laakerit voidaan asentaa kartiopinnalle joko iskuholkkisarjalla tai mieluiten käyttäen lukitusmutteria apuna. Kiristys-holkkien kanssa käytetään holkin omaa lukitusmutteria.

Mutteri voidaan kiristää ja laakeri asentaa kartiopinnalle haka- tai iskuhaka-avaimella (→ **kuva 17**). Pieniä vetoholkkeja voidaan ahtaa laakerin reikään laakerin iskuholkkisarjalla tai akselin päätylevyä apuna käyttäen.

Laakerit, joiden reiän halkaisija on $d \geq 50$ mm, voidaan asentaa helposti ja luotettavasti käyttämällä SKF Drive-up -menetelmää (→ *SKF Drive-up -menetelmä*, alkaen **sivulta 57**).

Yhdistämällä SKF Drive-up -menetelmä ja paineöljymenetelmä voidaan asentaa keskiko-koisia ja suuria laakereita (→ *Paineöljymenetelmä*, alkaen **sivulta 62**).

Yhdistämällä paineöljymenetelmä ja Sensor-Mount -menetelmä suurten laakereiden asennus helpottuu entisestään (→ *SensorMount*, **sivu 67**).

Kartioreikäiset laakerit asennetaan ahdustus-sovitteella. Asennustiukkuus todetaan yleensä jollakin seuraavista menetelmistä:

- välyksen muutoksen tunnustelu (karkea menetelmä) kääntelemällä ulkorengasta
- välyksen pienentymän mittaaminen rakotulkilla
- lukitusmutterin kiertymiskulman mittaaminen
- aksiaalisen siirtymän mittaaminen
- sisärenkaan laajenemisen mittaaminen

HUOM.: Käytettäessä välyksen pienentymää, lukitusmutterin kiristyskulmaa, aksiaalisiirtymää tai sisärenkaan laajenemista koskevia suositusarvoja sisärenkaan pyöriminen normaaleissa käyttöolosuhteissa estyy, mutta tämä ei varmista oikeaa sisäistä säteisvälystä käytön aikana. Muut laakeripesän sovitteista ja sisärenkaan ja ulkorengaan välisistä lämpötilaeroista johtuvat vaikutukset on otettava tarkasti huomioon valittaessa laakerin sisäistä säteisvälysluokkaa. Lisätietoja antaa SKF:n sovellussuunnittelupalvelu.

Kuva 16

Kuva 17

Kuva 18

Kuva 19

Välyksen muutoksen tunnustelu (karkea menetelmä) kääntelemällä ulkorengasta

Asennettaessa pallomaisia kuulalaaakereita, joissa normaali säteisvälyks, välyksen pienentymän tarkastaminen aksiaalisen siirtymän aikana kiertämällä ja kääntämällä ulkorengasta on yleensä riittävän tarkka menetelmä (→ kuva 18). Laakerin välyksen pienentymä on oikea, kun ulkorengas kääntyy helposti, mutta vastusta tuntuu hieman, kun sitä käännetään ulospäin.

Välyksen pienentymän mittaaminen rakotulkilla

Yksi tapa keskikokoisten ja suurten laakereiden säteisvälyksen mittaamiseen on käyttää rakotulkia (→ kuva 12, sivu 51) ennen asennusta, asennuksen aikana ja asennuksen jälkeä (→ Välyksen mittaaminen rakotulkilla, sivu 52).

Suosittelut säteisvälyksen pienentymän arvot:

- pallomaiset rullalaaakit **liitteessä F-2** (→ sivu 403)
- CARB-kaarirullalaaakit **liitteessä F-3** (→ sivu 404)

Lukitusmutterin kiertymiskulman (α) mittaaminen

SKF suosittelee tätä menetelmää (→ kuva 19) asennettaessa pieniä tai keskisuuria kartioreaikäisiä laakereita, joiden reiän halkaisija on enintään 120 mm. Lukitusmutterin kiertymiskulman (α) ohjearvot:

- pallomaiset kuulalaaakit **liitteessä F-1** (→ sivu 402)
- pallomaiset rullalaaakit **liitteessä F-2** (→ sivu 403)
- CARB-kaarirullalaaakit **liitteessä F-3** (→ sivu 404)

Aseta ennen lopullisen kiristämisen aloittamista laakeri kartiopinalle, kunnes pinnat ovat metalli-metallia vasten. Kiristämällä mutteria suositellun kulman verran (α) laakeri siirtyy oikealle etäisyydelle kartiopinalla. Laakerin sisärenkaan ahdistusovite on tällöin oikea, kuten myös aksiaalisiirtymää vastaava säteisvälyksen pienentymä.

Vierintälaakerien asentaminen

Aksiaalisen siirtymän mittaaminen

Käyttämällä laakerin aksiaalisiirtymää kartioreikäisen laakerin asennuksessa voidaan oikea laakerin asennustiukkuus saavuttaa helposti. Yksi tapa on aksiaalisiirtymän mittaaminen (→ kuva 20). Tämä menetelmä ei kuitenkaan ole kovin tarkka, sillä lähtöasemaa on vaikea määrittää.

Aksiaalisen siirtymän ohjearvot:

- pallomaiset kuulalaakerit **liitteessä F-1** (→ sivu 402)
- pallomaiset rullalaakerit **liitteessä F-2** (→ sivu 403)
- CARB-kaarirullalaakerit **liitteessä F-3** (→ sivu 404)

Paras tapa on SKF Drive-up -menetelmä. Se tarjoaa helpon, nopean ja erittäin luotettavan tavan oikean aksiaalisen siirtymän saamiseksi ja näin myös sopivan ahdistusovitteen saamiseksi (→ SKF Drive-up -menetelmä, alkaen sivulta 57).

Kuva 20

Sisärenkaan laajenemisen mittaaminen

Sisärenkaan laajenemisen mittaaminen laakerin asennuksessa kartiopinnalle helpottaa suurien laakereiden asentamista. Tähän voidaan käyttää SensorMount-menetelmää, johon kuuluu laakerin sisärenkaaseen asennettu anturi ja käsi-käyttöinen näyttölaite (→ SensorMount, sivu 67).

Taulukko 1

Sopivat työkalut SKF Drive-up -menetelmälle

Nimitys

Kuvaus

Hydraulimutterit

HMV ..E, esim. HMV 40E
HMVC ..E, esim. HMVC 40E

Hydraulimutteri, jossa metrinen kierre, esim. M 200 × 3
Hydraulimutteri, jossa tuumakierre, esim. ANF 7.847 × 8, luokka 3

Pumput

729124 SRB

Käsi-käyttöinen hydraulipumppu
– käyttöpaino enintään 100 MPa
– hydraulimuttereiden kierteen halkaisija 270 mm:iin saakka

TMJL 100 SRB

Käsi-käyttöinen hydraulipumppu
– paino enintään 100 MPa ja
– hydraulimuttereiden kierteen halkaisija 460 mm:iin saakka

TMJL 50 SRB

Käsi-käyttöinen hydraulipumppu
– käyttöpaino enintään 50 MPa
– hydraulimuttereiden kierteen halkaisija 1000 mm:iin saakka

Painemittari

TMJG 100 D

Painealue: 0–100 MPa

Mittakellot

TMCD 10R
TMCD 1/2R
TMCD 5

Vaaka-suuntainen mittakello enintään 10 mm:n siirtymän mittaamiseen
Vaaka-suuntainen mittakello enintään 0,5 tuuman siirtymän mittaamiseen
Pysty-suuntainen mittakello enintään 5 mm:n siirtymän mittaamiseen

Kuva 21

SKF Drive-up -menetelmä

SKF Drive-up -menetelmää suositellaan keskikokoisille ja suurille laakereille. Menetelmä perustuu kaksivaiheiseen asennukseen, jossa käytetään apuna hydraulimutteria ja mittakelloa.

Ensimmäinen vaihe: Oikea lähtöasema laakerille ja sen asentamiseen löydetään, kun hydraulimutteriin kohdistetaan painetta esimääritetyn arvon verran.

Toinen vaihe: Kun hydraulimutterin painetta nostetaan, laakerin sisärenas työntyy pidemmälle kartiopinnalla. Siirtymä mitataan mittakellolla, kunnes esimääritetty aksiaalisiirtymä on saavutettu. Ohjearvot tarvittavalle öljynpaineelle, jotta lähtöasema saavutetaan, ja aksiaalisiirtymälle, jotta loppuasema saavutetaan:

- pallomaiset kuulalaakerit **liitteessä H-1**
(→ sivu 406)
- pallomaiset rullalaakerit **liitteessä H-2**
(→ sivu 407)
- CARB-kaarirullalaakerit **liitteessä H-3**
(→ sivu 411)

SKF Drive-up -menetelmän käyttämiseen tarvitaan seuraavia työkaluja (→ **taulukko 1** and **kuva 21**):

- SKF HMV ..E tai HMVC ..E hydraulimutteri (**a**)
- soveltuvan kokoinen hydraulipumppu (**b**)
- asennusolosuhteita vastaava painemittari (**c**)
- soveltuva mittakello (**d**)

Vierintälaakerien asentaminen

SKF Drive-up -menetelmä: Ohjeet vaihe vaiheelta

- 1 Noudata huolellisesti kohdassa *Asennustyön esivalmistelut*, alkaen s. 46 annettuja ohjeita ennen työn aloittamista ja sovelta niitä tarpeen mukaan.
- 2 Määritä, onko kohteessa yksi vai kaksi liuku-pintaa (→ **kuva 22**):

- yksi liukupinta: **tapaukset 1, 2 ja 3**
- kaksi liukupintaa: **tapaukset 4 ja 5**

- 3 Tarkasta, vastaako laakerin reiän halkaisija ja hydraulimutterin kierteen halkaisija toisiaan (→ **kuva 22: tapaukset 1, 3 ja 4**). Jos näin, tarvittavat öljynpaineet, jotta lähtöasema saavutetaan:

- pallomaiset kuulalaakerit **liitteessä H-1** (→ **sivu 406**)
- pallomaiset rullalaakerit **liitteessä H-2** (→ **sivu 407**)
- CARB-kaarirullalaakerit **liitteessä H-3** (→ **sivu 411**)

Jos laakerin reiän halkaisija ja hydraulimutterin kierteen halkaisija eivät vastaa toisiaan (→ **kuva 22: tapaukset 2 ja 5**), tarvittavaa öljynpainetta, jolla lähtöasema saavutetaan, on uudelleen määritettävä. Kun käytetään pienempää hydraulimutteria, on vaadittu öljynpaine suurempi kuin **kuvan 22 tapauksilla 1, 3 ja 4**. Näissä tapauksissa vaadittava öljynpaine voidaan laskea seuraavalla tavalla:

$$P_{\text{req}} = \frac{A_{\text{ref}}}{A_{\text{req}}} P_{\text{ref}}$$

missä

P_{req} = vaadittu öljynpaine oikealle hydraulimutterille [MPa]

P_{ref} = määritetty öljynpaine referenssinä olevalle hydraulimutterille [MPa]

A_{req} = oikean hydraulimutterin männän pinta-ala [mm²]

A_{ref} = määritetyn referenssinä olevan hydraulimutterin männän pinta-ala [mm²]

Asianmukaiset arvot kohteille P_{ref} , A_{req} ja A_{ref} on lueteltu edellä mainituissa liitteissä.

- 4 Levitä ohut kerros öljyä liukupinnoille ja aseta laakeri kartiotapille tai -holkille.
- 5 Ruuvaa hydraulimutteri akselin tai holkin kierteeseen niin, että laakeriin tai vetoholkkiin on hyvä kontakti (→ **kuva 23**).

HUOM.: Tarkempia laakereiden tyyppikohtaisia asennusohjeita osoitteessa www.skf.com/mount.

Vaiheet 2 ja 3: Määritä liukupintojen lukumäärä ja oikea aloituspaine.

tapaus 1

tapaus 2

tapaus 3

tapaus 4

tapaus 5

Vaihe 5: Aseta hydraulimutteri paikalleen.

Kartioakseli

Kiristysholkki

Vetoholkki

Vierintälaakerien asentaminen

Kuva 24

Vaihe 6: Käytä tarvittavaa painetta, jotta lähtöasema saavutetaan.

Kuva 25

Vaihe 7: Lue aksiaalisiirtymä mittakellosta.

Kuva 26

Vaihe 9: Valuta öljy hydraulimutterista.

- 6 Liitä öljypumppu hydraulimutteriin. Ahda laakeri sen lähtöasemaan pumppaamalla öljyä hydraulimutteriin, kunnes vaadittu alkupaine saavutetaan. Älä vapauta painetta (→ kuva 24).

HUOM.: Kun asennat laakereita käyttäen paineöljymenetelmää, älä pumpkaa öljyä kosketuspintojen väliin ennen vaaditun lähtöaseman saavuttamista.

- 7 Kiinnitä mittakello hydraulimutteriin. Aseta mittakello vaadittuun aksiaalisuuntaan. Pumpkaa lisää öljyä hydraulimutteriin, kunnes laakeri on ahdettu vaaditun aksiaalisuuntaisen siirtymän verran ja mittakellon lukema on nolla (→ kuva 25).

HUOM.: Jos paineöljymenetelmää käytetään, avaa akseliin tai holkkiin käytettävien öljypumppujen öljynvapausventtiili ja anna öljyn valua pumppuihin vähintään 20 minuutin ajan.

- 8 Kun asennus on valmis, vapauta öljypaine avaamalla öljypumpun öljynvapausventtiili.
- 9 Valuta öljy asettamalla hydraulimutterin mäntä sen alkuperäiseen asentoon. Tee tämä ruuvaamalla hydraulimutteri akselin tai holkin kierteelle (→ kuva 26).

- 10 Irrota öljypumppu ja poista mutteri akselilta tai holkilta. Laakeri ei irtoa.
- 11 Lukitse laakeri akselisolitteelle tai holkille sopivalla lukitusmekanismilla (→ kuva 27).

Kuva 27

Vaihe 11: Lukitse laakeri akselisolitteelle tai holkille.

Kartioakseli

Kivistysholkki

Vetoholkki

Paineöljymenetelmä

Paineöljymenetelmää (→ kuva 28) käyttämällä voidaan säästää huomattavasti vaivaa asennettaessa kartioreikäisiä laakereita. Tällä menetelmällä korkeapaineinen öljy pumpataan laakerireiän ja sen sijaan väliin luoden öljykalvon. Öljykalvo erottaa vastinpinnat toisistaan ja vähentää huomattavasti niiden välistä kitkaa.

Edellyttäen, että käyttökohde on valmistettu paineöljyinjektioliitäntöillä (→ Liite G, sivu 405), laakeri voidaan asentaa tällä menetelmällä:

- kartioakselille
- kiristysholkilla
- vetoholkilla

Myös paineöljymenetelmää varten tarvittavat varusteet ovat saatavana SKF:ltä. Tuotteista kerrataan enemmän kohdassa *Hydraulityökalut sivulla 73*.

Jos paineöljymenetelmää käytetään keskikoisten ja suurten laakerien asentamiseen, SKF suosittelee seuraavan asennusohjeistuksen noudattamista.

Paineöljymenetelmä: Ohjeet vaihe vaiheelta

- 1 Noudata huolellisesti kohdassa *Asennustyön esivalmistelut*, alkaen s. 46 annettuja ohjeita ennen työn aloittamista ja sovelta niitä tarpeen mukaan.
 - 2 Mittaa laakerin sisäinen säteisvälys. Määritä laakerin vaadittu säteisvälyksen pienentymä ja aksiaalisirtymän suuruus (→ *SKF Drive-up -menetelmä*, alkaen sivulta 57).
- Ohjearovot:

- pallomaiset kuulalaakerit liitteessä F-1 (→ sivu 402)
- pallomaiset rullalaakerit liitteessä F-2 (→ sivu 403)
- CARB-kaarirullalaakerit liitteessä F-3 (→ sivu 404)

HUOM.: Mittaa sisäinen säteisvälys noudattamalla kohdassa *Välyksen mittaaminen rakotulkilla, sivulla 52*, annettuja ohjeita.

Kuva 28

3 Holkkikiinnitys:

- Poista tarvittaessa mutteri ja lukituslevy tai -pala. Kun siirrät laakerin paikalleen lukitusmutterilla, levitä holkin kierteelle ja laakeria vasten osoittavan mutterin otsapinnalle molybdeenidisulfiditahnaa.

4 Levitä kaikille vastakkaispinnoille ohut kerros öljyä.**5** Aloita laakerin asennus (→ kuva 29).

Kartioakseli:

- Työnnä laakeri sijalleen.

Kirstysholkki:

- Liu'uta holkki paikalleen. Aseta laakeri holkkille.

Vetoholkki:

- Aseta laakeri keskeisesti akselille ja olaketta vasten. Työnnä holkki laakerin reikään.

HUOM.: Jotta holkki liukuu paremmin paikoilleen, täytyy holkin liitoskohtaan asettaa kiila tms. pala, jotta holkin reiän halkaisija kasvaa ja liu'uttaminen on helpompaa.

6 Aseta tarvikkeet paikalleen.

Kartioakseli:

- Ruuvaa lukitus- tai hydraulimutteri akselikierteelle, kunnes laakeri on kunnolla paikallaan.

Kirstysholkki:

- Ruuvaa lukitus- tai hydraulimutteri holkin kierteelle, kunnes laakeri on kunnolla paikallaan.

Vetoholkki:

- Kun käytät hydraulimutteria tai käytät SKF Drive-up -menetelmää ja ahdat holkkia laakerin reikään, asenna hydraulimutteri holkkiin mäntä osoittaen ulospäin ja jätä vähintään aksiaalisuuntaista asennusetaisyyttä (ahtomatkaa) vastaava rako. Tarvittaessa asenna akseliin esim. päätylevy, hydraulimutterin tueksi.

Kuva 29

Vaiheet 5 ja 6: Aseta laakeri ja oleelliset komponentit paikoilleen.

Kartioakseli

Kirstysholkki

Vetoholkki

Vierintälaakerien asentaminen

7 Asenna tarvittavat liitännät ja putket (→ kuva 30).

Kartioakseli:

- Asenna öljyputken liitin akselin päässä olevaan kierrereikään.

Kiristysholkki:

- Ruuvaa öljyinjektion jatkoputki holkin kierteelle.

Vetoholkki:

- Ruuvaa öljyinjektion jatkoputki holkin kierteelle.

8 Liitä asianmukaiset öljypumput.

HUOM.: Kun käytät SKF Drive-up -menetelmää, noudata ohjeita kohdasta *SKF Drive-up -menetelmä*, alkaen **sivulta 57**.

9 Pumpkaa vastinpinnolle öljyä, jonka viskositeetti on noin 300 mm²/s lämpötilassa 20 °C (70 °F), esim. SKF-asennusöljyä, kunnes öljykerros erottaa kosketuspinnat toisistaan (→ kuva 31).

10 Aseta laakeri alkuasemaan (→ kuva 32).

Kartioakseli:

- Ahdla laakeria määritetyn etäisyyden verran sen loppuasemaan kartiopinnalla kiristämällä lukitusmutteria tai käyttämällä hydraulimutteria.

Kiristysholkki:

- Ahdla laakeria määritetyn etäisyyden verran sen loppuasemaan holkilla kiristämällä lukitusmutteria tai käyttämällä hydraulimutteria.

Vetoholkki:

- Ahdla holkki laakerin reikään määritetyn aksiaalisuuntaisen etäisyyden verran kiristämällä lukitusmutteria vuoronperään tai käyttämällä hydraulimutterin öljypumppua.

HUOM.: Käyttäessä SKF Drive-up -menetelmää, aseta hydraulimutteriin asianmukainen laakerin alkuaseman öljynpaine siten, että laakeri on lähtöasemassa. Asenna mittakello paikalleen hydraulimutteriin ja säädä se vaadittuun aksiaaliiritysmäärään. Jatka pumpppaamista, kunnes mittakellon osoitin saavuttaa aksiaaliiritymän. Mittakellon osoitin lukema on tällöin nolla.

Kuva 30

Vaiheet 7 ja 8: Asenna liitännät sekä putket ja liitä öljyinjektioilaitteisto.

Kartioakseli

Kiristysholkki

Vetoholkki

Kuva 31

Vaihe 9: Injektioi öljyä korkealla paineella, kunnes vastinpinnat eroavat toisistaan.

Kartioakseli

Kiristysholkki

Vetoholkki

2

Kuva 32

Vaihe 10: Asemoi laakeri.

Kartioakseli

Kiristysholkki

Vetoholkki

Vierintälaakerien asentaminen

11 Kun asennus on valmis, avaa öljyn pump-paamiseen käytetyn pumpun öljynvapautus-venttiili. Anna öljyn valua vähintään 20 mi-nuutin ajan.

HUOM.: Kun käytät SKF Drive-up -menetelmää, älä vapauta hydraulimutterin painetta tässä vaiheessa.

12 Tarkasta asennuksen jälkeinen sisäinen sä-teisvälys rakotulkilla.

HUOM.: Kun käytät SKF Drive-up -menetelmää, säteisvälystä ei ole teoriassa tarpeen tarkastaa asennuksen jälkeen. SKF suositte-lee kuitenkin aina mittaamaan asennuksen jälkeisen säteisvälyksen.

13 Jos asennuksen jälkeinen säteisvälys vastaa suositeltuja arvoja, irrota akselin tai holkin öljyputki (sekä jatkoputki), poista liitântä ja aseta öljykanavan tulppa paikalleen.

HUOM.: Kun käytät SKF Drive-up -menetelmää, avaa öljynvapautusventtiili pumpusta, jolla käytät hydraulimutteria. Tyhjennä mut-teri palauttamalla mäntä lähtöasemaan kiertämällä mutteri kierteelle.

14 Poista tarvittaessa lukitusmutteri, hydraulimutteri tai päätylevyn ruuvit. Komponentit pysyvät paikoillaan.

15 Lukitse laakeri asianmukaisella lukitusme-kanismilla (→ kuva 33):

- Käytä KM- tai KML-lukitusmuttereissa asianmukaista MB- tai MBL-lukituslevyä.
- Käytä sarjan HM 30 ja HM 31 lukitusmut-tereissa mukana toimitettua lukitusmekanismia.
- Käytä päätylevyllisissä käyttökohteissa pultteja ja asianmukaisia jousilaattoja.

Kuva 33

Vaihe 15: Lukitse laakeri.

Kartioakseli

Kiristysholkki

Vetoholkki

SensorMount

SensorMount-menetelmällä SKF:n pallomaiset rullalaakerit sekä kartioreikäiset CARB-kaarirullalaakerit, joiden reiän halkaisija on > 340 mm, voidaan asentaa tarkasti ilman, että säteisvälystä tai aksiaali siirtymäetäisyyttä joudutaan mittaamaan ennen asennusta tai sen jälkeen.

Asennus on nopea ja tarkka.

SensorMount hyödyntää laakerin sisärenkaaseen asennettua anturia ja kädessä pidettävää ilmaisinta (→ kuva 34). Ilmaisinta käsittelee anturin lähettämät tiedot. Sisärenkaan laajeneminen näytetään välilyksen muutoksen (μm) ja laakerin reiän halkaisijan (mm) suhteena. Näytössä näkyvä arvo 0,450 on normaali raja-arvo laakereille tyypillisissä käyttöolosuhteissa.

Tekijöillä, kuten laakerin koolla, akselin materiaalilla, rakenteella (ontto vai umpinainen) tai pintojen karheudella, ei ole erityistä merkitystä.

Kartiotapille tai kiristysholkille asennettavissa laakereissa anturi on sisärenkaan pienen reiän puoleisella ulkopinnalla; etumerkintä on ZE, esim. ZE 23084 CAK/W33. Vetoholkille asennettavissa laakereissa anturi on suuren reiän puoleisella ulkopinnalla; etumerkintä on ZEB, esim. ZEB C 3084 KM.

HUOM.: Tarkemmat asennusohjeet toimitetaan laakerin mukana. Ohjeet ovat luettavissa myös osoitteessa www.skf.com/mount.

2

Kuva 34

Asennus lämmittämällä

Laakerirenkaan ja akselin soviteen tai pesän välinen vaadittu lämpötilaero riippuu soviteen tiukkuudesta ja laakerisijan halkaisijasta.

Kun laakereita lämmitetään, lämpötilan kontrollointi on erittäin tärkeää:

- Älä lämmitä avoimia laakereita yli 120 °C:n (250 °F) lämpötilan.
- Älä lämmitä tiivistettyjä laakereita yli 80 °C:n (175 °F) lämpötilan niiden rasvatyöntä ja/tai tiivistinmateriaalin takia.

Pesien lämpötilan kohtalainen nousu 20:stä enintään 50 °C:seen (35–90 °F) riittää yleensä, sillä pesäsovite on harvoin kovin tiukka.

Kun laakeri on lämmitetty, asenna laakeri paikalleen olakepintaa vasten ja pidä se paikallaan, kunnes laakeri jäähtyy.

HUOM.: Älä asenna laakeria lyömällä, esim. vasaralla. Huolehdi, ettei asennusvoimat kohdistu vierintäelimiin.

SKF:llä on laaja valikoima laakerilämmittämiä, joilla laakeri tai pesärakenne voidaan lämmittää oikeaan lämpötilaan nopeasti ja turvallisesti. Seuraavassa on erilaiset lämmitystekniikat ja niiden tyypilliset käyttötavat.

HUOM.: Laakeria ei saa koskaan lämmittää avotulussa (→ **kuva 35**)!

Kuva 35

Kuva 36

Sähköiset lämpölevyt

Pieniä laakereita tai pesärakenteita voidaan lämmittää lämpölevyllä (→ **kuva 36**). Tasaisen lämmityksen aikaansaamiseksi laakeria on käännettävä useita kertoja.

SKF-lämpölevy on termostaattisäätöinen lämmityslaitte, jonka säädettävä lämpötila-alue on välillä 50–200 °C (120–390 °F).

HUOM.: Tiivistetyt laakerit eivät koskaan saa koskettaa lämpölevyä. Aseta rengas levyn ja laakerin väliin.

Kuva 37

Induktiolämmittimet (Asennuslämmittimet)

SKF suosittelee vierintälaakereiden lämmittämistä induktiolämmittimellä (→ **kuva 37**). Induktiolämmittimet lämmittävät laakerit tasaisesti kohtalaisen lyhyessä ajassa ja ovat erityisen turvallisia, koska lämmitin ja aisa eivät koskaan kuumene.

Induktiolämmittimet magnetisoivat laakerin. Laakerin demagnetointi on tästä syystä tärkeää poistaa ennen asennusta. Kaikissa SKF:n induktiolämmittimissä on automaattinen magnetisoinnin poistolaite. SKF-laakerilämmittimiä on saatavana erikokoisina laakereille, joiden halkaisija on vähintään 20 mm.

Käyttöohjeet toimitetaan induktiolämmittimen mukana.

Kuva 38

Alumiiniset lämmitysrenkaat

Alumiinisia lämmitysrenkaita (→ **kuva 38**), jotka alunperin kehitettiin NU-, NJ- ja NUP-lieriö-rullalaakereiden sisärenkaiden irrottamiseen, voidaan käyttää myös asennukseen.

SKF:n alumiinisia lämmitysrenkaita on saatavana laakerikokoluokille 204–252, 304–340 ja 406–430.

Käyttöohjeet toimitetaan renkaiden mukana.

Lämmityskaapit

Lämmityskaappeja käytetään yleensä, kun joudutaan lämmittämään useita pieniä laakereita tai useita erikokoisia laakereita sekä pieniä pesärakenteita.

Lämmityskaapit on varustettu säädettävällä termostaatilla ja puhaltimella (→ **kuva 39**). Puhallin kierrättää lämmitettyä ilmaa, jotta kaapissa ylläpidetään tasainen lämpötila.

Infrapunalämmittimet

Infrapunalämmittimet tarjoavat puhtaan, turvallisen ja hyvin helpon tavan, jolla voidaan lämmittää pieniä, ohutseinäisiä pesärakenteita. Infrapunalämmitin sijoitetaan laakeripesän reikään ja kytketään päälle. Pesän lämmittäminen kestää yleensä vain muutaman minuutin, koska pesän reian ja laakerin välinen ahdustusovite on harvoin tiukka (→ **kuva 40**). Katkaise lämmittimen virta lämmittämisen jälkeen, poista se pesän reistä ja työnnä lämmittämätön laakeri paikalleen.

Kuva 39

Kuva 40

Lämmityspaneelit

Joustavat lämmityspaneelit ovat erinomainen ja turvallinen ratkaisu, jolla voidaan lämmittää pesärakenteita ilman monimutkaisia asennuksia. Niitä valmistetaan useista erilaisista joustavista materiaaleista ja niitä on saatavana erityyppisinä ja -kokoisina (→ kuva 41).

Lämmityspaneelit soveltuvat erilaisiin lämmitystarkoituksiin. Niillä voidaan mm. peittää pesä, ne voidaan sijoittaa pesän reikään tai niitä voidaan käyttää litteäpohjaisina lämmittiminä.

Öljykylvyt

Öljykylvyt olivat vuosia sitten suosittu laakereiden ja pienten laakeripesien lämmitystapa. Nykyään tätä menetelmää ei suositella taloudellisten, ympäristöllisten ja turvallisuusyiden takia. Joskus muita vaihtoehtoja ei kuitenkaan ole.

Joitakin perussääntöjä on noudatettava, kun laakeria lämmitetään öljykylvyssä. Käytä puhdasta öljyä, jonka leimahduspiste on vähintään 250 °C (480 °F), ja puhdasta astiaa, jossa on säädettävä termostaatti. Lisäksi laakerit tai laakerirenkaat eivät saa koskaan koskettaa astian seinämiä. Anna laakerissa olevan öljyn valua pois laakerista ja pyyhi se pois ennen laakerin asentamista akselille.

VAROITUS

Älä aseta suuria ja painavia laakereita lämmityspaneelleille, sillä tämä saattaa aiheuttaa sähkövaaran ja lämmityselementit saattavat vaurioitua.

Kuva 41

SKF-asennustyökalut

Käytä asianmukaisia asennustyökaluja ja noudata oikeaa asennusmenetelmää sekä toimenpiteitä, jotta estetään ennenaikaiset viat laakerissa ja maksimoidaan laakerin suorituskyky. Tästä syystä SKF-asennustyökalujen valikoimaan kuuluvat seuraavat välineet:

- mekaaniset työkalut
- hydraulityökalut
- lämmittimet
- käsineet

SKF-asennustyökalujen ja -tuotteiden yleiskatsaus **liitteessä J**, alkaen **s. 416**. Lisätietoja on osoitteessa www.mapro.skf.com.

Mekaaniset työkalut

SKF tarjoaa yleisiä asennustehtäviä varten täydellisen valikoiman mekaanisia välineitä, kuten laakereiden asennustyökaluja sekä avaimia.

SKF:n laakerien asennustyökalusarja sisältää 36 erikokoista lyöntilevyä, jotka mahdollistavat yli 400 erilaisen laakerin (ja useiden tiivisteiden) asennuksen.

SKF:n avainvalikoimaan kuuluu haka-avaimia (mukaan lukien säädettäviä ja erikoishaka-avaimia), iskuhaka-avaimia sekä lukitusmuttereiden hylsyavaimia.

Taulukko 2

SKF:n hydraulipumppujen ja öljynjektoreiden valintaopas

Enimmäiskäyttöpaine	Pumppu Nimitys	Kuvaus	Öljysäiliön tilavuus	Liitin	Käyttökohteet
MPa	–	–	cm ³	–	–
50	TMJL 50	Käsi käytöinen pumppu	2 700	G 1/4	Kaikki HMV ..E -mutterit
100	729124 TMJL 100	Käsi käytöinen pumppu Käsi käytöinen pumppu	250 800	G 1/4 G 1/4	Hydraulimutterit ≤ HMV 54E Hydraulimutterit ≤ HMV 92E
150	THAP 150 728619 E	Paineilmakäytöinen pumppu Käsi käytöinen pumppu	Erillinen astia 2 550	G 3/4 G 1/4	Kaikki HMV ..E -mutterit, paineöljymenetelmä Kaiken kokoiset hydraulimutterit, paineöljymenetelmä
300	THAP 300E 226400 729101 B TMJE 300	Paineilmakäytöinen pumppu Käsi käytöinen öljynjektori Käsi käytöinen paineöljysarja Käsi käytöinen paineöljysarja	Erillinen astia 200 200 200	G 3/4 G 3/4 Useita Useita	Suuret paineliitokset, paineöljymenetelmä Paineöljymenetelmä, kiristys- ja vetoholkkit Paineöljymenetelmä, kiristys- ja vetoholkkit Paineöljymenetelmä, kiristys- ja vetoholkkit
400	729101 E	Käsi käytöinen paineöljysarja	200	G 1/4	Paineöljymenetelmä, korkeapaineliitokset

Hydraulityökalut

SKF on kehittänyt kattavan valikoiman hydraulityökaluja, kuten hydraulimuttereita, hydraulipumppuja ja öljyinjektoreita, jotka helpottavat laakereiden asennusta.

SKF-hydraulimuttereissa on seuraavat ominaisuudet:

- HMV ..E -sarja: kierteen halkaisija 50–200 mm, metrinen kierre standardin ISO 965-3:1998 mukaan, toleranssiluokka 6H.
- HMV ..E -sarja: kierteen halkaisija 205–1 000 mm, metrinen trapetsoidikierre standardin ISO 2901:1977 mukaan, toleranssiluokka 7H.
- HMVC ..E -sarja: kierteen halkaisija 1 967–12 5625 tuumaa, American National, Form NS -kierre standardin ANSI B1.1-1974, luokka 3, mukaan.
- HMVC ..E -sarja: kierteen halkaisija 13 339–37 410 tuumaa, General Purpose ACME -kierre standardin ANSI B 1.5-1957, luokka 3G, mukaan.

SKF-hydraulipumppuja ja öljyinjektoreita on saatavana erimallisina ja -kokoisina (→ **taulukko 2**). SKF:llä on myös kattava valikoima lisävarusteita, kuten korkeapaineputkia, liittimiä, letkuja ja mittareita.

Lämmittimet

SKF-lämmitystyökalujen valikoima sisältää induktiolämmittimiä, lämpölevyjä ja alumiinisia lämmitysrenkaita erilaisia asennus- ja irrotustehtäviä varten.

Käsineet

SKF toimittaa erityyppisiä käsineitä, joilla laake-reita ja osia voidaan käsitellä turvallisesti. Saatavilla on neljää eri tyyppiä, jotka on tarkoitettu eri työskentelyolosuhteisiin:

- erikoistyökäsineet
- lämpösuojakäsineet
- lämpösuojakäsineet erittäin korkeille lämpötiloille
- kuumuutta ja öljyä kestävät lämpösuojakäsineet

Asennusohjeet laakerityypeittäin

Kohdassa *Asennustyön esivalmistelut*, alkaen **sivulta 46**, mainittuja asennusmenetelmiä ja työkaluja voidaan käyttää yleisesti kaikentyyppisten vierintälaakereiden yhteydessä. Jotkin laakerityypit saattavat vaatia erityistä varovaisuutta tai tiettyjä asennusmenetelmiä niiden rakenteen, koon tai painon takia, kuten:

- yksiriviset viistokuulalaakerit ja kartiorullalaakerit
- viistokuulalaakerit kaksiosaisella sisärenkaalla
- pallomaiset kuulalaakerit, joissa on ulkonevat kuulat
- tiivistetyt pallomaiset kuulalaakerit
- pallomaiset kuulalaakerit, joissa on jatkettu sisärengas
- yksiriviset lieriörullalaakerit ja neulalaakerit pitimellä
- moniriviset lieriörullalaakerit ja kartiorullalaakerit
- pallomaiset rullalaakerit ja CARB-kaarirullalaakerit

Viistokuulalaakerien asentaminen

Yksiriviset viistokuulalaakerit asennetaan yleensä laakerijärjestelmään, jonka kuormituslinjat ovat joko ristikkäin tai toisistaan poispäin.

Yksittäin asennettavat laakerit

Yksittäin asennettavia viistokuulalaakereita käytetään järjestelmissä, joissa kussakin laakerin positiossa on vain yksi laakeri. Vaikka laakerirenkaiden valmistustoleranssit leveydelle ovat hyvin tarkat, yksittäin asennettavia laakereita ei voi asentaa välittömästi toistensa viereen.

Säädettyjä laakerijärjestelmiä, joissa kussakin laakerin positiossa on yksi laakeri, kutsutaan ristiinlukituiksi laakeroinneiksi, ja niitä käytetään yleensä lyhyissä aksleissa. Näiden järjestelmien vaadittu vällys tai esijännitys saavutetaan asennuksen aikana siirtämällä yhtä laakerin rengasta aksiaalisesti.

X-järjestelmien säätäminen

SKF suosittelee, että kuormituslinjat ristikkäin olevat laakerijärjestelmät säädetään akselin ollessa pystyasennossa, kun mahdollista, jotta alempi laakeri tukee sitä.

Mittaa ulkorenkkaan otsapinnan ja pesän päätyypinnan välinen etäisyys (→ **kuva 42**). Määritä vaadittu päätykannen olkapinnan leveys vaadittuun aksiaalivällykseen tai käytön aikana tarvittavaan esijännitykseen perustuen. Määritä tarvittaessa pesän ja päätykannen tai ulkorenkkaan ja päätykannen väliin lisättävien säätölevyjen tarvittava paksuus.

Kiinnitä lopullinen koneistettu päätykanssi (ja säätölevyt) ja käännä laakerointi takaisin vaaka-suuntaiseen asentoon.

Tarkasta vällyksellisissä laakerijärjestelmissä säädön tulos mittaamalla asennuksen jälkeinen aksiaalivällys mittakellolla (→ **kuva 43**).

HUOM.: Mittakellolla ei voida suorittaa vällysmittauksia esijännitykselle laakerijärjestelmille. Käytännössä esijännitys säädetään epäsuorilla menetelmillä, kuten sovitteilla, siirtymien mitaamisella tai kitkamomentin hallinnalla. Ota yhteyttä SKF:n edustajaan, mikäli tarvitset apua esijännityksen laskemisessa.

HUOM.: Käytön aikana vällys yleensä pienenee (esijännitys kasvaa) johtuen lämpötilojen noususta, sisä- ja ulkorenkaiden lämpötilaeroista sekä muista tekijöistä, kuten pyörimisnopeudesta ja laakerikuormista.

Kuva 42

2

Kuva 43

Vierintälaakerien asentaminen

O-järjestelmien säätäminen

Kun säädät O-järjestelmiä, kiristä päätylevyn lukitusmutteria tai pultteja kääntäen samalla välillä akselia (→ kuva 44).

Mittaa välyksellisissä laakerijärjestelmissä asennuksen jälkeinen aksiaalivälys mittakellolla (→ kuva 45). Jos asennuksen jälkeinen välys on liian suuri, kiristä lukitusmutteria tai päätylevyn pultteja. Jos asennuksen jälkeinen välys on liian pieni, irrota laakerit ja aloita uudelleen.

HUOM.: Mittakellolla ei voida suorittaa välysmittauksia esijännitetyille laakerijärjestelmille. Käytännössä esijännitys säädetään epäsuorilla menetelmillä, kuten sovitteilla, siirtymien mitaamisella tai kitkamomentin hallinnalla. Ota yhteyttä SKF-edustajaan, mikäli tarvitset apua esijännityslaskelmien kanssa.

Jos kahden laakerin sisärenkaan välissä käytetään etäisyysholkkia (→ kuva 46), vaadittu välys tai esijännitys voidaan säätää hiomalla väliholkin leveyttä.

HUOM.: Käytön aikana välys yleensä pienenee (esijännitys kasvaa) johtuen lämpötilojen noususta, sisä- ja ulkorenkaiden lämpötilaeroista sekä muista tekijöistä, kuten pyörimisnopeudesta ja laakerikuormista.

Pareittain asennettavat laakerit ja yhteensovitettut laakerisarjat

Kun kaksi tai useampia viistokuulalaakereita asennetaan vierekkäin, joko pareittain asennettavaa tai yhteen sovitettua laakerisarjaa tulee käyttää. Nämä laakerit on valmistettu siten, että kun ne asennetaan toistensa viereen, ennalta määrätty sisäinen välys tai esijännitys ja/tai tasainen kuormituksen jakautuminen saadaan aikaan ilman säätölevyjen tai muiden vastaavien laitteiden käyttöä.

Kuva 44

2

Kuva 45

Kuva 46

Vierintälaakerien asentaminen

Viistokuulalaakerit kaksiosaisella sisärenkaalla

Käytettäessä kaksirivisiä viistokuulalaakereita kaksiosaisella sisärenkaalla ja nelipisteviistokuulalaakereita, tiettyä asennusjärjestystä on noudatettava (→ kuva 47).

Siirrä ensin sisäpuolinen sisärenkaan puolisko asemaan (1). Aseta sitten vierintäelin- ja pidinasennelma ulkorenkaineen asennetun sisärenkaan päälle (2). Asenna lopuksi sisärenkaan ulkopuolisko asennettua sisärenkaan puoliskoa vasten (3).

Pienet sisärenkaat voidaan asentaa iskuholkkisarjalla ja rekyylittömällä vasaralla; suuremmat laakerit on lämmitettävä ennen asennusta.

HUOM.: SKF Explorer -nelipisteviistokuulalaakereihin on merkitty sarjanumero ulkorenkaan otsapintaan ja molempiin sisärenkaan puoliskoihin (→ kuva 48). Ulkorenkaan otsapinnalla ja toisen sisärenkaan puoliskolla olevan merkin avulla laakeri voidaan asentaa samassa asennossa kuin se valmistettiin.

Kuva 48

Kuva 47

Kuva 49

Pallomaisien kuulalaakereiden asentaminen

Perusrakenteiset laakerit

Jotkin 12-sarjan ($d \geq 120$ mm) ja 13-sarjan ($d \geq 90$ mm) pallomaisien kuulalaakereiden kuulat työntyvät ulos laakerin sivuista. Tämä ominaisuus on otettava huomioon, kun näitä laakereita asennetaan.

SKF suosittelee, että lieriöreikäiset laakerit asennetaan lämmittämällä. Jos laakeri asennetaan kylmänä, asennustyökalun tuurnassa on oltava vähintään 3 mm:n ura, jotta kuulat eivät vaurioиду (→ kuva 49).

Jos laakeri on kartioreikäinen, SKF suosittelee SKF Drive-up -menetelmän (→ sivu 57) käyttämistä yhdessä välikerenaan tai välilaatan (→ kuva 50) kanssa.

Tiivistetyt kartioreikäiset laakerit

Kun tiivistetty pallomainen kuulalaakeri asennetaan kiristysholkille, käytä H 3 .. E -sarjan holkkia. Nämä kiristysholkit on varustettu erityisellä KMFE-lukitusmutterilla, jonka sivupinnassa oleva syvennys estää laakeria vaurioitumasta (→ kuva 51).

Kuva 50

Kuva 51

Laakerit jatketulla sisärenkaalla

Pallomaiset kuulalaakerit, joissa on jatkettu sisärenkas, asemoidaan akselille aksiaalisesti joko lukitusruuvilla tai epäkeskisellä lukitusrenkaalla. Kun kahdella tällaisella laakerilla tuetaan akseliä, ne on asetettava siten, että sisärenkaan lukitusmekanismit ovat joko toisiaan vastakkain tai poispäin toisistaan (→ **kuva 52**). Jos näin ei tehdä, akseli on asetoitu aksiaalisesti vain yhteen suuntaan.

Lieriörulla- ja neularullalaakereiden asentaminen

Yksiriviset lieriörullalaakerit ja neularullalaakerit pitimellä

Monet lieriörulla- ja neulalaakerit voidaan purkaa. Esimerkiksi NU-lieriörullalaakereiden vierintäelin-pidinasennelma yhdessä ulkorenkaan kanssa voidaan asentaa erillään sisärenkaasta, mikä yksinkertaistaa kokoamista.

Kun asennetaan pelkästään lieriörullalaakerin sisärenkas, SKF suosittelee sen asentamista lämmittämällä. Käytettävä lämmitysmenetelmä riippuu renkaan koosta (→ *Asennus lämmittämällä*, alkaen **s. 68**).

HUOM.: Levitä rulliin ja vierintäpinnoille öljyä tai rasvaa ennen asennusta. Pyöritä akseliä ja/tai pesää asennuksen aikana. Varmista asennuksen aikana, että rulla- ja pidinasennelma ei ole virossa (→ **kuva 53**). Rullat ja vierintäpinnat saattavat muutoin vaurioitua.

Kuva 53

Kuva 54

Kuva 55

Kuva 56

SKF suosittelee seuraavia toimia, joilla voidaan ehkäistä vinoa asennusta:

- Käytä vaakasuuntaisille akselille asennetuissa laakereissa asennusholkkia (→ kuva 54).
- Käytä pesään kiinnitettyä asennusholkkia ja ohjaustankoja laakereilla, jotka on asennettu pitkiin akselisiin ja joissa asennus tapahtuu pystysuuntaisesti (→ kuva 55).

Asennusholkkia käytettäessä holkin ulkohalkaisijan tulee olla sama kuin sisärenkaan vierintäpinnan halkaisija ja se on koneistettava toleranssiluokkaan d10 lieriöruullalaakereille ja toleranssiin 0/-0,025 mm neulalaakereille.

HUOM.: Kun käytät induktiolämmitintä, varmista, että laakerilämmittimen demagnetointi toimii ennen laakerin irrottamista lämmittimestä. Kaikissa SKF-induktiolämmittimissä on automaattinen demagnetisointitoiminto.

Käytettäessä alumiinista lämmitysrengasta (→ kuva 56) levitä sisärenkaan vierintäpinnalle ennen renkaan lämmittämistä hapettumisen estävää öljyä, kuten CLP68-voiteluöljyä, ja poista öljy asennuksen jälkeen.

Neliriviset lieriörullalaakerit

Nelirivisiä lieriörullalaakereita käytetään yleensä valssaimissa ja muissa raskaasti kuormitetuissa käyttökohteissa. Ko. laakerit voidaan purkaa ja niissä on liikutettava sisärenkas. Niitä on useita eri malleja, jotka vaihtelevat sisä- ja ulkorenkaiden lukumäärän mukaan sekä ulkorenkaan irrallisten tai kiinteiden laippojen lukumäärän mukaan.

SKF suosittelee, että sisärenkaiden asennus (ja irrotus) tehdään SKF:n erityisellä kiinteällä induktiolämmittimellä ja erikoisvalmisteisella asennusholkilla (→ *Nelirivisen lieriörullalaakerin asentaminen erityisellä asennusholkilla*).

Erilliset laakeriosat on asennettava oikeassa järjestyksessä asennuksessa (→ **kuva 57**). Kaikkiin laakerin osiin on merkitty sama sarjanumero, jonka ansiosta osat on helpompi tunnistaa, jos useita laakereita asennetaan samanaikaisesti. Sisärenkaat ja sisärenkasparit ovat keskenään vaihtokelpoisia eikä niissä ole välttämättä samaa sarjanumeroa kuin muissa osissa.

Ulkorenkaiden sivupinnat on jaettu neljään vyöhykkeeseen, jotka on merkitty I–IV. Kunkin laakerin I-alueen sijainti on merkitty ulkorenkaan ulkopintaan viivalla. Kun laakeria asennetaan ensimmäistä kertaa, vyöhyke I on yleensä asennettava kuormitusalueelle. Käyttöolosuhteista riippuen ulkorenkaita käännetään yleensä 90 asteen verran ennalta määrätyn käyttöajan jälkeen laakerin ulkorenkaiden toisen alueen kohdistamiseksi kuormitusalueelle. Tämä pidentää laakerin käyttöikää.

Kuva 57

Kuva 58

Nelirivisen lieriörullalaakerin asentaminen erityisellä asennusholkilla

Kuvassa 58 on käytössä erityinen asennusholkki, jota käytetään yleensä nelirivisissä lieriörullalaakereissa, joissa on kaksiosainen sisä- ja ulkorengas.

Holkin ulkohalkaisija on uritettu. Pienempi ulkohalkaisija vastaa sisärenkaan reikää. Suurempi halkaisija vastaa sisärenkaan vierintäpinnan halkaisijaa. Molempien laakerisijojen leveys on sama kuin sisärenkaiden leveys. Pienempää ulkohalkaisijaa käytetään sisärenkaiden asennukseen ja suurempaa ulkohalkaisijaa rulla- ja pindinsarjallisten ulkorenkaiden asennukseen.

Sisärenkaiden asennus tehdään seuraavalla tavalla (→ **kuva 59**):

- 1 Asenna sisärenkaan ja akselin olakkeen väliset osat.
- 2 Aseta ensimmäinen rengas holkille.
- 3 Aseta holkki (ja sisärenngas) valssiakselitapin tuen halkaisijalle.
- 4 Aseta lämmitin paikalleen ja lämmitä sisärenngas vaadittuun lämpötilaan.
- 5 Paina sisärenngas paikalleen olakettaan vasten.
- 6 Jatka painamista, kunnes rengas on viilentynyt.
- 7 Poista holkki.
- 8 Asenna toinen sisärenngas toistamalla **vaiheet 2–7**.

B = sisärenkaiden leveys
 F = vierintäpinnan halkaisija
 d = sisärenkaan reikä
 d_a = holkin tuen halkaisija

Kuva 59

Vierintälaakerien asentaminen

Ulkorenkaiden asennus tehdään seuraavalla tavalla (→ kuva 60):

- 1 Voitele pidin- ja rullasarjat sekä sisärenkaan vierintäpinta käytettävällä voiteluaineella.
- 2 Aseta ensimmäinen pidin- ja rullasarja, joka tulee asentaa pesään toisen kokoonpanon kanssa, asennusholkin suuren vierintäpinnan halkaisijalle.
- 3 Asenna mahdolliset tiivisteet takakanteen ennen sen asentamista sokkelorengasta vasten.
- 4 Voitele tiivistehuulet varoen vaurioittamasta tiivisteitä.
- 5 Aseta holkki akselille ja työnnä sitä varoen, kunnes koko kokoonpano on paikallaan. Käytä jousitettua nostolaitteistoa, joka helpottaa laakerikokoonpanon asemoimista akselille.
- 6 Rasvavoidelluissa kohteissa täytä koko laakerijärjestelmä rasvalla.
- 7 Asenna ulkopuolen tiivisteet ja lukitse laakerijärjestelmä akselille.

Kartiorullalaakereiden asentaminen

Yksiriviset kartiorullalaakerit

Yksirivinen kartiorullalaakeri säädetään yleensä toista laakeria vasten joko X- tai O-laakerijärjestelmään vastavoiman tasapainottamiseksi. Laakerijärjestelmän vaadittu vällys tai esijännitys saavutetaan asennuksen aikana siirtämällä yhtä laakerin rengasta aksiaalisesti.

HUOM.: Käytön aikana vällys yleensä pienenee (esijännitys kasvaa) johtuen lämpötilojen noususta, sisä- ja ulkorenkaiden lämpötilaeroista sekä muista tekijöistä, kuten nopeuksista ja kuormista.

HUOM.: Laakeroinnin asennuksen ja säädön aikana akselia on tärkeää pyörittää useita kierroksia kumpaankin suuntaan, jotta varmistetaan rullien päiden ja ohjainlaippojen välinen kontakti. Jos rullien- ja ohjainlaippojen välistä kontaktia ei saada aikaan, vällys/esijännitys on väärä, mistä seuraa laakerin ennenaikainen kuluminen ja lopulta rikkoutuminen.

X-järjestelmän säätäminen (sisärenkaan pyöritys)

Kuvassa 61 näkyy tyypillinen vaihdelaatikon väliakselin laakerijärjestelmä, jossa on asennettu kartiorullalaakerit X-järjestelmään. Tämän laakerijärjestelmän vällys tai esijännitys saavutetaan siirtämällä vasemmanpuoleisen laakerin ulkorengasta kannen avulla. Seuraava toimenpide on helppo, luotettava ja hyväksi havaittu.

Kuva 60

Esivalmistelut:

1 Asenna sisärenkaat pidin- ja rulla-asennelmilla akselille sopivalla asennustekniikalla. Työnnä ulkorenkaat pidin- ja rulla-asennelmien päälle ja asenna akselikokoonpano vaihteistoon. Kiinnitä laakerikilpi paikoilleen vaihdelaatikon siihen reunaan, jota ei säädetä, ja käännä laatikko tälle kyljelleen. Käytä asianmukaista asemointilaitetta, joka sallii akselin pyörittämisen.

Määritä keskittävän laipan (olakkeen) pituus:

- 2** Pyöritä akselia kädellä painaen samalla ylälaakerin ulkorengasta. Laakereiden kaikkien rullien on kosketettava sisärenkaan ohjainlaippaa. Tämä saavutetaan pyörittämällä akselia muutaman kerran.
- 3** Aseta kansi paikalleen. Kannen keskittävän laipan on oltava liian pitkä (→ kuva 62, vasemmalla) lopullista ulkorengaan asemaa varten, tai etäisyysrengasta on käytettävä (→ kuva 62, oikealla). Laakerikilven ja vaihdelaatikon välillä on oltava rako (→ kuva 62, mitta x).
- 4** Kiinnitä laakerikilpi pyörittäen samalla akselia, kunnes kitkamomentissa tapahtuu selvä muutos.
- 5** Mittaa laakerikilven ja vaihdelaatikon välinen rako (mitta x).
- 6** Määritä keskittävän laipan olakkeen (tai varmistinlaatan) pituus tai säätölevyn paksuus:

Keskittävän laipan olakkeen tai etäisyysrengaan pituus

$$a_f = a_i - x + s \quad \text{välys}$$

$$a_f = a_i - x - t \quad \text{esijännitys}$$

Säätölevyn paksuus

$$b_f = x + s \quad \text{välys}$$

$$b_f = x - t \quad \text{esijännitys}$$

missä

a_i = keskittävän laipan olakkeen tai etäisyysrengaan alkupituus

a_f = keskittävän laipan olakkeen tai etäisyysrengaan loppupituus

b_f = säätölevyjen loppupaksuus

x = mitattu laakerikilven ja vaihdelaatikon välinen välys

s = välys (absoluuttinen arvo)

t = esijännitys (absoluuttinen arvo)

Lopullinen kokoonpano:

7 Koneista keskittävä laippa tai etäisyysrengas vaadittuun pituuteen. Voit vaihtoehtoisesti lisätä säätölevyt kannen ja vaihdelaatikon väliin.

8 Kiinnitä laakerikilpi paikalleen.

HUOM.: Pesän joustavuutta ei oteta huomioon esijännityksessä. Katso tarvittaessa lisätietoja SKF:n julkaisusta *Rolling bearings in industrial gearboxes (teollisuudessa käytettävien vaihdelaatikoiden vierintälaakerit)*.

Kuva 61

Kuva 62

Vierintälaakerien asentaminen

O-laakerijärjestelmän säätäminen säätömutterilla (sisärenkaan pyörittys)

Kuvassa 63 näkyy tyypillinen laakerijärjestelmä, jossa on asennettuna kartiorullalaakerit O-järjestelmään. Tämän järjestelmän vällys tai esijännitys saavutetaan siirtämällä vasemmanpuoleisen laakerin sisärenkasta kiristämällä akseli- tai säätömutteria. Aksiaalista esijännitystä vaativissa järjestelmissä kiristyskulman tai kiristysmomentin arvo on annettava rakennepiirustuksissa.

Esivalmistelut:

- 1 Asenna ulkorenkaat pesiin sekä sisärenkas pidin- ja rullasarjalla sisäpuolelle akselille sopivalla asennustekniikalla. Käytä asianmukaista asemointilaitetta, joka sallii akselin pyörittämisen.
- 2 Aseta esiasennettu akseli ja pesä yhteen. Akselia on ehkä pidettävä paikallaan sen aseman varmistamiseksi.
- 3 Asenna sisäpuolen sisärenkas.
- 4 Asenna ulkorenkaan ja säätömutterin väliset osat.

Vällyksen säätö:

- 5 Mittaa aksiaalivällys mittakellolla. Tee tämä asettamalla mittakellon kärki akselin päätä vasten. Työnnä akselia yhteen suuntaan pyörittämällä sitä samalla useita kertoja. Aseta mittakello nolnaan. Työnnä akselia sitten toiseen suuntaan ja lue aksiaalisiirtymän arvo.
- 6 Kiristä säätömutteria hitaasti. Laakerit akselisovitteella säädetään vähitellen, kunnes asetettu arvo saavutetaan. Tee tämä mittaamalla vällys useita kertoja.

HUOM.: Suorita säätö pienissä erissä. Jos vällystä poistetaan laakerijärjestelmästä liikaa, sisärenkas on irrotettava ja säädettävä uudelleen, mikä saattaa olla vaikeaa ja aikaa vievää.

Esijännityksen säätö:

- 7 Kiristä säätömutteria hitaasti pyörittäen samalla akselia, kunnes kitkamomentissa tapahtuu selvä muutos.
- 8 Jatka mutterin kiristämistä hitaasti asetetun kiristysmomenttiarvon tai kiristyskulman saavuttamiseksi.

Kuva 63

Kuva 64

0-järjestelmien säätäminen (ajoneuvon pyörä – kaksi kartiorullalaakeria ilman etäisyysrengasta laakerien välissä)

Eri valmistajien pyörännapojen rakenteissa on rakenteellisia eroja. Laakereiden ja tiivisteiden asennustoimenpiteet ja pyörännavan kokoamistoimenpiteet eivät kuitenkaan olennaisesti muutu. **Kuvassa 64** näkyy tyypillinen laakerijärjestelmä. Koska kohteen ulkorengas pyörii, ulkorenkaat asennetaan usein tiukalla sovitteella, kun taas sisärenkaat voivat olla löysällä sovitteella olka-akselilla. Tämän järjestelmän vällys tai esijännitys saavutetaan, kun ulkopuolisen laakerin sisärenkasta siirretään kiristämällä lukitus- tai säätömutteria.

HUOM.: Vaihda takapuolen säteisakselitiiviste aina, kun napa poistetaan akselilta.

- 1 Paina kumpikin ulkorengas napasovitteille asianmukaisella työkalulla, kuten holkilla tai pystypuristimella (→ **kuva 65**), varoen vaurioittamatta vierintäpintoja. Varmista, että kummankin ulkorenkaan otsapinta koskee kunnolla navan olkaa.
- 2 Asenna asianmukainen tiiviste tai tiivisteosat napaan sopivalla tiivisteasennustyökalulla (→ **kuva 66**). Varmista, että tiiviste on suorassa ja että se on laskeutunut pohjaan asti.
- 3 Asenna mahdolliset tiivisteosat tai muut komponentit akselille (takapuolelle).
- 4 Valmistele sisäpuolisen laakerin sisärenngas:
 - Rasvavoideluisissa kohteissa laita rasvaa rullastoille ja täytä sisärenkaan vierintäpinnan ja pitimen välinen tila.
 - Öljyvoideluisissa kohteissa levitä ohut kerros öljyä koko sisärenkaalle.
- 5 Paina/asenna sisäpuolinen sisärenngas osineen akselisolvitteelle asianmukaisella työkalulla, kuten holkilla, varoen kohdistamasta voimaa pitimeen tai rullastoon. Varmista, että sisärenkaan otsapinta koskee kunnolla akselin olakepintaa tai tukirengasta.
- 6 Asenna napakokoonpano akselille varmistaen, että navan reiän ja akselin keskilinjat ovat samansuuntaiset. Käytä tähän mekaanista tukea, joka samalla suojelee akselia, kierteitä ja eritoten tiivistettä.
- 7 Valmistele ulkopuolisen laakerin sisärenngas samalla tavalla kuin sisäpuolisen laakerin sisärenngas.

Kuva 65

Kuva 66

Vierintälaakerien asentaminen

- 8 Paina ulkopuolen sisärengasta ja pidin rulla-asennelmaa akselille asianmukaisella työkalulla, kuten holkillla, varoen kohdistamasta voimaa pitimeen tai rullastoon.

HUOM.: Pyöritä akselia useita kierroksia kumpaankin suuntaan, jotta varmistetaan rullien päiden ja ohjainlaippojen välinen kontakti. Jos asianmukaista kontaktia ei saada aikaan, vällys on väärä, mistä seuraa laakerin ennenaikainen kuluminen ja lopulta rikkoutuminen.

- 9 Asenna aluslevy ja säätömutteri (kruunumutteri). Kiristä säätömutteri momenttiavaimella asianmukaiseen momenttiin ajoneuvon huolto-oppaan mukaan. Vaihtoehtoisesti kiristä aksiaalivälystä vaativilla järjestelmillä säätömutteria hitaasti, kunnes laakerin kitkamomentissa tapahtuu selvä muutos. Löysää mutteria kääntämällä sitä noin 30°, kunnes laakerijärjestelmä pyörii ”herkästi”.
- 10 Poista napatuki.
- 11 Tarkasta, että laakeri pyörii vapaasti. Vahvista tarvittaessa laakerijärjestelmän aksiaalivällys mittakellolla seuraavalla tavalla:
- 12 Asenna mittakello (→ kuva 67) tai käytä magneettikiinnitteistä mittakelloa ja kiinnitä se navan tai jarrurummun pohjaan.
- 13 Säädä mittakelloa siten, että sen kara on akselia vasten ja sen keskilinja on samansuuntainen akselin keskilinjän kanssa. (Alumiinisten napojen ollessa kyseessä kiinnitä kellon magneetti akselin päähän karan pään osoittaessa napaa tai jarrurumpua vasten.)
- 14 Aseta mittakello nolnaan.
- 15 Tartu pyöräkokoontaan klo 3 ja 9 kohdilta ja liikuta sitä edestakaisin. Tulkitse aksiaalivällys.
- 16 Asenna kansi ja suorita testiajo.

Kuva 67

Kuva 68

Kaksi- ja neliriviset kartiorullalaakerit

Kaksi- ja nelirivisiä kartiorullalaakereita on useita eri malleja, joiden rakenteet vaihtelevat ulkorenkaiden lukumäärän mukaan sekä sisä- ja ulkorenkaiden välisten välirenkaiden lukumäärän mukaan.

Kun näitä laakereita asennetaan, erilliset laakeriosat on asennettava oikeassa järjestyksessä. Yhtein kuuluvat osat on merkitty kirjaimilla (→ **kuva 68**). Kaikkiin laakerin osiin on lisäksi merkitty sama sarjanumero, jonka ansiosta osat on helpompi tunnistaa, jos useita laakereita asennetaan samanaikaisesti.

Ulkorenkaiden sivupinnat on jaettu neljään vyöhykkeeseen, jotka on merkitty I–IV (→ **kuva 69**). Kunkin laakerin I-alueen sijainti on merkitty ulkorenkaan ulkopintaan viivalla. Kun laakeria asennetaan ensimmäistä kertaa, vyöhyke I on yleensä asennettava kuormitusalueelle. Käyttöolosuhteista riippuen ulkorenkaita käännetään yleensä 90 asteen verran ennalta määritetyn käyttöajan jälkeen laakerin ulkorenkaiden toisen osan asettamiseksi kuormitusalueelle. Tämä pidentää laakerin käyttöikää.

Tarkat asennusohjeet julkaisussa *SKF Explorer four-row tapered roller bearings, Mounting and maintenance instructions* (SKF:n nelirivisten kartiorullalaakereiden asennus- ja huolto-ohjeet).

Kuva 69

Pallomaisien rullalaakereiden ja CARB-kaarirullalaakereiden asentaminen

Pallomaisten rullalaakereiden ja CARB-kaarirullalaakereiden rakenteen takia renkaat ja rullasarjat saattavat siirtyä aksiaalisesti normaalista asemastaan käsittelyn aikana. Tämän takia SKF suosittelee, että pallomaiset rullalaakerit ja CARB-kaarirullalaakerit asennetaan, kun akseli tai pesä on vaakatasossa, ja että sisärengasta pyöritetään ennen asennusta mahdollisuuksien mukaan.

Kun pallomaisia rullalaakereita ja CARB-kaarirullalaakereita (varsinkin suuria ja painavia) asennetaan akselin tai pesän ollessa pystysuorassa, rullasarja sekä sisä- tai ulkorengas siirtyvät alaspäin, kunnes laakerin sisäinen säteisyvälyys menetetään. Ellei asianmukaista välystä ylläpidetä asennuksen aikana ja sen jälkeen, joko sisä- tai ulkorengaan ahdistusovitteesta syntyvät laajenemis- tai puristusvoimat saattavat aiheuttaa esijännitystä.

HUOM.: Tämä esijännitys saattaa aiheuttaa painaumia vierintäpintoihin ja/tai kokonaan estää laakerin pyörimisen.

Jotta laakerille ei synny esijännitystä pystysuuntaisessa asennuksessa, käytä laakerinkäsittelytyökalua tai erityistä laitetta, joka pitää laakerin osat järjestettyinä keskeisesti (→ kuva 70) siten, että laakerivälilyys ylläpidetään.

Tiivistetyt pallomaiset rullalaakerit

Tiivistettyjä pallomaisia rullalaakereita ei yleensä tarvitse jälkivoitella. Vaativissa käyttöolosuhteissa jälkivoitelu voi kuitenkin olla tarpeen. Pienemmissä laakereissa ($d < 100$ mm) on suojaava polymeerinauha, joka peittää voiteluuran ja ulkorengaan reiät. Jos jälkivoitelu on tarpeen, tulee polymeerinauha poistaa näistä laakereista ennen asennusta (→ kuva 71).

HUOM.: Lisätietoja voitelusta saat osiosta *Jälkivoitelu*, alkaen s. 192.

Tiivistetyt kartioreikäiset pallomaiset rullalaakerit on suositeltavaa asentaa SKF Drive-up -menetelmällä (→ SKF Drive-up -menetelmä, alkaen sivulta 57).

Kuva 70

CARB-kaarirullalaakerit

Aksiaalsiirtymän huomioiminen

CARB-kaarirullalaakerit pystyvät käsittelemään akselin aksiaalisuuntaista lämpölaajenemista sisäisesti. Jotta voidaan varmistaa, että nämä akselin aksiaalsiirtymät pesän suhteen voivat tapahtua, laakerin molemmille puolille on tarpeen jättää riittävästi tilaa (→ **kuva 72** ja katso *Olakkeet ja pyöritykset, sivu 38*).

Laakerirenkaat asennetaan normaalisti samaan linjaan toistensa suhteen. Jos odotettavissa on kuitenkin suuria lämpövaihteluita akselin pituudessa, sisärenkas tulee asentaa eri linjaan aksiaalisuunnassa ulkorenkaaseen nähden ja vastakkaiseen suuntaan oletetun lämpölaajenemisen suunnasta.

Kartioreikäiset laakerit voidaan asentaa eri-koismitoitettujen kiristysholkkien ja/tai lukitusmutterien kanssa, jotta lukituslaite ei hankaa pitempään. Jos tavallisia lukitusmuttereita käytetään, laakerin sisärenkaan ja varmistinlaatan väliin on ehkä asennettava etäisyysrenkas.

SKF Drive-up -menetelmä on hyvä asennusmenetelmä asennettaessa kartioreikäisiä CARB-kaarirullalaakereita (→ *SKF Drive-up -menetelmä*, alkaen **sivulta 57**).

Jos rakennepiirustuksissa ei ole tietoja vaaditusta vapaasta tilasta, sallitusta aksiaalipoikkeamasta sisä- ja ulkorenkaan välillä ja etäisyysrenkaan mitoista (tapauksen mukaan), katso sivu www.skf.com/bearings.

Lukitusrenkaalliset laakerit

Käytettäessä CARB-täysrullalaakereita, joiden ulkorenkaassa on lukitusrenkas ja joiden tulee pystyä käsittelemään suuria aksiaalsiirtymiä, varmista, että sisärenkas voidaan siirtää erilleen lukitusrenkaasta (→ **kuva 73**).

Kuva 71

Kuva 72

Kuva 73

Laakeripesäyksiköiden asentaminen

Yleistä	94	Lieriömäisellä lukkorengaalla varustettujen rullalaakeriyksiköiden asentaminen	119
Huomioitavat asiat	94	Kuulalaakeriyksiköiden asentaminen ...	121
Asennustyön esivalmistelut	101		
Tarvittavat työkalut	102		
Pidätinruuvilukituksella varustettujen kuulalaakeriyksiköiden asentaminen ...	104		
Kuulalaakeriyksiköt valurauta- tai komposiittilaakeripesillä	104		
Kuulalaakeriyksiköt teräslevystä puristetuilla laakeripesillä	105		
Epäkeskisellä lukkorengaalla varustettujen kuulalaakeriyksiköiden asentaminen	106		
Kuulalaakeriyksiköt valurauta- tai komposiittilaakeripesillä	106		
Kuulalaakeriyksiköt teräslevystä puristetuilla laakeripesillä	108		
Kiristysholkilla varustettujen kuulalaakeriyksiköiden asentaminen ...	109		
SKF ConCentra -kuulalaakeriyksiköiden asentaminen	111		
SKF ConCentra -kuulalaakeripesäyksiköt	111		
SKF ConCentra -kuulalaakerin laippalaakeriyksiköt	113		
SKF ConCentra -rullalaakeriyksiköiden asentaminen	114		
SKF ConCentra -rullalaakereiden pystylaakeripesät	114		
SKF ConCentra -rullalaakerin laippayksiköt	117		

Yleistä

SKF-laakeriysköt ovat asennus- ja käyttövalmiita yksiköitä. Yksiköihin kuuluu tavallisesti itse kuula- tai rullalaakeri ja harmaavaluraudasta, teräslevystä tai komposiittimateriaalista valmistettu laakeripesä. Kun yksiköt asennetaan huolellisesti, saavutetaan mahdollisimman pitkä käyttöikä. Väärät asennustavat tai sopimattomat työkalut voivat lyhentää käyttöikää ja vaurioittaa laakeriysköt. Koska laakerit ovat tarkkuuskomponentteja, niitä on käsiteltävä varoen asennuksen aikana.

Huomioitavat asiat

SKF-laakeriyskötä on saatavana kolmea eri pesätyyppiä, ja laakerin tyyppiin ja yksikkökoon mukaan voidaan valita eri tapoja yksikön lukitsemiseen akselille. Yleisimmät tavat ovat (→ **kuva 1**):

- pidätinruuvilukitus (**a**)
- yksi pidätinruuvi ja epäkeskinen lukkorengas (**b**)
- kiristysholkkiinnitys (**c**)
- SKF ConCentra -lukitusmekanismi (**d, e**)
- kaksi pidätinruuvia ja lieriömäinen lukkorengas (**f**)

Varaosayksikön valinnassa on huomioitava seuraavat alkuperäisen kuula- tai rullalaakerin tekijät:

- akselin lukitustapa (→ **kuva 1** ja **taulukko 1 sivulla 96**)
- pesätyyppi (→ **kuvat 2a–2t, alkaen s. 95 ja taulukko 2, sivulla 100**)
- tiivistystapa (→ **taulukko 1, sivulla 96**)
- sisärenngas, jota voidaan jatkaa toiselta tai molemmilta puolilla (kuulalaakeriysköt)
- ohjaava tai vapaa pää (rullalaakeriysköt)

Lisätietoja SKF:n kunnossapito- ja voiteluainetuotteista ja työkaluista saat osoitteista www.skf.com ja www.mapro.skf.com.

SKF Reliability Maintenance Institute (RMI) tarjoaa laajan valikoiman koulutuskursseja (→ *Koulutus*, alkaen s. 326). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

a) Pidätinruuvilukitus

b) Yksi pidätinruuvi ja epäkeskinen lukkorengas

c) Kiristysholkkiinnitys

d) SKF ConCentra -lukitus, kuulalaakeriyksiköt

e) SKF ConCentra -lukitus, rullalaakeriyksiköt

f) Kaksi pidätinruuvia ja lieriömäinen lukkorengas

Akselin lukituslaitteet, järjestelmät ja tiivisteet

Nimitys jälkimerkintä	Kuva ¹⁾	Kuvaus	Täydellinen laakeriyksikkö merkintä (esimerkki)
		Lukituslaite	
-	1f	Kaksi pidätinruuvia ja lieriömäinen lukkorengas	SYR 2.7/16
FM	1b	Yksi pidätinruuvi ja epäkeskinen lukkorengas	TU 35 FM
KF	1c	Kirstyshotkki	SYJ 65 KF
N	1e	SKF ConCentra -lukitusmekanismi	FSYE 3.15/16 N
NTH	1a	Kaksi pidätinruuvia sisärenkaassa	FYTBKC 20 NTH
NTR	1a	Kaksi pidätinruuvia sisärenkaassa	FYKC 30 NTR
PF	1d	SKF ConCentra -lukitusmekanismi	SY 45 PF
RM	1a	Kaksi pidätinruuvia sisärenkaassa	SYH 1.15/16 RM
TF	1a	Kaksi pidätinruuvia sisärenkaassa	SYFJ 45 TF
THR	1a	Kaksi pidätinruuvia sisärenkaassa	FYL 25 THR
TR	1a	Kaksi pidätinruuvia sisärenkaassa	SYK 20 TR
WF	1b	Yksi pidätinruuvi ja epäkeskinen lukkorengas	FY 60 WF
		Järjestelmät ja tiivisteet	
-		Vapaan pään laakeripesän rullalaakeriyksikkö	SYR 2.7/16
-		Kaksoisuulitiiivisteet (vakio)	SYR 2.7/16
AH		Kuulalaakeriyksiköt ilmankäsittelyjärjestelmiin	SY 2 TF/AH
F		Ohjaavan pään rullalaakeriyksikkö metrimittaisille akselleille	SYT 45 F
H		Ohjaava rullalaakeriyksikkö tuumamittaisille akselleille	FSYE 3.15/16 NH
L		Vapaan pään rullalaakeriyksikkö metrimittaisille akselleille	SYNT 50 L
TS		Sokkelotiivisteet	SYNT 50 LTS
TF		Säteisakselitiivisteet	SYNT 45 FTF
W		Ilman jälkivoiteluominaisuuksia	SYNT 100 FW
-118		Sokkelotiivisteet	SYR 2.7/16 N-118
-3		Säteisakselitiivisteet	SYR 2.7/16-3
-18		Sokkelotiivisteet	SYR 2.7/16-18

¹⁾ Sivulla 95

Kuva 2a

Pystylaakeripesät
SY, SYH, SYJ, SYM

Kuva 2b

Pystylaakeripesät
SYK, SYKC, SYL

Kuva 2c

Pystylaakeripesät
SYF, SYFJ

Kuva 2f

Pystylaakeripesät
SYNT

Kuva 2d

Pystylaakeripesät
SYFL

Kuva 2g

Pystylaakeripesät
SYR, SYE

Kuva 2e

Pystylaakeripesät
P, S

Kuva 2h

Laippalaakeripesät
FY, FYJ, FYM

Laakeripesäyksiköiden asentaminen

Kuva 2i

Laippalaakeripesät
FYK, FYKC, FYL

Kuva 2l

Laippalaakeripesät
FYC

Kuva 2j

Laippalaakeripesät
FYT, FYTB, FYTJ, FYTM

Kuva 2m

Laippalaakeripesät
F, PF

Kuva 2k

Laippalaakeripesät
FYTBK, FYTBKC, FYTL

Kuva 2n

Laippalaakeripesät
FT, PFT

Kuva 2o

Laippalaakeripesät
PFD

Kuva 2r

Säätölaakeripesät
TU, TUJ, TUM

Kuva 2p

Laippalaakeripesät
FYE

Kuva 2s

Säätölaakeripesät
TUL

Kuva 2q

Laippalaakeripesät
FYR

Kuva 2t

Säätölaakeripesät
TBR

SKF-kuula- ja -rullalaakereiden laakeripesätyypit¹⁾

Pesä tyyppi	Kuvaus
F	Kuulalaakerin laippalaakeriyksikkö teräslevystä puristetulla laakeripesällä
FSYE	Rullalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä ja neljä kiinnityspulttia jalustassa
FSYR	Rullalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä ja neljä kiinnityspulttia jalustassa
FT	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, teräslevystä puristettu laakeripesä
FY	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, valettu laakeripesä
FCY	Kuulalaakerin laippalaakeriyksikkö, pyöreä laippa, valettu laakeripesä
FYE	Rullalaakerin laippalaakeriyksikkö, neliölaippa, valettu laakeripesä
FYJ	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, valettu laakeripesä
FYK	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, laakeripesä vahvistettua polyamidimuovia
FYKC	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, laakeripesä vahvistettua polyamidimuovia
FYL	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, laakeripesä vahvistettua polyamidimuovia
FYM	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, valettu laakeripesä
FYNT	Kuulalaakerin laippalaakeriyksikkö, neliölaippa, valettu laakeripesä
FYR	Rullalaakerin laippalaakeriyksikkö, pyöreä laippa, valettu laakeripesä
FYRP	Rullalaakerin laippalaakeriyksikkö, pyöreä laippa, valettu laakeripesä ja koneistettu jatko
FYT	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, valettu laakeripesä
FYTB	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, valettu laakeripesä
FYTBK	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, laakeripesä vahvistettua polyamidimuovia
FYTBKC	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, laakeripesä vahvistettua polyamidimuovia
FYTJ	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, valettu laakeripesä
FYTL	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, laakeripesä vahvistettua polyamidimuovia
FYTM	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, valettu laakeripesä
P	Kuulalaakerin pystyalaakeripesäyksikkö, teräslevystä puristettu laakeripesä
PF	Kuulalaakerin laippalaakeriyksikkö, pyöreä laippa, teräslevystä puristettu laakeripesä
PFD	Kuulalaakerin laippalaakeriyksikkö, kolmiolaippa, teräslevystä puristettu laakeripesä
PFT	Kuulalaakerin laippalaakeriyksikkö, soikea laippa, teräslevystä puristettu laakeripesä
S (paikoillaan oleva kone)	Kuulalaakerin pystyalaakeripesäyksikkö, teräslevystä puristettu laakeripesä
SY	Kuulalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
SYE	Rullalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
SYF	Kuulalaakerin pystyalaakeripesäyksikkö, lyhennetty jalusta, valettu laakeripesä
SYFJ	Kuulalaakerin pystyalaakeripesäyksikkö, lyhennetty jalusta, valettu laakeripesä
SYFL	Kuulalaakerin pystyalaakeripesäyksikkö, lyhennetty jalusta, laakeripesä polyesterimuovia
SYH	Kuulalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
SYJ	Kuulalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
SYK	Kuulalaakerin pystyalaakeripesäyksikkö, laakeripesä vahvistettua polyamidimuovia
SYKC	Kuulalaakerin pystyalaakeripesäyksikkö, laakeripesä vahvistettua polyamidimuovia
SYL	Kuulalaakerin pystyalaakeripesäyksikkö, laakeripesä polyesterimuovia
SYM	Kuulalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
SYNT	Rullalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
SYR	Rullalaakerin pystyalaakeripesäyksikkö, valettu laakeripesä
TU	Kuulalaakerin säätöalaakeripesäyksikkö, valettu laakeripesä
TUJ	Kuulalaakerin säätöalaakeripesäyksikkö, valettu laakeripesä
TUL	Kuulalaakerin säätöalaakeripesäyksikkö, laakeripesä polyesterimuovia
TUM	Kuulalaakerin säätöalaakeripesäyksikkö, valettu laakeripesä

¹⁾ Katso myös kuvat 2a–2t, alkaen s. 96.

Asennustyön esivalmistelut

Tee seuraavat asiat ennen laakeriryksikön asennusta:

- Varmista, että akseli on puhdas eikä siinä ole jäysteitä. Tarvittaessa, poista jäysteet ja viistä akselin pää hiomanauhalla tai hienolla viillalla. Pyyhi akseli puhtaaksi.
- Tarkista, että akselin sovitte on toleranssialueella, mitattuna kahdesta eri kohtaa (aksaalisesti) ja neljästä asennosta säteen suunnassa (→ kuva 3).
- Jos laakeriryksiköissä käytetään pidätinruuveja, epäkeskistä lukkorengasta tai lieriömäistä lukkorengasta, voitele akseli kevyesti ohuella öljyllä.
- Jos laakeriryksiköissä käytetään kiristysolkkia tai SKF ConCentra -lukitustapaa, pyyhi akseli puhtaalla liinalla ja varmista, että se on kuiva ja rasvaton.
- Puhdista laakeriryksikköä vastassa oleva kiinnityspinta ja tarkista, että suositeltu tasomaisuus vastaa toleranssiastetta IT7.
- Jos laakeriryksikköä käytetään uudestaan, varmista, että laakerin reikä ja pesän pohjapinta ovat puhtaita.
- Jos laakeriryksikön akselikorkeutta on nostettava linjauslevyillä, varmista, että linjauslevyt kattavat koko kosketuspinnan yksikön jalustan ja tukipinnan välillä.
- SKF suosittelee luokan 8.8 pulttien tai akselitappien sekä ISO 7089:2000:n tai 7090:2000:n mukaisten aluslaattojen ja jousilaattojen käyttöä kuula- ja rullalaakeriryksiköiden kiinnittämiseen runkorakenteeseen. ISO 4014:1999:n mukaiset kuusiopultit ovat sopivia. Vaihtoehtoisesti voidaan käyttää myös ISO 4762:1988:n mukaisia kuusiokoloruuveja.
- Poista laakeriryksiköt alkuperäisistä pakkauksistaan vasta juuri ennen asennusta, jotta ne pysyvät suojassa epäpuhtauksilta etenkin vaativissa olosuhteissa.

Kuva 3

Tarvittavat työkalut

SKF-kuula- ja -rullalaakeriryksiköiden asentamiseen tarvitaan seuraavat työkalut:

- kuusiokoloavain tai momenttiavain sisärenkaan tai lukkorenaan pidätinruuvien kiristämiseen **taulukon 3** mukaan
- haka-avain kiristysholkin lukitusmuttereiden kiristämiseen **taulukon 4** mukaan

- momenttiavain tai kuusiokoloavain kiinnitysruuvien, -pulttien tai muttereiden kiristämiseen

Taulukko 3

Kuusiokoloavaimet ja suositellut kiristysmomentit pidätinruuvilukituksella tai lukkorengaalla varustetuille kuulalaakeriryksiköille

Akselin halkaisija	Kuusiokoloavaimen koko	Kiristysmomentti
d yli	ml.	
mm/tuumaa	mm/tuumaa	Nm (in.lbf)

Akselin halkaisija	Kuusiokoloavaimen koko	Kiristysmomentti
d yli	ml.	
mm/tuumaa	mm/tuumaa	Nm (in.lbf)

Pidätinruuvilukituksella varustetut kuulalaakeriryksiköt
Yksiköt, joissa jälkimerkinnät TF tai TR (lukuun ottamatta alla luettuja sarjoja)

–	35	3	4 (35)
35	45	4	6,5 (58)
45	65	5	16,5 (146)
65	100	6	28,5 (252)
–	5/8	3/32	4 (35)
5/8	1 3/16	1/8	4 (35)
1 3/16	1 3/4	5/32	6,5 (58)
1 3/4	2 11/16	3/16	16,5 (146)
2 11/16	2 15/16	7/32	28,5 (252)

Yksiköt SYM .. TF, FYM .. TF ja TUM .. TF -sarjoissa

–	1	1/8	4 (35)
1	1 1/2	5/32	6,5 (58)
1 1/2	2 3/16	3/16	16,5 (146)
2 3/16	3	7/32	28,5 (252)

Yksiköt, joissa jälkimerkintä RM

–	45	3	4 (35)
45	50	4	6,5 (58)
–	5/8	3/32	4 (35)
5/8	1 3/16	1/8	4 (35)
1 3/16	1 3/4	5/32	6,5 (58)
1 3/4	2 11/16	3/16	16,5 (146)
2 11/16	2 15/16	7/32	28,5 (252)

Epäkeskisellä lukkorengaalla varustetut kuulalaakeriryksiköt
Yksiköt, joissa jälkimerkinnät FM tai WF

–	25	3	4 (35)
25	30	4	6,5 (58)
30	65	5	16,5 (146)
–	5/8	3/32	4 (35)
5/8	1	1/8	4 (35)
1	1 15/16	5/32	6,5 (58)
1 15/16	3	3/16	16,5 (146)

Lieriömäisellä lukkorengaalla varustetut rullalaakeriryksiköt

1 3/16	2 3/16	3/8	28,5 (252)
2 3/16	3 1/2	1/2	70 (620)
3 1/2	4	5/8	149,7 (1 325)
4	4 15/16	5/8	149,7 (1 325)

Taulukko 4

Haka-avaimet ja kiristysmomenttiarvot kuulalaakeriyksiköille SVJ .. KF, FYJ .. KF ja FYTJ .. KF -sarjoissa, kiristysholkilla asennettuna

Akselin halkaisija		Laakeriyksikkö Sisäreiän halkaisija	Sopiva kiristysholkki Nimitys	Sopiva haka-avain				
d				Nimitys	Kiristysmomentti		min	max
mm	Tuumaa	mm	–	–	min	max	min	max
					Nm		in.lbf	
19,050	3/4	25	HE 2305	HN 5-6	13	17	115	150
20	–	25	H2305	HN 5-6	13	17	115	150
23,812	15/16	30	HA 2306	HN 5-6	22	28	195	248
25	–	30	H2306	HN 5-6	22	28	195	248
25,400	1	30	HE 2306	HN 5-6	22	28	195	248
30	–	35	H2307	HN 7	27	33	239	292
30,162	1 3/16	35	HA 2307	HN 7	27	33	239	292
31,750	1 1/4	40	HE 2308	HN 8-9	35	45	310	398
35	–	40	H2308	HN 8-9	35	45	310	398
36,512	1 7/16	45	HA 2309	HN 8-9	45	55	398	487
38,100	1 1/2	45	HE 2309	HN 8-9	45	55	398	487
40	–	45	H2309	HN 8-9	45	55	398	487
41,275	1 5/8	50	HS 2310	HN 10-11	55	65	487	575
42,862	1 13/16	50	HA 2310	HN 10-11	55	65	487	575
44,450	1 3/4	50	HE 2310	HN 10-11	55	65	487	575
45	–	50	H2310	HN 10-11	55	65	487	575
49,212	1 15/16	55	HA 2311 B	HN 10-11	65	85	575	752
50	–	55	H2311	HN 10-11	65	85	575	752
50,800	2	55	HE 2311	HN 10-11	65	85	575	752
53,975	2 1/8	60	HS 2312	HN 12-13	85	115	752	1018
55	–	60	H2312	HN 12-13	85	115	752	1018
55,562	2 3/16	65	HA 2313	HN 12-13	110	150	974	1328
57,150	2 1/4	65	HE 2313	HN 12-13	110	150	974	1328
60	–	65	H2313	HN 12-13	110	150	974	1328
60,325	2 3/8	65	HS 2313	HN 12-13	110	150	974	1328

Pidätinruuvilukituksella varustettujen kuulalaakeriyksiköiden asentaminen

Kuulalaakeriyksiköt valurauta- tai komposiittilaakeripesillä

Kun asennetaan valurautaisia tai komposiittilaakeripesäyksiköitä (→ kuvat 2a, 2b, 2c, 2d, 2h, 2i, 2j, 2k, 2l, 2r ja 2s sivuilla 96 – 99), joissa on pidätinruuvilukitus (→ kuva 1a, sivu 95), on noudatettava tarkasti kohdassa *Asennustyön esivalmistelut* sivulla 101 annettuja ohjeita ja alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 a) Pysty-laakeripesät: Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Linjaa molemmat yksiköt huolellisesti ja kiristä kiinnityspultit suositeltuihin kiristysmomenttiarvoihin, jotka on lueteltu **taulukossa 5**.
b) Laippalaakeriyksiköt: Tue akseli kiinnitysasentoon koneen seinämien väliin. Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Jos kyseessä on olakkeeton akseli, linjaa molemmat yksiköt huolellisesti ja kiristä kiinnityspultit suositeltuihin kiristysmomenttiarvoihin, jotka on lueteltu **taulukossa 5**.

c) Säättölaakeripesäyksiköt: Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Asenna akseli-/laakeriyksikkökokonaisuus säätökehysiin ja kiinnitä säätöruuvit yksiköiden valetun rungon aukoista. Suorita yksiköiden linjaus huolellisesti.

HUOM.: Jos yksikköä aiotaan jälkivoidella, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2°. Muussa tapauksessa suurin sallittu kulmavirhe on 5°.

- 3 Linjaa ja asemoi akseli laakerijärjestelmään aksiaalisesti (→ kuva 4).
- 4 Kiristä sisärenkaan pidätinruuvit (→ kuva 5) molemmissa yksiköissä kiristysmomenttiin, jotka on lueteltu **taulukossa 3, sivulla 102**.
- 5 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.
- 6 Mikäli järjestelmä sisältää päätykannet, kiinnitä ne.

Kuva 4

Taulukko 5

Kiinnityspulteille tai -muttereille suositellut kiristysmomentit

Pultin koko	Kiristysmomentti	
	mm/tuumaa	Nm
6	9	7
8	22	16
10	45	34
12	80	60
16	200	150
20	385	285
24	665	485
3/8	28	21
1/2	95	70
5/8	185	135
3/4	320	235
7/8	515	380
1	770	570

Kuulalaakeriyrksiköt teräslevystä puristetuilla laakeripesillä

Kun asennetaan kuulalaakeriyrksiköitä, jotka on varustettu teräslevyistä puristetuilla laakeripesillä (→ kuvat 2e, 2m, 2n ja 2o sivuilla 97–99), joissa on pidätinruuvilukitus (→ kuva 1a, sivulla 95), on noudatettava tarkasti kohdassa *Asennustyön esivalmistelut*, sivulla 101, annetuja ohjeita ja alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyrksikön väliset komponentit akselille.
- 2 a) Pystyalaakeripesät: Aseta laakeripesien kiinnityspinnat niiden tukipinnoille (runko). Asenna laakeri molempiin akselin päihin siten, että lukituslaite osoittaa ulospäin ja aseta akseli laakereineen laakeripesien jalustojen päälle.

HUOM.: Jos laakeriyrksikössä on kuminen soviterengas laakerin ulkorengaan vaippapintaa vasten, asenna se ensin paikoilleen (→ kuva 6).

- b) Laippalaakeriyrksiköt: Aseta yksi pesän puolisko paikalleen koneen seinämille, tue akseli kiinnitysasentoon koneen seinämien väliin ja asenna laakeri molempiin akselin päihin siten, että lukituslaite osoittaa ulospäin.
- 3 Aseta laakeripesän kansi tai toinen pesän puolisko kunkin laakerin päälle (→ kuva 7, sivulla 106) ja kiinnitä kiinnityspultit tai -mutterit, mutta älä kiristä niitä.

Kuva 5

Kuva 6

- 4 Linjaa molemmat pesät huolellisesti käyttäen apuna akselin keskilinjaa ja kiristä kiinnityspultit suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**.

HUOM.: Jos yksikköä aiotaan jälkivoidella, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2°. Muussa tapauksessa suurin sallittu kulmavirhe on 5°.

HUOM.: Yksiköt varustettuna teräslevyrun-golla, eivät voi käsitellä linjausvirheitä sen jälkeen, kun kiinnityspultit tai -mutterit on kiristetty lopulliseen kiristysmomenttiin. Tämä ei koske kumisella soviterenkaalla varustettuja pysty-laakeripesäyksiköitä.

- 5 Jos mahdollista, linjaa akseli ja laakerit toistensa suhteen ja asemoi laakeri (→ **kuva 4 sivulla 104**) ja pyöritä akselia muutama kierros.
- 6 Kiristä sisärenkaan pidätinruuvit molemmissa yksiköissä kiristysmomenttiin, jotka on lueteltu **taulukossa 3, sivulla 102**.
- 7 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.

Kuva 7

Epäkeskisellä lukkorenkaalla varustettujen kuulalaakeriyksiköiden asentaminen

Kuulalaakeriyksiköt valurauta- tai komposiittilaakeripesillä

Kun asennetaan valurautaisia- tai komposiittilaakeripesäyksiköitä (→ **kuvat 2a, 2c, 2h, 2j, 2l ja 2r on sivuilla 96–99**) ja epäkeskisillä lukkorenkailla (→ **kuva 1b, sivulla 95**), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut, sivulla 101*, annettuja ohjeita sekä alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Irrota epäkeskiset lukkorenkaat.
- 3 a) Pysty-laakeripesät: Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Linjaa molemmat yksiköt huolellisesti ja kiristä kiinnityspultit molemmissa yksiköissä suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**.
b) Laippalaakeriyksiköt: Kohdista akseli koneen seinämien väliin. Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Jos akseli on olakkeeton, asemoi ja linjaa molemmat yksiköt huolellisesti ja kiristä kiinnityspultit suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**.
c) Säätölaakeripesäyksiköt: Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Asenna akseli-/laakeriyksikkökokonaisuus säätökehysiin ja kiinnitä säätöruuvit yksiköiden valetun rungon aukoista. Suorita yksiköiden linjaus huolellisesti.

HUOM.: Jos yksikkö on jälkivoideltava, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2°. Muussa tapauksessa suurin sallittu kulmavirhe on 5°.

Kuva 8

3

- 4 Linjaa ja asemoi akseli laakerijärjestelmään aksiaalisesti (→ kuva 8).
- 5 Aseta epäkeskinen lukkorengas kunkin yksikön sisärenkaan jatkeeseen ja kiristä se sormitiukkuuteen pyörimissuuntaan (→ kuva 9). Kiristä sitten lukkorengas joko haka-avaimella ja tapilla käyttäen renkaan ympäryksessä olevaa reikää (→ kuva 10) tai vasaralla ja lyöntituurnalla. Kiristä kunkin yksikön lukkorengaan pidätinruuvit kiristysmomenttiin, jotka on lueteltu **taulukossa 3, sivulla 102**.
- 6 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.
- 7 Mikäli järjestelmä sisältää päätykannet, kiinnitä ne.

Kuva 9

Kuva 10

Laakeripesäyksiköiden asentaminen

Kuulalaakeriyksiköt teräslevyistä puristetuilla laakeripesillä

Kun asennetaan kuulalaakeriyksiköitä, jotka on varustettu teräslevyistä puristetuilla laakeripesillä (→ kuvat 2e, 2m, 2n ja 2o on sivuilla 97–99) ja epäkeskisillä lukkorenkailla (→ kuva 1b, sivulla 95), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut*, sivulla 101, annettuja ohjeita sekä alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Irrota lukkorenkaat.
- 3 a) Pystyalaakeripesät: Aseta laakeripesien kiinnityspinnat niiden tukipinnoille (runko). Asenna laakeri molempiin akselin päihin siten, että lukituslaite osoittaa ulospäin ja aseta akseli laakereineen laakeripesien jalustojen päälle.

HUOM.: Jos laakeriyksikössä on kuminen soviterengas laakerin ulkorenkkaan vaippapintaa vasten, asenna se ensin paikoilleen (→ kuva 11).

- b) Laippalaakeriyksiköt: Kohdista akselin koneen seinämien väliin. Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin.
- 4 Aseta laakeripesän kansi tai toinen pesän puolisko kunkin laakerin päälle (→ kuva 12) ja kiinnitä kiinnityspultit tai -mutterit, mutta älä kiristä niitä.
- 5 Linjaa molemmat pesät huolellisesti esimerkiksi akselin avulla, ja kiristä kiinnityspultit suositeltuun kiristysmomenttiin, jotka on lueteltu taulukossa 5, sivulla 105.

HUOM.: Jos yksikköä aiotaan jälkivoidella, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2°. Muussa tapauksessa suurin sallittu kulmavirhe on 5°.

HUOM.: Yksiköt varustettuna teräslevyrungolla, eivät voi käsitellä linjauksvirheitä sen jälkeen, kun kiinnityspultit tai -mutterit on kiristetty lopulliseen kiristysmomenttiin. Tämä ei koske kumisella soviterenkaalla varustettuja pystyalaakeripesäyksiköitä.

- 6 Jos mahdollista, linjaa akseli ja laakerit toistensa suhteen ja asemoi laakeri (→ kuva 8, sivulla 107) ja pyöritä akselia muutama kierros.

Kuva 11

Kuva 12

- 7 Aseta epäkeskinen lukkorengas kunkin yksikön sisärenkaan jatkeeseen ja kiristä se käsittekkyyteen pääpyörimissuuntaan. Kiristä lukkorengas lopulliseen asentoonsa joko haka-avaimella ja tapilla käyttäen renkaan ympäryksessä olevaa reikää tai vasaralla ja lyöntituurnalla. Kiristä kunkin yksikön lukkorenkkaan pidätinruuvi kiristysmomenttiin, jotka on lueteltu taulukossa 3, sivulla 102.
- 8 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.

Kirstysholkilla varustettujen kuulalaakeriyksiköiden asentaminen

Kun asennetaan kirstysholkilla varustettuja kuulalaakereiden pystylaakeripesäyksiä (→ **kuva 1c, sivulla 95**), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut sivulla 101* annettuja ohjeita sekä alla olevia ohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Määritä kirstysholkkien asema akselilla (→ **kuva 13**).

HUOM.: Ota huomioon, että kokoamisen aikana yksikkö siirtyy aksiaalisesti kirstysholkilla akselia pitkin. Jos akseli on olakkeellinen, yksikön asema akselilla määräytyy olakkeen mukaan, mikä helpottaa asennusta huomattavasti.

- 3 Irrota mutteri ja varminlaatta kirstysholkista.
- 4 Levitä kirstysholkkia hieman asettamalla ruuvitaltta holkin aukkoon (→ **kuva 14**). Asenna ne sitten akselille siten, että kierre osoittaa ulospäin.
- 5 Kohdista ensimmäinen laakeriyksikkö paikalleen kirstysholkin päälle.
- 6 Aseta lukituslevy paikalleen ja kiristä lukitusmutteria, kunnes sisärengas, holkki ja akseli koskevat kunnolla toisiaan.
- 7 Jatka lukitusmutterin kiristämistä joko hakaavaimella noin 70° (→ **kuva 15**) tai momenttiavaimella suositeltuun kiristysmomenttiin (→ **taulukko 4, sivulla 103**). Varmista, että holkki ei pyöri akselilla mutterin kiristyksen aikana. Kiristyksen aikana akseli liikkuu aksiaalisesti yksikön aksiaalisirtymän mukaan sen kartiomaisella holkki-istukalla.

Kuva 13

3

Kuva 14

Kuva 15

Laakeripesäyksiköiden asentaminen

- 8 Lukitse lukitusmutteri taivuttamalla lukituslevyn kieleke yhteen mutterin ympäryksessä olevista koloista (→ **kuva 16**).
- 9 Aseta kiinnityspultit tai -mutterit paikoilleen, mutta älä kiristä niitä.
- 10 Kohdista laakeriyksikkö akselin toiseen päähän paikalleen holkin päälle.
- 11 Toista **vaiheet 6–9**. Tällöin yksikön pitäisi päästä liikkumaan kiristysholkin päällä akselia pitkin yksikön aksiaalisiirtymän mukaan sen kartiomaisella holkki-istukalla.
- 12 Suorita yksiköiden linjaus huolellisesti.

HUOM.: Jos yksikkö on jälkivoideltava, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2°. Muussa tapauksessa suurin sallittu kulmavirhe on 5°.

- 13 Kiristä kiinnityspultit tai -mutterit suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 5, sivulla 105**.
- 14 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.
- 15 Mikäli järjestelmä sisältää päätykannet, kiinnitä ne.

Lisätietoja kiristysholkilla varustettujen kuula-laakereiden laipallisten laakeripesäyksiköiden asentamisesta on saatavana SKF:n edustajalta.

SKF ConCentra -kuulalaakeriyksiköiden asentaminen

Kuva 17

HUOM.: Älä pura itse yksikköä. Älä kiristä asennusrenkaan pidätinruuveja, ellei yksikköä asenneta akselille. Se voi vaurioittaa SKF ConCentra -laakerin monikartioholkkia.

SKF ConCentra -kuulalaakeripesäyksiköt

Kun asennetaan SKF ConCentra -kuulalaakeripesäyksiköitä (→ **kuva 1d, sivulla 95**), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut, sivulla 101*, annettuja ohjeita sekä alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin (→ **kuva 17**).
- 3 Kohdistaa ensimmäinen laakeriyksikkö oikeaan paikkaan ja kiinnittää kiinnityspultit, mutta älä kiristä niitä.

HUOM.: Ota huomioon, että kokoamisen aikana yksikkö siirtyy akselilla SKF ConCentra -monikartioholkilla aksiaalisesti (→ **fig. 18**).

- 4 Aseta asennusrenkas sellaiseen asentoon, että pidätinruuvi ei osoita monikartioholkin rakoon.

3

Kuva 18

Laakeripesäyksiköiden asentaminen

- 5 Kiristä pidätinruuvit sormitiukkuuteen (→ **kuva 19**).
- 6 Kiristä ruuvit $\frac{1}{2}$ kierrosta kahdessa vaiheessa ($\frac{1}{4}$ kierrosta ja $\frac{1}{4}$ kierrosta) asennuskaavion mukaan (→ **kuva 20**), aloittaen monikartioholkin rakoa vastapäätä olevasta ruuvista.
- 7 Kiristä ruuvit momenttiavimella suositeltuun kiristysmomenttiin $7,4 \text{ Nm}$ ($5,5 \text{ ft.lbf}$).
- 8 Linjaa yksikkö ja kiristä kiinnityspultit tai -mutterit suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 5, sivulla 105**.
- 9 Asemoi laakeriyksikkö akselille. Aseta kiinnityspultit tai -mutterit paikoilleen, mutta älä kiristä niitä.
- 10 Toista **vaiheet 4–7**. Laakeriyksikön on voitava liikkua aksiaalisesti akselia pitkin sen SKF ConCentra -monikartioholkilla aksiaalsiirtymän "s" mukaan (→ **kuva 18, sivulla 111**).
- 11 Suorita akselin linjaus huolellisesti.

HUOM.: Jos yksikkö on jälkivoideltava, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2° . Muussa tapauksessa suurin sallittu kulmavirhe on 5° .

- 12 Kiristä kiinnityspultit tai -mutterit suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 5, sivulla 105**.
- 13 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.

Kuva 19

Kuva 20

Kuva 21

Kuva 22

SKF ConCentra -kuulalaakerin laippalaakeriyksiköt

Kun asennetaan SKF ConCentra -kuulalaakerien laippalaakeriyksiköitä (→ **kuva 1d, sivulla 95**), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut, sivulla 101*, annetuja ohjeita sekä alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Tue akseli kiinnitysasentoon koneen seinämien väliin.
- 3 Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin.

HUOM.: Ota huomioon, että kokoamisen aikana yksikkö siirtyy akselilla SKF ConCentra -monikartioholkilla aksiaalisesti (→ **kuva 18, sivulla 111**).

- 4 Aseta ensimmäinen laakeriyksikkö oikeaan paikkaan ja kiristä kiinnityspultit tai -mutterit suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 5, sivulla 105**.
- 5 Aseta asennusrenkas sellaiseen asentoon, että pidätinruuvi ei osoita monikartioholkin rako.
- 6 Kiristä pidätinruuvit sormitiukkuuteen.
- 7 Kiristä ruuvit $1/2$ kierrosta kahdessa vaiheessa ($1/4$ kierrosta ja $1/4$ kierrosta) asennuskaavion mukaan (→ **kuva 20**) aloittaen monikartioholkin rako vastapäätä olevasta ruuvista.
- 8 Kiristä ruuvit momenttiavaimella suositeltuun kiristysmomenttiin $7,4 \text{ Nm}$ ($5,5 \text{ ft.lbf}$).
- 9 Kohdista laakeriyksikkö akselin toiseen päähän oikeaan paikkaan. Aseta kiinnityspultit tai -mutterit paikoilleen, mutta älä kiristä niitä.

Laakeripesäyksiköiden asentaminen

- 10** Toista vaiheet 5–8. Tällöin yksikön on voitava liikkua aksiaalisesti pitkin (→ kuva 23) SKF ConCentra -monikartioholkkia aksiaalsiirtymän "s" mukaan (→ kuva 18, sivulla 111).
- 11** Suorita akselin linjaus huolellisesti.

HUOM.: Jos yksikkö on jälkivoideltava, suurin sallittu akselin ja yksikön välinen kulmavirhe on 2°. Muussa tapauksessa suurin sallittu kulmavirhe on 5°.

- 12** Kiristä kiinnityspultit tai -mutterit suositeltuun kiristysmomenttiin, jotka on lueteltu taulukossa 5, sivulla 105.
- 13** Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.

SKF ConCentra -rullalaakeriyksiköiden asentaminen

HUOM.: Älä pura itse yksikköä. Älä kiristä asennusrenkaan pidätinruuveja, ellei yksikköä asenneta akselille. Se voi vaurioittaa SKF ConCentra -laakerin monikartioholkkia.

SKF ConCentra -rullalaakereiden pystylaakeripesät

Kun asennetaan SKF ConCentra -rullalaakereiden pystylaakeripesäyksiköitä (→ kuva 1e, sivulla 95), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut*, sivulla 101, annettuja ohjeita sekä alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Määritä ohjaavan ja vapaan pään laakeriyksiköiden asemat akselilla. Ohjaavan pään laakeriyksikön on aina oltava toimilaitteen puolella.
- 3 Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin (→ kuva 24).

HUOM.: Ota huomioon, että kokoamisen aikana yksikkö siirtyy akselilla SKF ConCentra -monikartioholkilla aksiaalisesti (→ kuva 25).

Kuva 23

- 4 Aseta kiinnityspultit tai -mutterit paikoilleen, mutta älä kiristä niitä.
- 5 Asemoi ohjaava laakeriyksikkö akselille ja linjaa laakeriyksikkö tukipintaa vasten. SYNT-yksiköissä on laakeripesien kiinnityspisteiden päissä pystymerkinnät helpottamaan linjausta (→ kuva 26).
- 6 Lukitse ohjaava yksikkö akselille.

Kuva 24

3

Kuva 26

Kuva 25

Laakeripesäyksiköiden asentaminen

- 7 Aseta asennusrenkas sellaiseen asentoon, että pidätinruuvi ei osoita monikartioholkin rakoon. Kiristä kaikki ruuvit sormitiukkuuteen. Noudata asennuskaaviota (→ **kuva 27**), aloittaen monikartioholkin rakoa vastapäätä olevasta ruuvista. Pidätinruuvien kiristykseen käytetään momenttiavainta (→ **kuva 29**), käytä 3 mm:n päätä. Kiristä ruuvit ensin sormitiukkuuteen asennuskaavion mukaan (→ **kuva 28**). Kiristä ruuvit momenttiavaimella suositeltuun kiristysmomenttiin 8,0 Nm.
 - 8 Tarkista ohjaavan pään yksikön linjaus uudelleen. Suurin sallittu akselin ja yksikön välinen kulmavirhe on 1,5°.
 - 9 Etsi vapaan pään laakeriyksikön laakerisijan keskikohta. Tue akseli. Tartu leveään laakerirenkaaseen molemmilta puolilta kuormittamattomasta laakerista ja siirrä laakeri laakeripesässä loppuasemasta toiseen, kun pesä pysyy paikallaan. Jos odotettavissa on ainoastaan akselin lämpölaajeneminen, SKF suosittelee että laakerin sijoitetaan ohjaavan pään laakeria kohti toiseen reunaan laakerisijalla (→ **kuva 30**).
- HUOM.:** Ota huomioon, että kokoamisen aikana yksikkö siirtyy akselilla SKF ConCentra -monikartioholkilla aksiaalisesti (→ **kuva 25, sivulla 115**).
- 10 Lukitse vapaan pään laakeri akselille kuten **vaiheessa 7**.
 - 11 Suorita yksikön linjaus huolellisesti. Kiristä kiinnityspultit suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**.
 - 12 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.
 - 13 Mikäli järjestelmä sisältää päätykannet, kiinnitä ne.

Kuva 27

Kuva 28

Kuva 29

SKF ConCentra -rullalaakerin laippayksiköt

Kun asennetaan SKF ConCentra -rullalaakereiden laippayksiköitä (→ **kuva 1e, sivulla 95**), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut, sivulla 101*, annettuja ohjeita sekä alla olevia lisäohjeita:

- 1 Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 2 Määritä ohjaavan ja vapaan pään laakeriyksiköiden asemat akselilla. Ohjaavan pään laakeriyksikön on aina oltava toimilaitteen puolella.
- 3 Tue akseli kiinnitysasentoon koneen seinämienvälisiin.
- 4 Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin.

HUOM.: Ota huomioon, että kokoamisen aikana yksikkö siirtyy akselilla SKF ConCentra -monikartioholkilla aksiaalisesti.

- 5 Aseta kiinnityspultit tai -mutterit paikoilleen, mutta älä kiristä niitä (→ **kuva 31**).

Kuva 31

Kuva 30

Laakeripesäyksiköiden asentaminen

- 6 Lukitse ohjaavan pään laakeri akselille. Aseta asennusrenkas sellaiseen asentoon, että pidätinruuvi ei osoita monikartioholkin rakoon. Kiristä pidätinruuvit sormitiukkukseen (→ **kuva 32**). Kiristä ruuvit $\frac{1}{2}$ kierrosta kahdessa vaiheessa ($\frac{1}{4}$ kierrosta ja $\frac{1}{4}$ kierrosta) asennuskaavion mukaan (→ **kuva 27, sivulla 116**), aloittaen monikartioholkin rakoa vastapäätä olevasta ruuvista. Ruuvien asennuksessa käytetään momenttiavainta (→ **kuva 33**), suositeltu kiristysmomentti on 8 Nm.
 - 7 Tarkista ohjaavan pään yksikön linjaus uudelleen. Suurin sallittu akselin ja yksikön välinen kulmavirhe on $1,5^\circ$.
 - 8 Etsi vapaan pään laakeriyksikön laakerisijan keskikohta. Tue akseli. Tartu leveään laakerirenkaaseen molemmilta puolilta kuormittamattomasta laakerista ja siirrä laakeri laakeripesässä loppuasemasta toiseen, kun pesä pysyy paikallaan. Jos odotettavissa on ainoastaan akselin lämpölaajeneminen, SKF suosittelee että laakerin sijoitetaan ohjaavaa laakeria kohti laakerisijan toiseen reunaan.
- HUOM.:** Ota huomioon, että kokoamisen aikana yksikkö siirtyy akselilla SKF ConCentra -monikartioholkilla aksiaalisesti.
- 9 Lukitse vapaan pään laakeri akselille kuten **vaiheessa 6**.
 - 10 Suorita yksikön linjaus huolellisesti. Kiristä kiinnityspultit suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**.
 - 11 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.
 - 12 Mikäli järjestelmä sisältää päätykannet, kiinnitä ne laakeripesän reian syvennykseen.

Kuva 32

Kuva 33

Lieriömäisellä lukkorengaalla varustettujen rullalaakeriyksiköiden asentaminen

Kun asennetaan lieriömäisellä lukkorengaalla varustettuja rullalaakeriyksiköitä (→ **kuva 1f, sivulla 95**), on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut, sivulla 101* annettuja ohjeita sekä alla olevia lisäohjeita:

- 1** Määritä ohjaavan ja vapaan pään laakeriyksiköiden asemat akselilla. Ohjaavan pään laakeriyksikön on aina oltava toimilaitteen puolella.
- 2** Asenna kaikki kahden laakeriyksikön väliset komponentit akselille.
- 3 a)** Pystyalaakeripesät: Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Suorita yksiköiden linjaus huolellisesti. Kiinnitä kiinnityspultit ja kiristä ne suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**. Suurin sallittu akselin ja yksikön välinen kulmavirhe on $1,5^\circ$.
b) Laippalaakeriyksiköt: Tue akseli kiinnitysasentoon koneen seinämien väliin. Liu'uta yksikkö kunkin akselin päähän. Jos akseli on olakkeeton, asemoi ja linjaa molemmat laakeriyksiköt huolellisesti. Kiinnitä kiinnityspultit ja kiristä ne suositeltuun kiristysmomenttiin, jotka on lueteltu **taulukossa 5, sivulla 105**. Suurin sallittu akselin ja yksikön välinen kulmavirhe on $1,5^\circ$.
c) Säästöalaakeripesäyksiköt: Asenna laakeriyksikkö molempiin akselin päihin siten, että asennusrenkas osoittaa ulospäin. Asenna akseli-/laakeriyksikkökokonaisuus säästökehysiin ja kiinnitä säätöruuvit yksiköiden valetun rungon aukoista (→ **kuva 34**). Suorita yksiköiden linjaus huolellisesti. Suurin sallittu akselin ja yksikön välinen kulmavirhe on $1,5^\circ$.
- 4** Asemoi akseli ja laakeriyksiköt aksiaalisesti toistensa suhteen.
- 5** Kiristä molemmat lieriömäisen lukkorengaan pidätinruuvit, jotka kiinnittyvät akselille ohjaavan pään yksikön sisärenkaaseen porattujen reikien läpi kiristysmomenttiin, jotka on lueteltu **taulukossa 3, sivulla 102**.

Laakeripesäyksiköiden asentaminen

- 6 Määritä vapaan pään laakeriyksikön laakerisijan keskikohta tukemalla akselia ja siirtämällä kuormittamaton laakeri toiseen reunaan laakeripesässä. Jos odotettavissa on ainoastaan akselin lämpölaajeneminen, SKF suosittelee että laakerin sijoitetaan ohjaavan pään laakeria kohti toiseen reunaan laakerisijalla (→ kuva 35).
- 7 Lukitse vapaan pään laakeri akselille kuten **vaiheessa 3**.
- 8 Jos mahdollista, tarkista pyörittämällä akselia muutama kierros, että laakerijärjestelmä pyörii herkästi.

Kuva 35

Kuulalaakeriyksiköiden asentaminen

Jos harmaasta valuraudasta tai komposiittimateriaalista valmistettuja Y-laakereita ja Y-laakeripesiä ei ole toimitettu yksikköinä, ne on ensin koottava. Tee se asettamalla laakeri ensin pesän reiässä olevaan täyttöuraan (→ **kuva 36**) – epäkeskisellä lukkorengaalla varustetuissa kuulalaakereissa on ensin irrotettava lukkorengas. Laakerin vipuamiseen paikalleen voidaan käyttää esim. putken pätkää tms. Lukituslaitteen tulee osoittaa samaan suuntaan kuin täyttöurat (→ **kuva 37**).

HUOM.: Laakeria asennettaessa on varmistettava, että laakerin voitelureikä ja laakeripesän voitelu-ura ovat samalla puolella (→ **kuva 38**).

Kuva 36

3

Kuva 37

Kuva 38

Laakeripesien asentaminen

Johdanto	124
Varaosien valitseminen	124
Asennustyön esivalmistelut	130
Linjaus- ja säätölevyjien käyttäminen . . .	130
Pultit	131
Ohjausrenkaiden käyttäminen	132
Päätykansien käyttäminen	133
Halkaistun tai yksiosaisen tiivisteiden asentaminen	133
Pystylaakeripesien asentaminen	134
SONL-Pystylaakeripesien asentaminen	137

Johdanto

SKF-laakeripesien vakiovalikoimaan kuuluu:

- pystylaakeripesät
- yksiosaiset pystylaakeripesät
- laippalaakeripesät
- säätölaakeripesät.

SKF-laakeripesät on tavallisesti valmistettu harmaavaluraudasta. Yleisimpiä pystylaakeripesiä on saatavana myös pallografiittivaluraudasta tai valuteräksestä valmistettuina erityistä lujuutta vaativiin sovelluksiin. Laakeripesät on tarkoitettu ensisijaisesti pallomaisille kuulalaakereille, pallomaisille rullalaakereille ja CARB-kaarirullalaakereille.

Useimmat SKF-laakeripesät toimitetaan asennusohjeiden kanssa. Tietoja pystylaakeripesien asennuksesta ja kokoamisesta on myös tässä luvussa. Ota yhteys SKF-edustajaan, jos tarvitset lisätietoja SKF:n erikoislaakeripesistä, joita käytetään esimerkiksi seuraavissa sovelluksissa:

- kuljettimet ja rummut
- konvertterit
- putkivalssaimet ja kiertouunit
- paperikoneet
- Tuuliturbiinit
- avovaihteiden hammasrattaat.

Varaosien valitseminen

SKF-laakeripesiä on saatavana montaa eri tyyppiä. Niitä voidaan käyttää erilaisten tiivisteiden kanssa ja erilaisissa laakerijärjestelmissä. Tästä syystä vaihtolaakeripesän valinnassa on oltava huolellinen. Uuden pesän on vastattava alkupeleistä seuraavien tekijöiden suhteen:

- pesätyyppi (→ **kuva 1** ja **taulukko 1, sivulla 126**)
- Pesän ominaisuudet (→ **taulukko 2, sivulla 127**)
- laakerijärjestelmä (→ **kuva 2, sivu 127**)
- tiivistysratkaisu ja kokoonpano (→ **taulukko 3, sivulla 128** ja **kuva 3, sivulla 129**).

Lisätietoja SKF:n kunnossapito- ja voiteluainetuotteista ja työkaluista saat osoitteista www.skf.com ja www.mapro.skf.com.

Lisää laakeripesien asennusohjeita on osoitteessa www.skf.com/mount.

SKF Reliability Maintenance Institute (RMI) tarjoaa laajan valikoiman koulutus-kursseja (→ *Koulutus*, alkaen **s. 326**). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

SNL 2, 3, 5, 6
SAF, SNLN 30

SNL 30, 31, 32, 40

SAF

SONL

SAFS, SAW

SDAF

SBD

THD

TVN

FNL

SKF-vakiolaakeripesät

Laakeripesät Tyyppi/sarja	Korvaava	Kuvaus
FNL		Valurautainen laakeripesä, kolmio- tai neliölaippakiinnitys, kaksoishuultivisteet
FSNL		Valurautainen jaettu pystylaakeripesä, neljä pultin reikää jalustassa
SAF		Valurautainen jaettu pystylaakeripesä
SAFS		Valuteräksinen jaettu pystylaakeripesä
SAW		Valurautainen jaettu pystylaakeripesä
SBD		Valurautainen yksiosainen pystylaakeripesä, sokkelotiivisteet
SD 31	SNL 31	Valurautainen jaettu pystylaakeripesä
SDAF		Valurautainen jaettu pystylaakeripesä
SDG	SNL 32, 40	Valurautainen jaettu pystylaakeripesä
SDJC 31	SNL 31	Valurautainen jaettu pystylaakeripesä
SN 2, 3, 5, 6	SNL 2, 3, 5, 6	Valurautainen jaettu pystylaakeripesä
SN 30	SNLN 30	Valurautainen jaettu pystylaakeripesä
SNA 2, 3, 5, 6	SNL 2, 3, 5, 6	Valurautainen jaettu pystylaakeripesä
SNH 2, 3, 5, 6	SNL 2, 3, 5, 6	Valurautainen jaettu pystylaakeripesä
SNL 2, 3, 5, 6		Valurautainen jaettu pystylaakeripesä
SNLN 30		Valurautainen jaettu pystylaakeripesä
SNL 30		Valurautainen jaettu pystylaakeripesä
SNL 31		Valurautainen jaettu pystylaakeripesä
SNL 32		Valurautainen jaettu pystylaakeripesä
SNL 40		Valurautainen jaettu pystylaakeripesä
SNLD		Pallografiittivalurautainen jaettu pystylaakeripesä
SNT		Valuteräksinen jaettu pystylaakeripesä, huopatiivisteet
SOFN	SONL	Valurautainen jaettu pystylaakeripesä, öljyvoitelu, sokkelotiivisteet
SONL		Valurautainen jaettu pystylaakeripesä, öljyvoitelu, sokkelotiivisteet
SSNHD	SSNLD	Pallografiittivalurautainen jaettu pystylaakeripesä, ei kiinnitysreikiä
SSNLD		Pallografiittivalurautainen jaettu pystylaakeripesä, ei kiinnitysreikiä
THD		Valurautainen säätölaakeripesä
TVN		Yksiosainen valurautainen pystylaakeripesä, huopatiivisteet
7225	FNL	Valurautainen laakeripesä, kolmio- tai neliölaippakiinnitys, huopatiivisteet

SKF-vakiolaakeripesien eri versiot

Nimitys Jälkimerkintä	Kuvaus
A	Laakeripesä päätykannella
B	Laakeripesä läpiakselille
F	Ohjaavan pään laakeripesä
G	Laakeripesä lieriöreikäiselle laakerille olakkeellisella akselilla
K7	Laakeripesä, laakerisijan halkaisijan toleranssiluokka K7
L	Ohjaavan pään laakeripesä
/MS1 /MS2 SN	Kaksi porattua reikää kiinnityspulteille Neljä porattua reikää kiinnityspulteille Laakeripesä, porattu ja kierteitetty reikä anturille
TURA	Laakeripesä valmistettu öljyvoitelulle, sokkelotiivisteet
TURT	Laakeripesä valmistettu öljyvoitelulle, sokkelotiivisteet
TURU	Laakeripesä valmistettu öljyvoitelulle, sokkelotiivisteet
V	Laakeripesä varustettuna rasvan poistoreiällä

Kuva 2

Laakeri asennettuna kiristysholkilla akselille

Lieriöreikäinen laakeri asennettuna olakkeelliselle akselille

Laakeri asennettuna kiristysholkille olakkeellisella akselilla

Laakeri asennettuna vetoholkilla olakkeelliselle akselille

SKF-laakeripesien vakiotiivistysratkaisut

Sarjan merkintä	Kuvaus
Tiivisteet metrimitoitetuille laakeripesille	
ASNH	Päätykansi SNL-laakeripesiin
ETS	Päätykansi suuriin SNL-laakeripesiin
FS	Huopasuikale (Katkaistu)
TS	Sokkelotiiviste suuriin SNL-laakeripesiin (yksiosainen)
TFL	Kaksoishuultitiiviste laippalaakeripesiin (yksiosainen)
TNF	Taconite-tiiviste, jossa säteittäinen sokkelotiiviste vaativiin olosuhteisiin suuriin SNL-laakeripesiin (yksiosainen)
TSD .. U	U-profiilinen sokkeloöljytiiviste ¹⁾
TSN .. A	V-rengastiivisteet (yksiosainen)
TSN .. C	Huoparengastiivisteet (kaksiosainen)
TSN .. CB	Grafiittihuoparengastiivisteet (kaksiosainen)
TSN .. L	Nelihuultitiivisteet (kaksiosainen)
TSN .. NC	Taconite-tiiviste, jossa aksiaalinen sokkelotiiviste vaativiin olosuhteisiin (yksiosainen)
TSN .. ND	Taconite-tiiviste, jossa säteittäinen sokkelotiiviste vaativiin olosuhteisiin (yksiosainen)
TSN .. S (paikoillaan oleva kone)	Sokkelotiiviste (yksiosainen)
TSN .. TURU	U-profiilinen sokkeloöljytiiviste ¹⁾
Tiivisteet tuumamitoitetuille laakeripesille	
B-17024-	Nitriilikuminen kontaktiosa PosiTrac Plus -tiivisteelle (yksiosainen)
EPR	Päätykansi (tulppa)
LER	Sokkelotiiviste (yksiosainen)
LOR	PosiTrac-tiiviste: sokkelorengas, O-rengas reiän sisäpuolella (yksiosainen)
TER	Taconite-tiiviste, sisäpuolella huopatiiviste ja ulkopuolella hankaava tiiviste (yksiosainen)
TER-V	Taconite-tiiviste, sisäpuolella huopatiiviste ja ulkopuolella V-rengas (yksiosainen)

¹⁾ Toimitetaan ainoastaan täydellisenä kokonaisuutena, sisältäen laakeripesän ja tiivisteet.

ASNH

EPR

ETS

FS

LER

LOR

LOR + B-17024-

TER

TER-V

TFL

TNF

TS

TSD..U

TSN..A

TSN..C

TSN..L

TSN..NC

TSN..ND

TSN..S

TSN..TURU

Asennustyön esivalmistelut

Tee seuraavat toimet ennen asennusta:

- Varmista, että työympäristö on puhdas.
- Tutki mahdollisista piirustuksista tai ohjeista eri osien oikea asennusjärjestys.
- Varmista, että kaikki tarvittavat osat ovat saatavilla.
- Tarkista, että laakeripesän tukipinta on puhdas. Tukipinta ei saa olla maalattu.
- Tarkista, että tukipinta vastaa tasomaisuus- ja jäykkyyksivaatimuksia. Pesän muodonmuutosten estämiseksi SKF suosittelee, että pinnan tasomaisuus vastaa toleranssiastetta IT7 (→ liite C, sivulla 385). Pinnankarheuden arvon tulee olla $R_a \leq 12,5 \mu\text{m}$.
- Ennen kuin laakeripesä otetaan uudelleen käyttöön, se on puhdistettava huolellisesti ja kaikki kuluvat osat, kuten hankaavat tiivisteet ja O-renkaat on vaihdettava.

Linjaus- ja säätölevyjen käyttäminen

Pystylaakeripesillä akselikorkeutta voidaan säätää linjauslevyillä. Linjaus- ja säätölevyjä käytettäessä on varmistettava, että linjauslevy kattaa koko kosketuspinnan pesän jalustan ja tukipinnan välillä (→ kuva 4).

Kuva 4

Pultit

Ellei kiinnityspultteja tai muttereita koskevia suosituksia ole käytettävissä, SKF suosittelee käyttämään pesän kiinnittämisessä tukipintaan seuraavia (→ kuva 5):

- kuusiopultit EN ISO 4014:2000:n mukaan
- kuusiokolopultit EN ISO 4762:1998:n mukaan
- kuusiomutterit EN ISO 4032:2000:n mukaan
- litteät aluslaatat EN ISO 7089:n mukaan.

Jos kuorman suunta on pystysuuntainen tukipintaan nähden, voidaan käyttää luokan 8.8 pultteja tai muttereita. Jos kuorma ei vaikuta kohtisuoraan tukipintaan nähden, suositellaan luokan 10.9 pulttien tai mutterien käyttöä.

Kiristä kaikki kansi- ja kiinnityspultit suositellun kiristysmomenttiin, jotka on lueteltu **taulukossa 4**. Tuumamitoitetuissa laakeripesissä käytetään eri lujuusluokkien kansipultteja. Kiristä näiden laakeripesien kansipultit pesien mukana toimitettujen asennusohjeiden mukaisiin kiristysmomentteihin.

Taulukko 4

Kiinnitys- ja kansipultille suositellut kiristysmomenttiarvot, luokka 8.8

Pultin koko	Kiristysmomentti Kiinnityspultit		Kansipultit ¹⁾	
	mm/tuumaa	Nm	ft.lbf	Nm
10	45	34	50	37
12	80	60	80	60
16	200	150	150	110
20	385	285	200	150
24	665	485	350	260
30	1 310	970	400	300
36	2 280	1 690	600	445
42	3 640	2 700	850	630
48	5 450	4 030	1 250	920
56	8 710	6 420	–	–
64	13 100	9 660	–	–
72	18 800	13 900	–	–
1/2	95	70	–	–
5/8	185	135	–	–
3/4	320	235	–	–
7/8	515	380	–	–
1	770	570	–	–
1 1/8	1 090	800	–	–
1 1/4	1 530	1 130	–	–
1 3/8	2 020	1 490	–	–
1 1/2	2 650	1 950	–	–

¹⁾ Tuumamitoitettuja laakeripesiä koskevat suositellut kiristysmomenttiarvot toimitetaan laakeripesän mukana.

Ohjausrenkaiden käyttäminen

Laakerisijan leveys on useimmissa SKF-vakio-laakeripesissä riittävä mahdollistamaan leveimän pesään sopivan laakerin aksiaalisieritymän "s" (→ kuva 6). Ohjaavan pään laakeroinneissa, joissa akseli on voitava asemoida aksiaalisesti molempiin suuntiin, on käytettävä ohjausrenkaita laakerin ulkorengkaan kohdistamiseen pesän laakerisijalla (→ kuva 7). SKF:n ohjausrenkaat tunnistaa FRB-etumerkinnästä, jonka jälkeen on ilmoitettu koko (leveys/ulkohalkaisija) millimetreinä sellaisenaan, esim. FRB 11.5/100 (→ kuva 8).

Poikkeuksen muodostavat CARB-kaarirulla-laakerit. Nämä vapaan pään laakerit eivät voi vastaanottaa aksiaalisuuntaisia kuormituksia, mutta voivat vastaanottaa aksiaalisieritymän laakerin sisällä. Tästä syystä ulkorengas on sijoitettava aksiaalisesti laakerisijalle ohjausrenkaat asennettuna molemmin puolin laakeria.

Tavallisesti yhtä pesää kohti tarvitaan kaksi ohjausrenkasta. Laakerin molemmille puolille on asetettava yksi ohjausrenkas. Jos tarvitaan ainoastaan yksi ohjausrenkas, se on asetettava samalle puolelle kuin lukitusmutteri. Kun ohjausrenkasta asetetaan paikalleen, varmista, että renkaan avoin puoli on ylöspäin (→ kuva 12, sivulla 134).

Erittäin suuria SNL-laakeripesiä, koosta 3076, 3168, 3264 ja 4076 alkaen, on saatavana kahta eri mallia laakerin aseman mukaan. Laakeripesän sovittepinta on koneistettu sopimaan: ohjaavan pään laakerin laakeripesissä on jälkimerkintä F, eikä se vaadi erillisiä ohjausrenkaita. Vapaan pään laakerin laakeripesissä on jälkimerkintä L.

HUOM.: CARB-kaarirullaakereiden asennuksessa on käytettävä ohjaavaa laakeripesää.

Kuva 6

Kuva 7

Kuva 8

FRB 11.5/100

Päätykansien käyttäminen

Akselin päässä sijaitseviin SKF-laakeripesiin on asennettava päätykansi. Päätykannet sopivat yleensä tiivisteuraan (→ kuva 9).

Halkaistun tai yksiosaisen tiivisteiden asentaminen

Jaettuja pysty-laakeripesiä on saatavana joko halkaistuilla tai yksiosaisilla tiivisteillä varustettuna. Halkaistut tiivisteet on helppo asentaa: tiivisteiden puolikkaat sopivat pesän pohjaosassa ja kannessa oleviin tiivisteuriin. Yksiosaiset tiivisteet on liu'utettava akselille. Varmista, että tiiviste on oikeinpäin, sillä monet yksiosaiset tiivisteet eivät ole symmetrisiä.

Pystylaakeripesien asentaminen

Pystylaakeripesien asennuksessa on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut*, **siivulla 130**, annettuja ohjeita sekä alla olevia lisäohjeita:

HUOM.: Pystylaakeripesissä käytettävien tiivisteiden mukana toimitetaan yleensä asennusohjeet.

1 Valmistele akseli:

- Asenna kaikki komponentit, jotka tulevat akselille laakereiden väliin. Jos käytetään yksiosaisia tiivisteitä, asenna myös sisäpuolen tiivisteet.
- Asenna laakerit akselin molempiin päihin. Jos kohde on rasvavoideltu, täytä laakerit kokonaan rasvalla.
- Jos akseli on olakkeellinen, asenna tarvittaessa etäisyysrenkaat.

HUOM.: Etäisyysrenkaita ei toimiteta laakeripesien mukana.

- Jos käytetään yksiosaisia tiivisteitä, asenna ulkopuolen tiivisteet akselin molempiin päihin. Jos laakeripesää käytetään akselin päässä, tiiviste jätetään pois. Tällöin laakeripesässä käytetään päätykannatta.

2 Määritä laakeripesien sijainti:

- Jos laakeripesää käytetään olakkeelliselle akselille ja laakeripesän reiässä on eri halkaisijoita, paikka määritetään laakeripesän reiän halkaisijoiden mukaan.
- Jos laakeripesässä on sama reiän halkaisija molemmilla puolilla, huomioi voitelunipan paikka kannessa. Kun pallomaisia kuula-laakereita ja CARB-kaarirullalaakereita voidellaan sivusta, laakeripesä on kohdistettava siten, että rasvanippa on vastakkaisella puolella kuin lukitusmutteri.
- Kun laakeripesä sijaitsee akselin päässä, kannen rasvanippa on kohdistettava päätykannan puolelle.

Kuva 10

Kuva 11

Kuva 12

Kuva 13

- 3 Aseta laakeripesien pohjaosat tukipinnalle (runkoon). Aseta kiinnityspultit (→ **kuva 10**) paikoilleen, mutta älä kiristä niitä. Jos käytetään kaksiosaisia tiivisteitä, aseta tiivisteiden puolisko kunkin laakeripesän pohjaosan uraan.
- 4 Aseta esikoottu akseli laakeripesien pohjaosien päälle (→ **kuva 11**). Varo, ettet vahingoita aiemmin asennettuja tiivisteitä.
- 5 Aseta tarvittaessa ohjausrenkas ohjaavan pään laakerin molemmille puolille (→ *Ohjausrenkaiden käyttäminen, sivulla 132*). Varmista, että ohjausrenkaan avoin puoli on ylöspäin (→ **kuva 12**).

HUOM.: Vapaan pään CARB-kaahirulla-laakerit vaativat aina ohjausrenkaan laakerin molemmille puolille.

- 6 Suorita laakeripesien pohjaosien linjaus huolellisesti. Kiristä kiinnityspultteja kevyesti.

HUOM.: SNL-laakeripesissä ja monissa muissa SKF-laakeripesissä on laakerisijan keskikohtaa ilmaisevat pystymerkinnät pesän pohjaosan sivu- ja päätypinnoilla (→ **kuva 13**).

- 7 Täytä laakeripesän pohjaosat suositellulla määrällä rasvaa. SKF suosittelee täyttämään laakeripesän rasvalla vapaasta tilavuudesta
 - 40 prosenttia, kun jälkivoitelu tapahtuu laakerin sivusta.
 - 20 prosenttia, kun jälkivoitelu tapahtuu laakerin voitelu-urasta ja ulkorenkään voitelurei'istä.

HUOM.: Useissa laakeripesissä on merkintä, joka osoittaa 40 prosentin täyttöasteen määrän (→ **kuva 14**).

- 8 Aseta päätykansi tarvittaessa laakeripesän pohjaosan tiivisteuraan.
- 9 Jos käytetään kaksiosaisia tiivisteitä, aseta jäljellä olevat tiivisteiden puolikkaat laakeripesän kahden kannen tiivisteuriin (→ **kuva 15**). Jos mahdollista, täytä tiivisteiden huulien välinen tila rasvalla.

Kuva 14

Kuva 15

Laakeripesien asentaminen

- 10** Aseta laakeripesän kansi kunkin pohjaosan päälle (→ **kuva 16**) ja kiristä kannen pultit suositeltuun kiristysmomenttiin (→ **taulukko 4, sivulla 131**).

HUOM.: Laakeripesien kansia ja pohjaosia ei saa sekoittaa keskenään. Varmista, että kannessa ja pohjaosassa on sama sarjanumero.

- 11** Tarkista linjaus uudelleen ja kiristä kiinnityspultit kokonaan (→ **kuva 17**) suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 4, sivulla 131**.

- 12** Täydennä tiivistekokoonpano tarvittaessa. Tähän voi kuulua seuraavaa:

- V-rengastiivisteet: voitele V-renkaan vastapinta rasvalla. Paina sitten V-renkas paikalleen.
- Sokkelorenkaat: venytä ja aseta ontto silikoniputki kunkin sokkelorenkaan sisäuraan ruuvitaltalla kääntäen samalla akselia.
- Ylimääräisen rasvan poistumisen mahdollistavat tiivisteet: pumpppaa rasvaa tiivisteiden kevennyksestä samalla kääntäen akselia.

- 13** SKF suosittelee varmistamaan päätykannen ja kiinnityspulttien kiristysmomentin kiristämällä ne uudelleen päivän tai kahden kuluttua asennuksesta.

Kuva 16

Kuva 17

SONL-pystylaakeripesien asentaminen

Pystylaakeripesien asennuksessa on noudatettava huolellisesti kohdassa *Asennustyön esivalmistelut*, **sivulla 130**, annettuja ohjeita sekä alla olevia lisäohjeita:

HUOM.: Pystylaakeripesissä käytettävien tiivisteiden mukana toimitetaan yleensä asennusohjeet.

- 1 Asenna kaikki komponentit, jotka tulevat akselille laakereiden väliin.
- 2 Määritä ja merkitse laakereiden tai holkkien asema akselilla.
- 3 (→ **kuva 18**) Asenna sokkelolaipalla varustettu etäisyysrenkas (**a**) yhdessä tiivisterenkaiden (**b**) ja O-renkaiden kanssa (**c**) akselin molemmille puolille ja aseta öljynheittorengas (**d**) sokkelolaipallisiin etäisyysrenkaisiin.

HUOM.: Älä koskaan asenna öljynheittorengasta (**d**) kiertoöljyvoitelujärjestelmiin!

- 4 Asenna laakerit akselille tai kiristysholkeille (→ **kuva 19**).
- 5 Asenna uloimmat sokkelolaipalliset väliholkit akselin kummallekin puolelle ja asenna tiivisterenkaat ja O-renkaat asemaan väliholkeille. Jos laakeripesä on akselin päässä, jätä toinen tiiviste pois ja asenna päätykansi yhdessä kahden O-renkaan kanssa laakeripesän pohjaosaan.
- 6 Aseta laakeripesien pohjaosat tukipinnalle (runkoon). Laakerinsijan puoli, jossa on paluuöljykanava, on asennettava sisäpuolelle (→ **kuva 20**). Aseta kiinnityspultit paikoilleen, mutta älä kiristä niitä.
- 7 Asenna öljyn pinnankorkeusmittari (öljykello) ja magneettinen tulppa kunkin laakeripesän pohjaosaan, jos käytössä on öljynheittorengas. Jos mahdollista, asenna öljyn pinnankorkeusmittari vastakkaiselle puolelle kuin öljynheittorengas, jotta renkaan aiheuttamat pyörteet eivät vaikuta lukemaan. Jos käytössä on öljynjäähdytin, asenna se jäähdyttimen mukana toimitettujen ohjeiden mukaan.

HUOM.: Öljyvutojen estämiseksi on levitettävä öljynkestävää tiivistysainetta kaikkien kiinnitettyjen osien, kuten öljyn pinnankorkeusmittarin ja putkien, kierteisiin.

Kuva 18

Kuva 19

Kuva 20

Laakeripesien asentaminen

8 Aseta tiivisteet laakeria vasten. Jos käytössä on kiristysholkki, kiristä pidätinruuvit holkkeissa, joissa on sokkelolaippa. Suositellut kiristysmomentit:

- koot 17 – 26 8 Nm (6 ft.lbf)
- koot 28 – 32 18 Nm (13 ft.lbf)
- koot 34 – 48 35 Nm (26 ft.lbf)

9 Aseta akselointi molempien laakeripesien alustojen päälle (→ kuva 21).

HUOM.: Varmista, että öljynheittorenkaat yltävät paluuöljysäiliöihin ja riippuvat irrallaan.

10 Aseta tarvittaessa ohjausrenkas ohjaavan pään laakerin molemmille puolille (→ *Ohjausrenkaiden käyttäminen, sivulla 132*). Varmista, että ohjausrenkaan avoin puoli on ylöspäin (→ kuva 22).

HUOM.: Vapaan pään CARB-kaarirullalaa-kerit vaativat aina ohjausrenkaan laakerin molemmille puolille.

11 Suorita laakeripesien pohjaosien linjaus huolellisesti. Kiristä kiinnityspultteja kevyesti.

HUOM.: SONL-laakeripesissä on laakerisijan keskikohtaa ilmaisevat pystymerkinntät pesän pohjaosan sivu- ja päätypinnoissa (→ kuva 23).

Kuva 22

Kuva 23

Kuva 21

Kuva 24

- 12 Jos käytössä on kiertööljyvoitelujärjestelmä, liitä laakeripesään öljyn poistoputket.

HUOM.: Poistoputkien virtaaman pitää olla riittävä, tai laakeripesä voi tulvia.

- 13 Jos käytössä on öljynheittorengaat, täytä laakeripesät öljyllä merkittyyn enimmäistasoon asti. Öljyn pinnankorkeusmittari ja laakeripesän pohjaosan sisässä olevat valumerkit osoittavat enimmäistason (→ kuva 24).

HUOM.: Öljytaso voi laskea käytön aikana. Älä ylitäytä laakeripesää, muuten se voi tulvia.

- 14 Laita laakeripesän kansi- ja pohjaosan vastinpinnolle öljynkestävää tiivistäainetta.
- 15 Aseta laakeripesän kansi kunkin pohjaosan päälle (→ kuva 25) ja kiristä kannen pultit (kannen ja pohjaosan liittämiseksi yhteen) suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 4, sivulla 131**. Laakeripesän kantta ja pohjaosaa ei voi vaihtaa toisten laakeripesien vastaaviin osiin. Varmista, että kannessa ja pohjaosassa on sama sarjanumero.

HUOM.: Aseta laakeripesän kansi pohjaosan päälle varovasti, ettet vaurioita O-renkaita.

- 16 Jos käytössä on kiertööljyvoitelujärjestelmä, liitä laakeripesän kanteen öljyn tuloputki.
- 17 Tarkista linjaus uudelleen ja kiristä laakeripesän pohjaosan kiinnityspultit kokonaan (→ kuva 26) suositeltuun kiristysmomenttiarvoon, jotka on lueteltu **taulukossa 4, sivulla 131**.
- 18 SKF suosittelee varmistamaan päätykannen ja kiinnityspulttien kiristysmomentin kiristämällä ne uudelleen päivän tai kahden kuluttua asennuksesta.

Kuva 25

4

Kuva 26

Tiivisteiden asentaminen

Yleistä	142
Huomioitavat asiat	142
SKF:n laakereiden asennustyökalusarja .	146
Valmistelut ennen asentamista	146
Säteisakselitiivisteiden asentaminen laakeripesään	146
Pölyhuulella varustettujen tiivisteiden asentaminen	149
Yksiosaisen umpikumiitiivisteiden asentaminen	149
Säteisakselitiivisteiden asentaminen akselille	150
Säteisakselitiivisteiden vaihtaminen	151
Kuluneen akselin korjaaminen SKF-kulutusholkilla	152
SKF Speedi-Sleeve -holkin asentaminen . .	152
Halkaisijaltaan suuren kulutusholkin asentaminen	152
Suurikokoisen halkaistun umpikumiitiivisteiden asentaminen	154
Tiivistyslamellien asentaminen	156
V-rengastiivisteiden asentaminen	157

Yleistä

Tiivisteet on asennettava oikein, jotta ne toimivat tarkoitettulla tavalla. Asennus sujuu parhaiten, jos asentajalla on kokemusta, työympäristö on puhdas ja käytettävissä on asianmukaiset työkalut. Tiivisteiden vastapinnan, eli alueen, jossa tiivistehuulet koskevat akselia, on oltava puhdas ja vastattava pinnankarheutta ja pyöreyyttä koskevia määrittäjäsiä. Vastapinta on korjattava, jos se on kulunut. Korjaus on helppoa SKF Speedi-Sleeven tai halkaisijaltaan suuren kulutusholkin (LDSLVL) avulla. Jos korjaaminen ei onnistu, vaihda akseli.

Koska säteisakselitiivisteet ovat yleisesti käytössä ja muodostavat merkittävän tekijän laakereiden, voiteluaineen ja muiden tärkeiden osien suojaamisessa epäpuhtauksilta, tässä luvussa käsitellään näitä tiivisteitä, ellei toisin ole mainittu.

Huomioitavat asiat

SKF-tiivisteitä on saatavana montaa eri tyyppiä, rakennetta ja versiota. Yleisimmin käytetyt säteisakselitiivisteet on lueteltu alla:

- säteisakselitiiviste metallikuorella, jousikuormitettu
- säteisakselitiiviste metallikuorella, ilman joustaa
- säteisakselitiivisteet kumipäällysteisellä ulkokuorella, jousikuormitettu
- säteisakselitiivisteet kumipäällysteisellä ulkokuorella, ilman joustaa.

Tiivistettä vaihdettaessa on varmistettava, että uusi tiiviste vastaa alkuperäistä. Tarkista seuraavat seikat:

- tiivisteiden tyyppi ja rakenne (→ **taulukot 1a ja 1b**)
- tiivistehuulen materiaali (→ **taulukko 2, sivulla 145**)

HUOM.: Pieni virhe tilauksessa voi aiheuttaa tiivistysvian, jos esimerkiksi asennetaan vahingossa nitrilikuminen tiiviste lämmönkestävämmän fluorikumi tiivisteeseen sijaan, vaikka rakenne onkin muuten sama.

Lisätietoja SKF-asennustyökaluista saat osoitteesta www.mapro.skf.com.

SKF Reliability Maintenance Institute (RMI) tarjoaa laajan valikoiman koulutus-kursseja (→ *Koulutus*, alkaen s. 326). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

Voit ladata SKF:n ohjelman SKF Sealfinder osoitteesta www.skf.com. Ohjelma sisältää tietoja yhteensä noin 80 eri tiivistevalmistajalta ja -jälleenmyyjältä ja sen avulla tietoja on helppo ja nopea vertailla.

VAROITUS:

Yli 300 °C:n (570 °F) lämpötiloissa kaikki fluoroelastomeerit ja PTFE-seokset aiheuttavat vaarallisia höyryjä. Jos joudut ihokosketukseen näiden aineiden kanssa tai hengität höyryjä, ota välittömästi yhteys lääkäriin.

Taulukko 1a

Säteisakselitiivisteet tavallisiin teollisuuden käyttökohteisiin

Tiivisteiden tyyppi ilman pölyhuulta		pölyhuulella		Kuvaus
CRS1		CRSA1		Tiiviste metallikuorella, jousikuormitettu
CRSH1		CRSHA1		Vahvistettu tiiviste metallikuorella, jousikuormitettu
CRW1		CRWA1		Tiiviste metallikuorella, SKF WAVE -tiivistehuuli, jousikuormitettu
CRWH1		CRWH1		Vahvistettu tiiviste metallikuorella, SKF WAVE -tiivistehuuli, jousikuormitettu
CRW5		CRWA5		Tiiviste metallikuorella, SKF WAVE -tiivistehuuli, paineprofiili, jousikuormitettu
HMS5		HMSA10		Tiiviste kumipäälysteisellä ulkokuorella, jousikuormitettu
HMS4		HMSA7		Tiiviste kumipäälysteisellä ulkokuorella, jousikuormitettu
SL SLX SLS DL		SLA DLA		Tiiviste metallikuorella, PTFE-tiivistehuuli (-huulet)
YSLE YNSLE YSL				Tiiviste kokonaan PTFE:tä, O-renkaalla (-renkailla)

Säteisakselitiivisteet raskaan teollisuuden käyttökohteisiin

Tiivisteiden
tyyppi

ilman pölyhuulta

pölyhuulella

Kuvaus

HDL

HDLA

Tiiviste metallikuorella, jousikuormitettu

HDS1
HDS2

HDSA1
HDSA2

Tiiviste metallikuorella, jousikuormitettu SKF Springlock -jousilukon uraan (malleissa HDS2 ja HDSA2 on myös SKF Springcover - jousen suojus)

HDSB1
HDSB2

Tiiviste metallikuorella, jousikuormitettu SKF Springlock -jousilukon uraan (mallissa HDSB2 on myös SKF Springcover -jousen suojus)

HDSC1
HDSC2

Tiiviste metallikuorella, jousikuormitettu SKF Springlock -jousilukon uraan (mallissa HDSC2 on myös SKF Springcover -jousen suojus)

HDS3

Tiiviste metallikuorella, jousikuormitettu SKF Springlock -jousilukon uraan, SKF Springcover -jousen suojus ja säädettävät saumakiilat

HDS4

Tiiviste kumipäällysteisellä ulkokuorella, jousikuormitettu ja saumakiilat sovitettu tiivisterunkoon

HDS6

Tiiviste kumipäällysteisellä ulkokuorella, ilman jouta, saumakiilat sovitettu tiivisterunkoon

HDS7

Tiiviste metallikuorella, ilman jouta

HDSD1
HDSD2

Tiiviste metallikuorella, kaksi tiivistehuulta osoittaen vastakkaisiin suuntiin, jousikuormitettu

HDSE1
HDSE2

Tiiviste metallikuorella, kaksi tiivistehuulta osoittaen samaan suuntaan, jousikuormitettu

HS4
HS5

Yksiosainen umpikumi tiiviste, jousikuormitettu SKF Springlock -jousilukon uraan (mallissa HS5 on myös SKF Springcover -jousen suojus)

Taulukko 1b jatkuu

Säteisakselitiivisteet raskaan teollisuuden käyttökohteisiin

Tiivisteiden tyyppi				Kuvaus
ilman pölyhuulta		pölyhuulella		
HS6 HS7 HS8				Halkaista umpikumitiiviste, jousikuormitettu SKF Springlock -jousilukon uraan (malleissa HS7 ja HS8 on myös SKF:n Springcover -jousen suojuus)
HSF1 HSF2 HSF3		HSF4		Halkaista kuituvahvistettu tiiviste, jousikuormitettu
HSF5 HSF6 HSF7 HSF9		HSF8		Yksiosainen kuituvahvistettu tiiviste, jousikuormitettu
SBF				Metallivahvistettu tiiviste, jousikuormitettu
R01-P R01-R		R02-P R02-R		Tiiviste kumipäälysteisellä ulkokuorella, jousikuormitettu
R01-AF R01-AS				Tiiviste kumipäälysteisellä ulkokuorella, jousikuormitettu

5

Taulukko 2

SKF-tiivistehuulen materiaalinummonukset

Merkinnän pääte	Tiivistehuulen materiaali	Merkintäesimerkki
R, RG H	Akryyliniiriilbutadieenikumi (NBR) Hydrattu (vanhennettu) akryyliniiriilbutadieenikumi (HNBR) (DURATEMP)	CR 15X35X7 CRW1 R CR 420X470X20 HDS3 H
D V T	Karboksyliakryyliniiriilbutadieenikumi (XNBR) (SKF Duraip) Fluorikumi (FKM) (SKF Duralife) ¹⁾ Polytetrafluorieteeni (PTFE)	CR 240X280X16 HDS2 D CR 640X680X20 HDLV CR 70X90X10 RD10 T

¹⁾ Tärkeitä fluoroelastomeereja koskevia turvallisuustietoja on **sivulla 142**.

SKF:n laakerien asennustyökalusarja

SKF:n laakereiden asennustyökalusarjalla voidaan asentaa säteisakselitiivisteitä, joiden ulkohalkaisija on enintään 120 mm. Sarjaan kuuluu seuraavat työkalut:

- 3 iskuholkkia voiman tasaiseen jakamiseen, merkitty kirjaimilla A, B tai C
- 36 lyöntilevyä, merkitty vastaavalla iskuholkin kirjaimella sekä renkaan sisä- ja ulkohalkaisijamitalla, esim. B 25/52
- 1 kaksipuolinen rekyylitön vasara.

Valmistelut ennen asentamista

Noudata seuraavia ohjeita, niin tiivistys toimii ja tarjoaa parhaimman käyttöiän kohteelle:

- Varmista, että valitun tiivsteen mitat vastaavat akselin halkaisijaa ja laakeripesän reiän mittoja.
- Varmista, että valittu tiiviste kestää prosessissa esiintyviä aineita sekä käyttölämpötiloja ja -nopeuksia.
- Tarkista, ettei tiivisteessä ole vaurioita, kuten lommoja, uurteita tai viiltoja. Älä koskaan käytä vaurioitunutta tiivistettä.
- Puhdista likaantunut tiiviste huolellisesti. Käytä puhdistukseen lämmintä saippuavettä (alle 30 °C (85 °F)) ja anna tiivsteen kuivua huoneenlämmössä.
- Viistä ja pyöristä laakeripesän reiän kulma, ettei tiivsteen ulkopinta vaurioidu asennuksessa.
- Laakeripesän reiän ja akselin vastapinnan on vastattava SKF:n määrityksiä mittojen ja muototarkkuuden, karheuden ja kovuuden suhteen.
- Kaikki akselin reunat, joiden yli tiivistehuulet menevät, on viistettävä tai pyöristettävä.
- Voitele tiiviste ohuesti sovelluksessa käytettävällä voiteluaineella. PTFE-tiivistehuulia ei saa esivoidella, ellei niitä käytetä kuivakäyttösovelluksissa.

Säteisakselitiivisteiden asentaminen laakeripesään

Kun tiivistettä asennetaan laakeripesän reikään, asennusvoima on kohdistettava mahdollisimman lähelle tiivisteiden ulkohalkaisijaa. Tästä syystä SKF suosittelee iskuholkin käyttöä yhdessä mekaanisen tai hydraulisen puristimen (tai vasaran) kanssa.

HUOM.: Varmista asennuksen aikana, että tiivistehuuli on suunnattu oikein (→ **kuva 1**). Kun tiivisteiden ensisijainen tehtävä on suojata laakeria epäpuhtauksilta, tiivistehuulen on osoitettava ulospäin. Kun tiivisteiden ensisijainen tehtävä on pitää voiteluaine laakerilla, tiivistehuulen on osoitettava sisäänpäin.

Seuraavassa on suositeltavia asennustapoja, jotka vaihtelevat sovelluksen ja tiivisteiden paikan mukaan:

- tiivisteiden takapinta olaketta tai lukitusrengasta vasten – käytä iskuholkkia (→ **kuva 2**).
- tietyllä etäisyydellä laakerisijalla – käytä iskuholkkia, jossa on etäisyyden rajoitin tiivisteiden oikeaa paikoitusta varten (→ **kuva 3**).
- samaan tasoon laakeripesän reiän otsapinnan mukaisesti – käytä SKF:n laakereiden asennustyökalusarjaa (→ **kuva 4**). Muissa tapauksissa, suojaa tiiviste puisella tai muovisella levyllä ja naputtele tiiviste paikalleen vasaralla (→ **kuva 5**).

Kuva 1

Kuva 2

Kuva 5

Kuva 3

Kuva 6

Kuva 4

Kuva 7

Tiivisteiden asentaminen

Kuva 8

Jos suurille tiivisteille ei ole käytettävissä sopivaa asennustyökalua, SKF suosittelee käyttämään puunpalaa (→ **kuva 6**) tai metallista asennuslevyä. Jos käytät vaihtoehtoisia työkaluja, estä tiivisteiden kallistuminen lyömällä tasaisesti tiivisteiden ympäröivän alueelta. Jos tiiviste on asennettava painettava laakeripesän sisään otapinnan taakse, käytä puunpalaa (→ **kuva 7**).

Kun asennat tiivistettä laakeripesän reikään:

- Varmista, että tiiviste ja asennustyökalu eivät ole vinossa (→ **kuva 8**). Niiden tulee olla kohtisuoraan laakeripesään nähden.
- Varmista, että työkalun (esim. lyöntilevy tms.) ulkohalkaisija ulottuu tiivisteiden ulkohalkaisijalle, sillä muuten tiiviste voi taipua tai vääntyä (→ **kuva 9**).
- Älä koskaan käytä tuurnaa tai iskupiikkiä (→ **kuva 10**).
- Naputtele asennustyökalua aina varovasti vasaralla.
- Älä koskaan iske tiivistettä suoraan minkäänlaisella vasaralla (→ **kuva 11**).

Kuva 9

HUOM.: Käytä tiivistysaineita säästeliäästi (estääksesi kosketuksen tiivistehuuleen, vastapintaan ja laakeriin).

Kuva 10

Kuva 11

Pölyhuulella varustettujen tiivisteiden asentaminen

Kun asennat kaksoishuulitiivisteitä tai pölyhuulella varustettuja tiivisteitä, täytä ensimmäisen huulen ja pölyhuulen välinen aukko sopivalla rasvalla (→ **kuva 12**). Tämä ei koske silikonikumitiivisteitä tai hydrodynaamisia tiivisteitä.

Yksiosaisen umpikumitiivisteiden asentaminen

Kaikki kumitiivisteet voidaan asentaa käsin, erikoisasennustyökaluja ei tarvita. Asennuksen jälkeen tiiviste on kuitenkin puristettava aksiaalisesti laakeripesän reikään esim. laakeripesän omalla lukituskannella (→ **kuva 13**).

Kuva 12

Kuva 13

Säteisakselitiivisteiden asentaminen akselille

Kun asennat tiivistettä akselille, SKF suosittelee toimimaan seuraavasti:

- Suojaa kaikki urat, kiilaurat, kiilat, kierreet ja muut terävät reunat ohutseinäisellä (< 0,5 mm) suojuksella (→ **kuva 14**).
- Käytä holkkia, jos olaketta tai olakkeellista akselia ei ole viistetty tai pyöristetty (→ **kuva 15**).

Suojusten ja holkkien ulkopinta on voideltava samalla voiteluaineella kuin tiiviste ja vastapinta. Asennustyökalun ulkopinnassa ja etureunan viisteessä ei saa olla jäysteitä tai teräviä reunoja.

PTFE:stä valmistetut säteisakselitiivisteet on asennettava aina suojuksen tai -holkin avulla.

Jos laakeripesä tai kone on maalattava tiivisteiden asennuksen jälkeen, tiivisteet on suojattava maalilta. Tässä voidaan käyttää apuna kartongista leikattuja suojuksia (→ **kuva 16**).

Kuva 14

Kuva 15

Kuva 16

Kuva 17

Säteisakselitiivisten vaihtaminen

HUOM.: Kun säteisakselitiiviste on irrotettu kohteesta, sitä ei saa käyttää uudelleen.

Jos tiivisteen vastinpinnassa näkyy merkkejä kulumisesta tai vaurioista, se on korjattava. Tähän on olemassa monta tapaa (→ kuva 17):

- Korjaa akselin vastinpinta; edellyttää akselin poistamista.
- Vaihda vastinpintana toiminut rengas (a).
- Asenna SKF Speedi-Sleeve (kun akselin halkaisija ≤ 203 mm) (b), tai halkaisijaltaan suuri kulutusholkki (LDSL) (kun akselin halkaisija > 203 mm).
- Asenna etäisyysrengas laakeripesän reikään laakeripesän olakkeen ja tiivisteiden väliin (c).
- Paina uusi tiiviste eri syvyydelle laakeripesän reikään (d).

Jos mahdollista, tiivistehuulta on aina siirrettävä tiivistettävän aineen suuntaan (c).

Vaihtotiivisteiden rakenteen ja materiaalin on vastattava aina alkuperäistä. Jos et ole varma vaadittavista ominaisuuksista, valitse korkealaatuinen tiiviste, jotta se varmasti kestää käyttöolosuhteet.

Jos samanrakenteista tiivistettä ei ole saatavana alkuperäistä vastaavassa leveydessä, on käytettävä hieman kapeampaa tiivistettä. Mikäli laakeripesän reiän syvyys riittää, voidaan käyttää myös hieman leveämpää tiivistettä.

Kuluneen akselin korjaaminen SKF-kulutusholkilla

SKF Speedi-Sleeve -holkin asentaminen

SKF Speedi-Sleeve -holkkien avulla akselin kulumisjäljet on helppo korjata nopeasti, helposti ja taloudellisesti. Nämä holkit, joiden ansiosta konetta ei tarvitse purkaa ja lähettää akselia korjattavaksi, voivat alentaa huomattavasti korjaus- ja seisokkikustannuksia. Toinen SKF Speedi-Sleeve -holkkien etu on, että materiaali on ainoastaan 0,28 mm paksua.

Vaikka asennus on helppoa, se on tehtävä huolellisesti, jotta saavutetaan parhaat tulokset (→ kuva 18).

- 1 Puhdista tiivisteiden vastinpinta akselilla. Poista mahdolliset jäysteet tai karheat kohdat (a) ja varmista, että holkkia ei asenneta kiilaurien, kiilojen tai vastaavien päälle.
- 2 Mittaa halkaisija akselin kulumattomasta osasta kohdasta, johon holkki asennetaan. Mittaa akseli kolmesta kohdasta ja laske lukemien keskiarvo (näin varmistat, että akseli vastaa suositeltuja määrittämiä). Jos akselin keskihalkaisija on ilmoitetun holkkiin alueella, holkille muodostuva ahdistusovite riittää pitämään sen paikallaan ja estää liukumisen tai pyörimisen ilman liiman käyttöä.
- 3 Määritä, mihin holkki on asetettava, jotta se peittää tiivistekulumajäljet. Mittaa tarkka kohta tai merkitse se suoraan akselille. Holkki on sijoitettava kuluneen alueen päälle.
- 4 Lieviä kulumisuria ei tarvitse täyttää. Vaihtoehtoisesti holkin sisäpintaan voidaan levittää ohut kerros kovettumatonta tiivistysainetta. Puhdista pois akselille tai holkin ulkopinnalle joutunut tiivistysaine.
- 5 Jos akselissa on isoja lommoja, täytä ura metallijauhepitoisella epoksitäyteaineella. Asenna holkki ennen täyteaineen kovettamista, jolloin ylimääräinen täyteaine pyyhkiytyy pois. Puhdista pois mahdollinen jäljelle jäävä täyteaine holkin ulkopinnalta.

HUOM.: Älä koskaan lämmitä SKF Speedi-Sleeve -holkkia asennettaessa!

- 6 Laippaan ei useimmiten tarvitse koskea, mutta jos laippa osuu muihin sovelluksen komponentteihin, se on irrotettava. Jos laippa on irrotettava, leikkaa ulkokehä kohtisuoraan yhdestä paikasta. Holkin laippapää menee akselille ensin. Aseta sitten asennustyökalu holkin päälle (b).
- 7 Naputtele varovasti asennustyökalun keskikohtaa, kunnes holkki peittää kuluneen pinnan. Jos asennustyökalu on liian lyhyt, voidaan käyttää apuna putkea tai letkua, jossa on pyörästetty, jäysteeton pää (c). Varmista, että putken sisähalkaisija on samankokoinen kuin asennustyökalussa. Varo, ettet naarmuta holkin tarkkuushiottua ulkokehää.
- 8 SKF Speedi-Sleeve -holkki on asennettava aina siten, että holkin ulkoreuna on kohdistettuna suoraan akselin koko halkaisijalle, jolloin estetään terävää reunaa vahingoittamasta tiivistettä asennuksen aikana.
- 9 Jos laippa täytyy irrottaa, tartu laippaan pitkällä pihdeillä ja siirrä sitä pois päin tiivistepinnasta (d) ja kierrä se rullalle, varoen nostamasta holkin päätä irti akselilta, ettei reunaan tule lovea. Laipan irrotus on tehtävä erittäin varovasti, ettei holkin ulkopinta vaurioidudu.
- 10 Kun holkki on asennettu, tarkista uudelleen, ettei tiivistettä vaurioitava jäysteitä ole.
- 11 Voitele holkki järjestelmän voiteluaineella ennen tiivisteiden asentamista.
- 12 Jatka asentamalla tiiviste.
- 13 Aloita uuden tiivisteiden asennus yllä olevien ohjeiden mukaan tai asentamalla takaisin uuden tiivisteiden mukana tullut päätykansi (e).

Halkaisijaltaan suuren kulutusholkin asentaminen

SKF:n halkaisijaltaan suuret kulutusholkit (LDSLV) on suunniteltu asennettavaksi lämmittämällä. Holkkia on lämmitettävä ennen akselille asentamista tasaisesti noin 180 °C:n (355 °F) lämpötilaan käyttäen sopivaa laitetta, kuten SKF-induktiolämmitintä.

HUOM.: Älä lämmitä holkkia yli 200 °C:n (390 °F) lämpötilaan.

Holkki on asennettava välittömästi lämmittämisen jälkeen, sillä se jäähtyy nopeasti ja voi tarttua kiinni akseliin ennen kuin on oikeassa asemassa. Jos holkki vaatii uudelleenkohdistusta, varo vaurioittamasta etureunan viisteen ulkopintaa.

Suurikokoisen halkaistun umpikumitiivisteiden asentaminen

Kun asennetaan sarjan HS6, HS7 tai HS8 halkaistua umpikumitiivistettä tai sarjan HSF1, HSF2, HSF3 tai HSF4 halkaistua kuituvahvisteista tiivistettä, on noudatettava näitä ohjeita (→ kuva 19).

- 1 Jos mahdollista, aseta jousi SKF Springlock -jousilukon uraan ja kohdista jousen liitos eri kohtaan tiivisteiden liitoskohtaan nähden.
- 2 Levitä tiivistehuuliin ja vastapinnalle ohuesti voiteluainetta (a). Käytä sovelluksen voitelussa käytettävää voiteluainetta.
- 3 Tarkista, että tiivistehuuli osoittaa oikeaan suuntaan (b).
- 4 Liitä jousen päät:
 - Kierrä jousen päät yhteen kierrellyttimin varustetuissa jousissa (c1), jotka sopivat sarjojen HSF1, HSF2, HSF3 ja HSF4 tiivisteisiin. Aseta toinen pää toiseen ja ruuvaa paikalleen.
 - Vedä jousen päät yhteen ja kiinnitä ne haka ja silmukka -liittimin varustetuissa jousissa (c2), jotka sopivat HS6-sarjan tiivisteisiin ja useimpiin HS8-sarjan tiivisteisiin. Älä venytä jouta liikaa, koska se voi heikentää tiivisteiden tiivistyskykyä.
 - Vedä tiivisteiden päät yhteen ohjauslankaliittimin varustetuissa jousissa (c3), jotka sopivat HS7-sarjan tiivisteisiin. Aseta sitten ohjauslanka jousen toiseen päähän. Älä venytä jouta liikaa, koska se voi heikentää tiivisteiden tiivistyskykyä.
- 5 Kohdista tiivisteiden liitos akselille kello 12:n asentoon ja paina tiivisteiden liitoskohdasta laakeripesän reikään (d).
- 6 Paina loput tiivisteistä paikalleen alkaen kello 3:n ja kello 9:n asennoista (e), lopettaen samanaikaisesti kello 6:n ja kello 12:n kohtiin. Kun akselin halkaisija on 1 200 mm tai enemmän, voi olla parempi kiinnittää tiiviste kello 12:n, 3:n, 6:n ja 9:n kohtiin ennen tiivisteiden loppuosien asettamista.

HUOM.: Älä koskaan asenna vain tiivisteiden toista päätä ja kiedo jäljelle jäänyttä tiivisteiden osaa akselin ympärille. Tällöin tiiviste venyy, ja asennus laakeripesään reikään on hankalaa tai mahdotonta.

- 7 Paina tiivistettä laakeripesän reikään pienellä puunpalalla, kunnes se koskee laakeripesän olaketta (e).
- 8 Tarkista tiiviste, erityisesti liitoksen kohdalta.
- 9 Asenna kansilevy (f ja g). Kiristä kiinnityspultteja tasaisesti, kunnes päätykansi koskettaa laakeripesän pintaa.

Tiivistyslammellien asentaminen

Tiivistyslammellit – joko pinnoitetun laatan kanssa tai ilman sitä (→ **kuva 20a**) – on asetettava **kuvan 21a** osoittamalla tavalla, jotta levyjen pumppausvaikutus ei kohdistu laakeriin. Jos välilaattoja (→ **kuva 20b**) käytetään edistämään voitelua, yksi välilaatta on asennettava sisärenkaan viereen ja toinen ulkorenkkaan viereen (→ **kuva 21b**).

- 1 Täytä kahden välilaatan välinen vapaa tila vettä hylkivällä ja ruostetta ehkäisevällä rasvalla, esim. SKF LGMT 2:lla.
- 2 Voitele kevyesti sisemmän- ja ulomman välilaatan pinnat rasvalla.
- 3 Aseta laattasarja aloituskohtaan. Varmista, että laakeripesän laatan otsapinta koskee laakerin ulkokehää (→ **kuva 21b**).
- 4 Paina laattasarja samanaikaisesti laakeripesän reikään ja akselille, käyttäen vastinta tai vastaavaa työkalua, joka koskee molempiin aluslaattoihin (→ **kuva 22**). Varmista, että laatat eivät ole vinossa.
- 5 Jos asennetaan useita laattasarjoja vierekkäin, asenna ensimmäinen sarja ennen seuraavaa.

Kuva 20

Kuva 22

Kuva 21

Kuva 23

V-rengastiivisteiden asentaminen

V-rengastiivisteet (→ kuva 23) ovat elastisia ja ne on helppo asentaa venyttämällä muiden osien päälle (→ kuva 24). Jos asennetaan useita samankokoisia V-rengastiivisteitä, voidaan tehdä yksinkertaiset asennustyökalut (→ kuva 25) tiivisteiden painamiseksi määrättyyn syvyyteen.

Varmista V-rengastiivistettä asennettaessa, että tiiviste istuu tasaisesti akselin ympärillä ja asennusleveys vastapinnasta V-renkaan taka-pintaan vastaa määrättyjä toleransseja.

Kuva 24

Kuva 25

SKF

SKF Shaft Alignment Tool TESA 60

HA	-0.02	✓	✓	Y	+0.01	✓
HA	-0.02	✓	✓	Y	0.00	✓
-0.07 -0.12		BC	+0.01 +0.03			

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 0

Linjaus

Johdanto	160	Hihnojen linjaus	176
Koneen asennus ja linjaus	161	Linjausvirhetyypit	176
Perustuksen laatu	161	Hihnakäyttöjen linjaustoleranssit	176
Linjauksen tavoitearvot	161	Hihnanlinjausmenetelmät	176
Pehmeä jalka	162	Perinteiset hihnakäyttöjen	
Pehmeän jalan tyyppejä	162	linjausmenetelmät	176
Pehmeän jalan tarkistus	162	Hihnakäyttöjen laserlinjausmenetelmät	176
Linjauslevyjen käyttäminen	163		
Linjauslevyt	163		
SKF Vibracon SM -elementit	164		
Teräskiilat	164		
Epoksihartsi	165		
Pulttien kiristäminen	166		
Kiristysmomentti ja esijännitys	166		
Kiristystyökalut	166		
Akseleiden linjaus	167		
Linjausvirhetyypit	167		
Mittaustavat	167		
Paikallaan pysyvät ja liikuteltavat koneet	167		
Mittaussuunnat	168		
Mittausasennot	168		
Akseleiden linjaustoleranssit	169		
Akseleiden linjausmenetelmät	170		
Perinteiset akselien linjausmenetelmät	170		
Mittakellomenetelmät	170		
Laserlinjausmenetelmät	172		
Linjausprosessi	173		
Nivelakselikäyttöjen linjaus	175		
Nivelakselikäyttöjen linjaustoleranssit	175		
Nivelakselikäyttöjen mittausten menetelmät	175		
Nivelakselikäyttöjen			
laserlinjausmenetelmät	175		

Johdanto

Käyttöjen ja koneenelimiä linjaus on tärkeää ensiasennuksen ja kunnossapitotöiden yhteydessä. Koneenelimiä linjaus ehkäisee olennaisesti laakerien ennen aikaista kulumista, ja sitä kautta myös muiden osien vaurioita. Koneiden asianmukaisen linjauksen kustannukset ovat pienet suhteessa suuriin huoltokustannuksiin jonkun laitteiston kriittisen osan rikkoutuessa.

Linjaus on tehtävä seuraaviin laitteisiin:

- akselit
- nivelakselikäytöt
- hihnakäytöt
- telat ja sylinterit esim. paperikoneissa.

Tässä luvussa esitellään akselien, nivelakselien ja hihnakäyttöjen linjauksen perustoinen piteet.

Tarkan linjauksen etuja ovat:

- pidentynyt laakerin käyttöikä
- pidentynyt tiivisteen käyttöikä
- pidentynyt kytkimen käyttöikä
- pidemmät huoltovälit
- parantunut energiatehokkuus
- alhaisemmat värähtely- ja kuormitustasot

Lisätietoja akselien, nivelakselien, hihnakäyttöjen, telojen ja sylinterien linjauksesta löytyy osoitteesta www.skf.fi.

SKF Reliability Maintenance Institute (RMI) tarjoaa kattavan valikoiman linjausmenetelmiin liittyviä koulutuksia (→ *Koulutus* alkaen s. 326). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

Akselien ja hihnan linjaustyökaluja ja linjauslevyjä on saatavana SKF-kunnossapitotuotteiden valikoimasta (→ **liite K, sivulla 419**). Lisätietoja on osoitteesta www.mapro.skf.com.

SKF:llä on kokeneita linjauspalveluita suorittavia henkilöitä ja osastoja. Katso lisätietoja osoitteesta www.skf.com/services.

Koneen asennus ja linjaus

Käyttäjien ja koneenelimiänsä asianmukaiseen linjaukseen vaikuttaa paljon koneen asennuksen laatu. Ihanteellinen asennus ja sen laatu mahdollistaa nopean ja helpon linjauksen sekä tarkat tulokset.

Seuraavat tekijät on huomioitava, että asennus onnistuu parhaalla mahdollisella tavalla:

- perustuksien kunto
- linjauksen tavoitearvot
- pehmeä jalka
- linjauslevyjen käyttäminen
- pulttien kiristäminen.

Perustuksien kunto

Koneenasennuksessa on erittäin tärkeää luoda koneelle perustukset, jotka tukevat ja säilyttävät koneen eri osien linjauksen laadun dynaamisissa olosuhteissa. SKF suosittelee seuraavia toimia, olipa kyseessä uuden koneen asennus tai vanhan koneen uudelleenlinjaus:

- 1 Tarkista, onko perustuksessa murtumia, rapistumisen merkkejä tai vaurioituneita pultin reikiä, ja korjaa ne tarvittaessa.
- 2 Poista nykyiset linjauslevyt ja kiilat. Jos ne ovat ehjiä, tarkista onko niissä ruostetta ja puhdista tarvittaessa ennen uutta käyttöä.
- 3 Poista mahdollinen ruoste, maali tai öljy perustuksen asennuspinnasta.
- 4 Vaihda vanhat kiinnityspultit, jos ne ovat ruostuneet tai jos kierteissä on vaurioita.
- 5 Tarkista perustuksen tasomaisuus laserilla tai karkaistulla suoralla sekä rakotulkillä. Tasomaisuuden tulee vastata toleranssi-astetta IT7.

HUOM.: Kaikki korjaustyöt on suoritettava lopun ennen linjaustöiden aloittamista!

Linjauksen tavoitearvot

Koneen eri osat kuumenevat ja laajenevat käytön aikana (→ **kuva 1**). Tämä johtuu lämpölaajenemisesta ja vaihtelee koneen materiaalin ja lämpötilan mukaan.

Tavallisesti koneen suunnittelijat huomioivat lämpölaajenemisen ja määrittävät kompensoivat linjausparametrit. Nämä parametrit ilmoitetaan

Kuva 1

yleensä kytkimen offset-arvoina tai koneen jalustan säätöarvoina.

Koneen suunnittelijoiden antamien ohjeiden lisäksi SKF suosittelee linjaamaan koneet niiden ollessa vakaassa lämpötilassa suhteessa perustukseen, koteloihin ja ympäristön lämpötilaan. Ennen linjauksen aloittamista koneen koteloiden ja perustusten lämpötilaero saa olla korkeintaan 10–15%. Varmista myös, että linjauksen tavoitearvoissa on huomioitu todellinen lämpötila, sillä ne perustuvat usein oletettuun ympäristön lämpötilaan.

Pehmeä jalka

Pehmeä jalka (→ **kuva 2**) tarkoittaa tilannetta, jolloin kone ei ole tukevasti perustuksen päällä. Pehmeän jalan voivat aiheuttaa seuraavat tekijät:

- vaurioituneet perustukset, erityisesti murtumat
- vääntyneet tai vaurioituneet koneen rungot, jotka eivät ole tuettuja koko pinnan alueelta
- virheellinen linjauslevyjen käyttö.

Pehmeän jalan tyyppiä

Pehmeää jalkaa on kahta eri tyyppiä (→ **taulukko 1**)

- yhdensuuntaisuuden suhteen pehmeä jalka (lyhyt jalka)
- kulman suhteen pehmeä jalka (vino jalka).

Pehmeä jalka tekee pystylinjauksesta mahdollista, koska kone pääsee liikkumaan tarkan linjauksen vaiheessa. Jos pehmeää jalkaa yritetään korjata kiristämällä kiinnityspulttia, koneen kotelo voi vääntyä ja aiheuttaa virheellisen linjauksen, mistä on seurauksena ennenaikainen laakerivaurio.

Sekä yhdensuuntaisuuden että kulman suhteen pehmeät jalat voidaan korjata SKF Vibracon SM -elementtien avulla. Lisätietoja on osiossa *Linjauslevyjen käyttäminen*, alkaen **s. 163**.

Kuva 2

Pehmeän jalan tarkistus

Pehmeän jalan tarkistus onnistuu rakotulkkien avulla ja merkitsemällä muistiin neljä arvoa kutakin jalkaa kohti. Tällä menetelmällä arvot ja pehmeän jalan tyyppi voidaan määrittää tarkasti.

Pehmeän jalan mittaamiseen SKF suosittelee laserlinjauslaitteiden käyttöä.

Lisätietoja saat osioista *Akseleiden linjaus*, alkaen **s. 167** tai *Hihnakäyttöjen linjaus*, alkaen **s. 176**.

Taulukko 1

Pehmeän jalan tyyppiä

Kuvaus

Yhdensuuntaisuuden suhteen pehmeä jalka (lyhyt jalka)
Koneen jalka on yhdensuuntainen koneen rungon kanssa, mutta ei kuitenkaan lepää sen päällä. Tunnetaan myös nimellä "lyhyt jalka".

Kulman suhteen pehmeä jalka (vino jalka)
Ainoastaan osa koneen jalasta lepää koneen rungon päällä. Tunnetaan myös nimellä "vino jalka".

Korjaustoimet

Lisää linjauslevyjä, mikäli kiinnityspisteiden välissä ilmarako.

Säädä kulmaa tai lisää muokattu kiila.

Valmistele asennuspinta konetta varten SKF Vibracon SM -elementtien avulla (→ *SKF Vibracon SM -elementit*, sivulla 164).

Valmistele asennuspinta konetta varten SKF Vibracon SM -elementtien avulla (→ *SKF Vibracon SM -elementit*, sivulla 164).

Linjauslevyjen käyttäminen

Linjauslevyjä käyttämällä voidaan täyttää tukipinnan ja koneen rungon välinen rako. Linjauslevytarvikkeisiin kuuluvat seuraavat:

- linjauslevyt
- säädettävät teräksiset jalustat, esim. SKF Vibracon SM -elementit (→ kuva 3)
- erikoislinjauslevyt, esim. teräskiilat
- epoksihartsi

Säätöprosessi vaihtelee valitun linjauslevyn tyyppiin mukaan. Jotkut linjauslevyt on suunniteltu luomaan kunnollinen kiinnitystasopinta uusille asennuksille tai korjauskohteille. Muiden avulla korjataan pehmeän jalan ongelmaa säädettäessä olemassa olevaa konetta uudelleen.

Linjauslevyt

Linjauslevyt ovat ohuita komponentteja, joiden avulla koneen kokonaiskorkeutta voidaan säätää tai kompensoida yhdensuuntaisuuden suhteen pehmeän jalan tapauksessa. Linjauslevyt asetetaan koneen kiinnitysjalan ja tukipinnan väliin (→ kuva 4).

SKF suosittelee käyttämään ruostumattomasta teräksestä valmistettuja linjauslevyjä, jotka ovat riittävät vahvoja ja kestävät eri aineiden aiheuttamaa korroosiota. Sopimattomista materiaaleista, kuten kuparista tai messingistä, valmistetut linjauslevyt ovat yleisesti ottaen liian pehmeitä ja vääntyvät helposti. Tämä aiheuttaa kiinnityspisteiden löysyyttä ja ajan myötä linjausongelmia.

SKF TMS -sarjan linjauslevyjä on saatavilla viittä eri kokoa, kutakin kymmentä eri paksuutta (**taulukot 2a ja 2b, sivu 164**) kiinnityspulteille, joiden halkaisija on enintään 52 mm. Nämä valmiit yksiuuraiset linjauslevyt on valmistettu korkealaatuisesta ruostumattomasta teräksestä ja niiden valmistustoleranssit takaavat tarkan linjauksen. Linjauslevyjä toimitetaan kymmenen kappaleen paketteina, joista kuhunkin on merkitty erikseen paksuus.

HUOM.: Jos mahdollista, käytä vain yhtä linjauslevyä. Älä aseta päällekkäin enempää kuin kolme linjauslevyä. Muuten vastinpintojen määrä kasvaa, mikä vaikuttaa suositeltuun pultin venymään. Lisätietoja pulttauksesta on osiossa *Pulttien kiristäminen* **sivulla 166**.

Kuva 3

Kuva 4

Taulukko 2a

SKF-linjauslevyt, TMS-sarja

Merkintä ^{1) 2)}	Mitat			
	A	B	C	T ²⁾
	mm			
TMS 50-xxx	50	50	13	xxx
TMS 75-xxx	75	75	21	xxx
TMS 100-xxx	100	100	32	xxx
TMS 125-xxx	125	125	45	xxx
TMS 200-xxx	200	200	55	xxx

¹⁾ 10 linjauslevyä sarjassa

²⁾ xxx ilmaisee säätölevyn paksuuden (→ taulukko 2b)

Taulukko 2b

Säätölevyn paksuus

Nimitys	Mitta T	Toleranssit
	mm	
005	0,05	± 0,010
010	0,10	± 0,020
020	0,20	± 0,025
025	0,25	± 0,025
040	0,40	± 0,030
050	0,50	± 0,030
070	0,70	± 0,040
100	1,00	± 0,040
200	2,00	± 0,045
300	3,00	± 0,150

SKF Vibracon SM -elementit

SKF Vibracon SM -elementit ovat asennusvalmiita korkeussäädettäviä säätöyksiköitä, joiden avulla saadaan aikaan hyvä asennustaso erityisesti silloin, jos ongelmana on pehmeä jalka.

SKF Vibracon SM -säätöelementtejä (→ kuva 5) valmistetaan kahta mallia kiinnityspulteille, joiden halkaisijan koko on 12–65 mm:

- SKF Vibracon, normaali versio (a)
- SKF Vibracon, matala profiili (b)

HUOM.: SKF Vibracon SM -elementtejä ei ole tarkoitettu koneistojen nostamiseen! SKF suosittelee matalien hydraulisyliinterien tai nostimien käyttöä näihin tarkoituksiin.

Yksityiskohtaisia tietoja SKF Vibracon SM -elementtien asentamisesta toimitetaan elementtien mukana.

Teräskiilat

Teräskiiloja (lovettuja osia) tulisi käyttää ainoastaan korjauskohteissa ja seuraavissa tilanteissa:

- säätökorkeus on liian pieni SKF Vibracon SM -elementeille
- säätökorkeus on liian suuri linjauslevyille
- ongelmana on kulman suhteen pehmeä jalka.

Kiilojen rakenne ja koko (→ kuva 6) vaihtelee käyttökohteen olosuhteiden, kuten koneen painon ja perustuksen tyyppin mukaan.

Epokihartsit

Epokihartsia käytetään pääasiassa propulsio-koneistojen linjaukseen. Epokihartsit valetaan tavallisesti perustuksen ja koneen rungon väliin (→ **kuva 7**) ja se soveltuu korkeussäätöihin välillä 15–100 mm.

Sopivissa harteissa on suhteellisen lyhyt kovettumisaika, hyvä puristuslujuus ja hyvä purotus- ja lämpöiskukestävyys. SKF suosittelee käyttämään perusmateriaalina Epocast 36:ta, joka on kaksiosainen epoksi.

Lisätietoja epokihartseista saat SKF:n edustajalta.

Epokihartsin valaminen

Puhdista tukipinnan alue maalista ja liasta. Tee kiinnityspinnalle uria, tämä edesauttaa epoksin kiinnittymistä. Saman tuloksen saavutat poraamalla kiinnityspintaan matalia reikiä eri kulmiin. Näin epoksi kiinnittyy perustukseen.

Aseta putkiholkki paikalleen koneen jalan läpi ja perustukseen. Tee vanerista tai vaahtokumista muotti koneen jalan ympärille ja tiivistä sauma muurin ja kiinnityspinnan välillä. Laita tartunnanestoaine putkiholkkiin, koneen runkoon ja muottiin. Täytä muottiin hartsia, kunnes se ulottuu aivan jalan yläpuolelle.

Kuva 5

a) SKF Vibracon, normaali versio

b) SKF Vibracon, matala profiili

6

Kuva 6

Kuva 7

Pulttien kiristäminen

Oikea kiristysmomenttiarvo pultin kiristyksessä koneen asennuksen aikana on erittäin tärkeää. Virheelliset kiristysmomentit voivat johtaa koneiston liikkumiseen käytön aikana. Tämä voi aiheuttaa akselin kulmavirheen, joka johtaa lopulta laakereiden ja muiden osien ennenaikaisiin vaurioihin.

Tavallisesti koneen suunnittelija ei määritä kiristysmomentteja. Jos arvoja ei ole saatavana koneen omistajalta, ota yhteys SKF:n edustajaan.

Kiristysmomentti ja esijännitys

Kiinnityspultit saa kiristää enintään kireyteen, joka on 75% myötölujuudesta.

Kiristystyökalut

Kaikki pultit ja mutterit on kiristettävä tarkalla momenttiavaimella (vähintään kahdessa vaiheessa) tai hydraulisella pultinkiristimellä. Suurille pulteille SKF suosittelee käyttämään hydraulista HYDROCAM -pultinkiristintä (→ **kuva 8**), jos mahdollista. Tällaisen kiristyslaitteen avulla pultit voidaan asentaa tarkasti ilman momenttiavainta. Kiristimet mahdollistavat myös tasaisen esijännityksen tai pultin venymän.

HUOM.: Pulttien kiristäminen manuaalisilla työkaluilla on epätarkkaa eikä mahdollista toistettavia tuloksia.

Hydrauliset Hydrocam-pultinkiristimet

Hydraulisella HYDROCAM-pultinkiristimellä voidaan kiristää pultteja, joissa on ulostyöntövä osa (pultti) kiristysmutterin yläpuolella. Pulttia venytetään siihen asennettavan rengasmaisen hydraulirungon avulla. Pulttiin kohdistuu ainoastaan aksiaalista vetokuormitusta.

Kuormittamatonta mutteria kierretään sitten kevyesti vääntämättä pulttia. Kun kiristimen nestepaine vapautetaan, suurin osa kiristimen hydraulikuormituksesta siirtyy mutteriin ja kiristys suoritetaan loppuun.

Ihanteellisen tarkkuuden saavuttamiseksi SKF suosittelee pultin vedon ja mutterin kiertämistä paikoilleen kahteen kertaan.

Lisätietoja hydraulisista Hydrocam-pultinkiristimistä saat SKF:n edustajalta.

Kuva 8

Akseleiden linjaus

Kaikki akselit, suorat tai kardaaniikäytöt, pyörivät akselin keskilinjan ympäri. Kaikissa voimansiirtosovelluksissa energian siirto tapahtuu tehokkaimmin kahden toisiinsa yhdistetyn akselin ollessa samansuuntaisia, jolloin akselien keskilinjat muodostavat yhden suoran linjan normaaleissa käyttöolosuhteissa. Kaikkia poikkeamia tästä suorasta linjasta voidaan tulkita linjausvirheiksi.

Asianmukaisesti linjattujen akselien etuja ovat:

- mahdollisimman alhaiset laakerikuormitukset, jotka mahdollistavat laakerin pitkän käyttöiän
- hihnojen, hihnapyörien, kytkinten ja tiivisteiden vähäisempi kuluminen, minkä ansiosta huoltovälit pitenevät
- alhaisemmat kitkahäviöt, alentuneet melu- ja värähtelytasot, jotka parantavat energiahyötysuhdetta
- pienempi akselin taipuminen, mikä vähentää värähtelyä ja kuormitustasoja.

Linjausvirhetyypit

Akselin linjausvirheitä on kahta päätyyppiä (→ kuva 9):

- yhdensuuntaisuusvirhe (a)
- kulmavirhe (b)

Käytännössä molemmat linjausvirhetyypit esiintyvät usein samanaikaisesti.

Mittaustavat

Paikallaan pysyvät ja liikuteltavat koneet

Kun linjataan kahta konetta, toinen määritetään kiinteäksi koneeksi (S) ja toinen liikuteltavaksi koneeksi (M) (→ kuva 9). Useimmissa tapauksissa kiinteä kone on käytettävä yksikkö. Säädot tehdään tällöin liikuteltavaan koneeseen, joka on tavallisesti sähkömoottori.

Joskus on tarpeen siirtää molempia koneita. Jos esimerkiksi liikuteltavan koneen säätövarat loppuvat, kiinteää konetta siirretään hieman, jotta mahdollistetaan siirrettävän koneen tarkka säätö.

Kuva 9

a) Yhdensuuntaisuusvirhe

Yhdensuuntaisuusvirhe on kahden akselin keskilinjan välinen poikkeama, mitattuna käytöstä käytettävään yksikköön (mm, mitattuna kytkimestä). Yhdensuuntauseron suunta on aina määrittävää.

b) Kulmavirhe

Kulmavirhe on käytön ja käytettävän yksikön akselien keskilinjojen välinen kulmien ero, joka ilmaistaan yleensä off-set (poikkeama) -arvona mm tai sen osia, suhteessa pituusmittaan. Kaikkiin akselisiin voidaan soveltaa kulmavirheen suuretta, joka ilmaistaan arvolla mm/100 mm, kytkimen halkaisijasta riippumatta. Tämä on usein riippuvainen koneen pyörimisnopeudesta.

Linjaus

Mittaussuunnat

Linjausvirheitä mitataan kahdessa tasossa (→ kuva 10):

- horisontaalisesti (sivusuunnassa, x-akselin suuntaisesti)
- vertikaalisesti (ylös-alassuunnassa, y-akselin suuntaisesti).

Kummallakin linjaustasolla on yhdensuuntaisuus- ja kulmavirheen komponentit, joten mitattavana ja korjattavana on neljä linjausparametria:

- horisontaalinen yhdensuuntaisuus
- horisontaalinen kulma
- vertikaalinen yhdensuuntaisuus
- vertikaalinen kulma.

Mittausasennot

Eri mittauspisteiden määrittämiseen linjausprosessin aikana käytetään kellomenetelmää, katsottuna kiinteää konetta vastapäätä (S) liikuteltavan koneen (M) takaa (→ kuva 11). Asema mittausyksiköiden ollessa pystysuorassa määritetään kello 12:n asemaksi, ja asemat 90° vasemmalle ja oikealle määritetään vastaavasti kello 9:n ja kello 3:n asemiksi. Klo 6:n asema on vastapäätä klo 12:n asemaa (ei näkyvissä).

Kuten kuvassa 12 näkyy, pystysuorassa tasossa tehtyjen mittausten, kuten kello 12:n tai kello 6:n asemien avulla määritetään pystysuuntainen linjausvirhe (a). Pystysuuntaisia linjausvirheitä ovat sivusta katsottuna kaikki linjausvirheet, jotka korjataan liikuteltavan koneen etu- ja takajalkojen korkeutta säätämällä.

Kuva 10

Kuva 11

Kuva 12

a) Pystysuuntainen linjausvirhe

b) Vaakasuuntainen linjausvirhe

Vaakatasossa, kuten kello 9:n tai kello 3:n asemassa, tehtyjä mittauksia käytetään määrittämään sivusuuntainen linjausvirhe (b). Sivusuuntaisia linjausvirheitä ovat ylhäältä katsottuna kaikki linjausvirheet, jotka korjataan siirtämällä liikuteltavaa konetta sivusuunnassa.

mään onko kohde riippuvainen tietystä komponentista.

HUOM.: Akselin tarkka linjaus on yleisesti sitä tärkeämpää, mitä korkeampi on laitteen pyörimisnopeus.

Akseleiden linjaustoleranssit

Akselin linjaustoleranssit perustuvat useimmiten akselin pyörimisnopeuteen kuin akselin halkaisijaan tai kytkinvalmistajan määrityksiin.

Koneen suunnittelija vastaa tarvittavan linjaustarkkuuden määrittämisestä. Jos määrityksiä ei kuitenkaan ole käytettävissä, **taulukossa 3** määritetyt toleranssit ovat yleisesti hyväksytyjä. Näitä toleransseja ei ole määritetty laakerityypin, koneen koon, pyörimisnopeuden tai laitteistotyypin mukaan ja niitä on käytettävä ainoastaan ohjeellisina.

Lämpölaajenemisen kompensoimiseksi laitevalmistajat voivat julkistaa tavoitearvoja säädöille, joissa on huomioitu laitteiston lämpölaajeneminen. Niissä on huomioitu myös muut kohdistukseen vaikuttavat tekijät. Esimerkiksi akselin horisontaaliseen linjaukseen vaihdelaatikossa voidaan käyttää vaihdelaatikkojärjestelmää ja eri komponenttien toimintoja määrittä-

Taulukko 3

Ohjeet koskien akselien linjaustoleransseja

Pyörimisnopeus		Toleranssit ¹⁾		Kulmavirhe Erinomainen	Hyväksyttävä
yli	ml.	Yhdensuuntaisuusvirhe Erinomainen	Hyväksyttävä		
r/min		mm		mm/100 mm	
–	1 000	0,07	0,13	0,06	0,10
1 000	2 000	0,05	0,10	0,05	0,08
2 000	3 000	0,03	0,07	0,04	0,07
3 000	4 000	0,02	0,05	0,03	0,06
4 000	6 000	< 0,02	0,03	< 0,03	0,05

¹⁾ Toleranssit vaihtelevat laakerityypin, koneen koon ja muiden rakennetekijöiden mukaan.

Akseleiden linjausmenetelmät

Kahden koneen akseleiden linjaukseen on olemassa eri menetelmiä. Joitakin perustavia akselien linjaustapoja on vertailtu **taulukossa 4** ja kuvattu **sivuilla 170–173**.

SKF suosittelee laserlinjausmenetelmien käyttöä aina, kun se on mahdollista.

HUOM.: Linjauksen aikana mittaukset voidaan tehdä kiinnittämällä laserpäät joko akseleille tai kytkinpuolikkaan kehäpinnalle. Yksinkertaisuuden vuoksi seuraavien toimien yhteydessä on mainittu ainoastaan kytkinpuolikkaan kehäpinta. Lisätietoja linjausparametreista ja mittausasemista on osiossa *Mittaustavat*, alkaen **sivulta 167**.

Perinteiset akseleiden linjausmenetelmät

Perinteiset linjausmenetelmät ovat nopeita, mutta usein epätarkkoja. Näissä menetelmissä voidaan käyttää mekaanisia työkaluja, kuten karkaistuja suorja, suorakulmia, rullamittoja, vaijeria, nauhaa, rakotulkkeja, vesivaakoja ja kaalibroituja kartioita.

Mittakellomenetelmät

Mittakelloja käytetään kahdessa linjausmenetelmässä (→ **kuva 13**):

- käänteisten mittakellojen menetelmä (**a**)
- mittakellomenetelmä (**b**)

Käänteisten mittakellojen menetelmä on suositeltava, sillä se on "todellinen" akselin linjaus-

menetelmä. Tässä menetelmässä käytetään kahta mittakelloa, joiden avulla tehdään mittaukset molemmilla kytkinpuolikkaan kehiltä, joiden avulla määritetään akselin yhdensuuntaisuusero kiinteän ja liikuteltavan koneen välillä. Kulmavirhe lasketaan edellä mainitun ja mittakellojen välisen etäisyyden perusteella.

Mittakellomenetelmässä säteensuuntainen mittakello mittaa akseleiden/kytkimien yhdensuuntaisuuseron. Aksiaalisuuntainen mittakello mittaa kahden kytkimen/akselin välisen kulmavirheen.

HUOM.: Varo, ettet jätä huomioimatta mittakellon tyyttä kierrosta!

Kuva 13

a) Käänteisten mittakellojen menetelmä

b) Mittakellomenetelmä

Taulukko 4

Akseleiden linjausmenetelmät

Tyyppi	Menetelmä	Käyttö	Hyödyt	Haitat
Perinteinen	Suora	Karkea linjaus	Yksinkertaiset laitteet Suorat mittausarvot Suhteellisen nopea	Epätarkkuus Lukemat perustuvat visuaalisiin havaintoihin ja kytkinpuolikkaan pinnan tarkkuuteen Edellyttää uudelleenmittausta
Mittakello	Käänteisten mittakellojen menetelmä	Tarkka linjaus, kun laserlinjauslaitteistoa ei voida käyttää	Hyvä tarkkuus Linjaus suoritetaan kaikkien kytkinelementtien ollessa paikallaan Yhdensuuntaisuus- ja kulmavirheen mittaukset voidaan tehdä samanaikaisesti	Edellyttää erityistaitoja Aikaa vievä Linjaustilan säätö edellyttää laskentaa
	Mittakellomenetelmä	Akselin sääteisheiton tarkistaminen Tarkka linjaus, kun laserlinjauslaitteistoa ei voida käyttää	Hyvä tarkkuus Sopii suurille kytkimille ja ahtaisiin paikkoihin	Edellyttää erityistaitoja Aikaa vievä Linjaustilan säätö edellyttää laskentaa
Laser	Yhden laserin järjestelmä	Tarkkuuslinjaus	Tarkka kulmavirheen mittaus lyhyillä etäisyyksillä Laitteisto laskee arvot automaattisesti	Menetelmä on herkkä kahden akselin väliselle poikkeamalle pyörimissuunnassa, kun siirretään kytkemättömiä koneita Jokaisen säätötoimen jälkeen on tehtävä uusi mittaus.
	Kahden laserin menetelmää hyödyntävät SKF-laserlinjauslaitteet	Tarkka linjaus suurille ja pienille akseleille ja enintään 10 metrin mittausmatkoille	Erinomainen tarkkuus Ei edellytä käyttäjältä erityistaitoja Reaaliaikaiset jalka- ja kytkinarvot koneen säätötoimien aikana. Mahdollistaa linjauksen pitkillä etäisyyksillä	Mitä pienempi on mittausyksiköiden välinen etäisyys, sitä epätarkempi on kulmavirheen mittauksen laatu

Linjaus

Laserlinjausmenetelmät

Laserlinjauslaitteiston avulla akselin linjaus käy nopeammin ja tarkemmin kuin millään muulla menetelmällä.

Linjaukseen käytettäviä laserlinjausjärjestelmiä on kahta tyyppiä:

- yhden laserin järjestelmä
- kahden laserin järjestelmä

Yhden laserin järjestelmässä käytetään yhtä laserlähteen vastaanotinta sekä yhtä tai kahta maalia. Kahden laserin järjestelmässä on kaksi laserlähteen vastaanotinta, ja se perustuu käänteisten mittakellojen menetelmään.

On suositeltavaa käyttää laserlinjauslaitteita jotka käyttävät kahden laserin järjestelmää, kuten SKF-akselinlinjauslaitteet (→ kuva 14).

HUOM.: Laserlinjauslaitteiston lähellä tai koneella, johon laser on kiinnitetty, ei saa tehdä hitsaustöitä. Muuten laserdiodit ja elektroniikka voivat vaurioitua.

Kahden laserin järjestelmää käyttävät SKF-laserlinjauslaitteet

Linjauksen tarkistaminen SKF-laserlinjauslaitteiden avulla on erittäin helppoa ja nopeaa.

Prosessiin kuuluu yleensä seuraavat vaiheet:

- mittausyksiköiden kiinnittäminen akseliin
- näyttöyksikön liittäminen
- Etäisyyksien A, B ja C (→ kuva 15) mittaaminen ja arvojen syöttäminen näyttöyksikköön
- mittausyksiköiden säätäminen

Kuva 14

Kuva 15

- koneen jalka-arvojen (säätöarvot) määrittäminen tekemällä mittaukset lasersäteiden avulla kolmesta eri kohdasta 1, 2 ja 3 (→ kuva 16)
- tarvittavien säätöjen tekeminen linjauslevyjen avulla.

Lisätietoja SKF-laserlinjauslaitteiden käytöstä toimitetaan laitteiston mukana.

HUOM.: Laserlinjauslaitteen mittalukemiin vaikuttavat muuttujat, kuten lämpö ja värähtely. Linjauksen laadun varmistamiseksi SKF suosittelee tekemään uudelleenmittauksen yllä olevien vaiheiden mukaan.

Linjausprosessi

Linjausprosessi on erittäin tärkeä. SKF suosittelee monivaiheista prosessia (→ kuva 17), joka on suunniteltu varmistamaan lopputuloksen laatu.

1. Esivalmistelut

Esivalmistelut ovat erittäin tärkeä vaihe linjausprosessissa, sillä ne mahdollistavat linjaustoitimien sujuvuuden. Ongelman määrittäminen, työn alkuperäinen tarkoitus, työympäristöön liittyvät seikat ja tehtäviä koskevat velvollisuudet ja vastuut on määritettävä selkeästi.

Valmisteluvaiheen tuloksena kaikki tunnetut tiedot on merkitty muistiin ja kaikki tarvittavat työkalut ja materiaalit ovat paikalla käytettävissä työn aikana.

2. Tutkiminen

Tarkistuksen tarkoituksena on kerätä kaikki tiedot, jotta saadaan selville koneen nykytila. Tyypillisiä tarkistustöitä ovat esimerkiksi:

- Tarkista koneen rungon kiinnityspinta ja runko.
- Mittaa pehmeä jalka.
- Mittaa molempien akselien säteisheitto.
- Määritä kumpi yksikkö on paikoillaan oleva ja kumpi liikuteltava.
- Valitse linjausmenetelmä ja valmistelet mittaustaitteisto.

Lisätietoja näistä toimista on osiossa *Koneenasennus ja linjaus*, alkaen sivulta 161.

3. Arviointi

Vertaa linjauksen laadun nykytilaa koneen toivottuun tilaan ja anna vastuuhenkilöiden päättää tarvittavista toimista mitattujen poikkeamien korjaamiseksi.

HUOM.: Kaikkia poikkeamia ei välttämättä korjata välittömästi arviointivaiheen jälkeen. On tärkeää säilyttää näiden arviointien tiedot, jotta niitä voidaan hyödyntää tulevaisuudessakin korjaustoimia aloitettaessa. Riskien lisäarviointi voidaan tehdä tasaamaan korjaustoimien viivästymistä.

Arviointivaiheen tuloksena on tehtävä vastuulisten henkilöiden valtuuttamana selkeä päätös kustakin havainnosta, sekä päätös siitä, mitä korjaavia toimia on tehtävä ja näiden päätösten syyt. Kukin tehtävä määritetään ja kaikki linjauksen tarvittavat työkalut ja materiaalit ovat käytettävissä työpaikalla.

Kuva 17

VAROITUS

Tapaturmat on pyrittävä välttämään suorittamalla tarvittavat turvallisuustoimenpiteet, esim. mekaaniset, sähköiset, ja neste-paineen irtikytännät ennen korjausten tekemistä.

4. Korjaustoimet

Tee alkusäädöt linjausvirheiden vähentämiseksi ja paranna linjaustoimien tarkkuutta.

Karkealinjauksen aikana pyritään linjaamaan akselien keskilinjat riittävän hyvin, jotta tarkempi linjaus voidaan suorittaa. Karkean linjauksen tarkkuudesta ei ole sääntöjä. Yleisesti katsoen noin 1 mm:n poikkeamaa pystysuorassa ja vaakasuorassa suunnassa ja noin 0,1 mm:n / 100 mm:n poikkeamaa pystysuorassa ja vaakasuorassa kulmassa pidetään karkeina. Näiden vaatimusten täyttämiseksi voidaan käyttää jotain perinteistä menetelmää (→ *Perinteiset akseleiden linjausmenetelmät*, sivu 170).

Akselin linjauksen riittävän tarkkuuden saavuttamiseksi SKF suosittelee käyttämään laserlinjausjärjestelmää (→ *Akseleiden laserlinjausmenetelmät*, alkaen s. 172). Jos laserlaitteistoa ei ole käytettävissä, voidaan käyttää mittakelloja.

HUOM.: Koneen testiajo on tärkeä osa linjauksen korjausta. Lopullinen mittaus on tehtävä testi-ajon jälkeen, jotta varmistetaan, ettei muita korjauksia tarvita. Suosittelemme tekemään kohteelle aina uudelleen mittauksen.

SKF suosittelee suorittamaan akselin linjauksen laadun tarkistuksen uusissa laitteistoissa 3–6 kuukauden käytön jälkeen. Tämä johtuu tukipinnan (-pintojen) ja/tai kiilojen/linjauslevyjen asettumisesta. Yleensä akselin linjaus on tarkistettava vuosittain.

5. Työraportointi

Korjausvaiheen tiedot eivät yleensä ole käyttökelppoisessa muodossa (raportoitavissa). Tästä syystä raportointivaihe on tarpeen.

Raportointivaiheen tarkoituksena on kehittää selkeä, yksiselitteinen asiakirja, joka sisältää kaikki jatkotoimien määrittämiseen tarvittavat

olennaiset tiedot. Myös linjauksen tekemiseen kulunut aika ja käytetyt resurssit sekä ei-standardin mukaiset työmenetelmät on merkittävä muistiin.

6. Analysointi

Linjausprosessin viimeisessä vaiheessa verratetaan koneen nykytilaa ja toivottua tilaa. Konehistoriaa, aiempia raportteja ja määrittämiä sekä muita vastaavia tietoja voidaan käyttää johtopäätösten tekemiseen vauriosyistä.

Analyysin avulla voidaan määrittää lisäparannuksia ja suorittaa tulevaisuutta varten kustannus-hyötyanalyysi.

Nivelakselikäyttöjen linjaus

Nivelakselikäytöissä voima välitetään käytöstä käytettävään yksikköön kardaaniakselilla. Usein kardaaniakselilla on ristikkonivel akselin molemmissa päissä.

Yleisin kardaaniakselin järjestelmä on Z-koonpano (→ **kuva 18**), jota käytetään yleisesti paperiteollisuudessa.

Minkä takia linjata nivelakselikäyttöjä?

On yleinen harhaluulo, että nivelakselikäytöt sietävät suuria linjausvirheitä, eikä niitä tästä syystä tarvitse linjata tarkasti. Asia on kuitenkin päinvastoin, sillä huonosti linjatut nivelakselikäytöt voivat lisätä värähtelyä, aiheuttaa energiahäviötä, ennenaikaista kulumista ja jopa vaihteen täydellisen rikkoutumisen.

Näiden epätoivottujen seurausten korjaamiseksi nivelakselikäyttöjen nivelien kulmat tulee olla samansuuntaiset ja käyttö sekä käyttöakselit on linjattava tarkasti toistensa suhteen.

Nivelakselikäyttöjen linjaustoleranssit

Nivelakselien laserlinjausprosessin tarkkuus riippuu kiinteän koneen kytkinpuolikkaan pinnasta, eli päätypinnan ja rotaatiopisteen välisestä suorakulmaisuudesta. Tavallisesti hyväksyttävä kulmavirhe on 0,50 mm / 1 000 mm. Tämä saavutetaan useimmissa tilanteissa, jos liikuteltavan koneen säätövarat ovat riittävät.

Nivelakselikäyttöjen mittausmenetelmät

Nivelakselikäyttöjen linjauksessa kulmavirheen korjaaminen on tärkeää, kun taas yhdensuuntaisuusvirheellä ei ole merkitystä.

Nivelakselikäyttöjen linjaukseen on olemassa monia tapoja. Perinteiset linjaustavat, kuten suorakulmat ja karkaistut suorat, eivät anna tarpeeksi tarkkoja tuloksia. SKF suosittelee laserlinjausmenetelmien käyttöä aina, kun se on mahdollista.

Kuva 18

Kuva 19

Nivelakselikäyttöjen laserlinjausmenetelmät

Nivelakselikäyttöjen linjauksen ratkaisu on poistaa yhdensuuntaisuusero luomalla keinotekoinen rotaatiopiste samansuuntaisesti käyttöakselin kanssa (→ **kuva 19**).

Karkealinjaus voidaan tehdä käyttämällä kardaanisarjaa ja sopivaa laserlinjauslaitetta, joka soveltuu nivelakselien linjaukseen.

Tarkat ohjeet laserlinjauslaitteiden käyttöä varten toimitetaan laitteiden mukana.

Hihnojen linjaus

Hihnojen linjaus, tai tarkemmin sanoen hihnapyörien linjaus, on perushuoltotoimenpide. Jos hihnapyöriä tai hihnoja ei ole linjattu oikein, esiintyy hihnakäytössä ylimääräisiä kuormituk-
sia. Hihnojen linjauksen tarkoituksena on linjata molempien hihnapyörien hihnaurat siten, että hihnojen pyöriminen aiheuttaa mahdollisimman vähän kulumista komponenteissa.

Asianmukaisesti linjattujen hihnojen etuja ovat:

- hihnojen ja laakereiden pidempi käyttöikä
- alhaisemmat värähtely- ja melutasot
- energiasäästöt.

Linjausvirhetyypit

Jos hihnapyörän urat eivät ole linjassa keskenään, hihnoissa on linjausvirhe. Hihnan linjausvirheitä ovat kolmea eri tyyppiä (→ **taulukko 5**) Käytännössä hihnan linjausvirhetyyppejä voi esiintyä useita samanaikaisesti.

HUOM.: Ellei hihnan linjausvirhettä korjata, uusi hihna ei kestä vanhaa kauempaa!

Hihnakäyttäjien linjaustoleranssit

Hihnavalmistajat suosittavat vaakasuuntaisen kulmavirheen maksimiarvoksi 1,0–0,25°. Tällainen tarkkuus voidaan saavuttaa vain laserlinjauslaitteilla.

Hihnanlinjausmenetelmät

Hihnapyörien linjaukseen on kaksi tapaa: perinteiset ja laserlinjausmenetelmät. Hihnan linjauksen perinteisiä menetelmiä on verrattu **taulukossa 6**, ja ne on selitetty alla.

SKF suosittelee laserlinjausmenetelmien käyttöä aina, kun se on mahdollista.

Perinteiset hihnakäyttäjien linjausmenetelmät

Perinteiset linjausmenetelmät ovat nopeita, mutta usein epätarkkoja. Näissä menetelmissä voidaan käyttää mekaanisia työkaluja, kuten karkaistuja suoria, suorakulmia, rullamittoja, vaijeria, nauhaa, rakotulkkeja, vesivaakoja ja kalibroituja kartioita.

Hihnakäyttäjien laserlinjausmenetelmät

Perinteisiin hihnojen linjausmenetelmiin verrattuna laserlinjauslaitteiston käyttö mahdollistaa tarkat mittaukset ja säädöt.

Hihnapyörien laserlinjauslaitteiden rakenteet on ryhmitelty sen mukaan, miten ne kiinnitetään hihnapyöriin:

- hihnapyörän uriin
- hihnapyörän otsapinnoille.

Laserlinjauslaitteet, jotka kiinnitetään hihnapyörän uriin, kuten SKF:n hihnapyörien linjauslaite (→ **kuva 20**), ovat tarkempia kuin laitteet, jotka kiinnitetään hihnapyörien otsapinnoille. Myös hihnapyörien urien linjausta suositellaan, sillä tarkkuus ei kärsi, vaikka hihnapyörät olisivat eripaksuisia, -tyyppisiä tai otsapinnaltaan erilaisia.

Tarkat ohjeet SKF-hihnanlinjauslaitteen käytöstä toimitetaan laitteiston mukana.

Taulukko 5

Linjausvirhetyypit

	Pystysuuntainen kulmavirhe	Vaakaasuuntainen kulmavirhe	Yhdensuuntaisuusvirhe
Kuvaus	Käytön ja käytettävän hihnapyörien akselit ovat yhdensuuntaiset, mutta toinen hihnapyöristä on kääntynyt pystysuunnassa	Käytön ja käytettävän hihnapyörien akselit eivät ole yhdensuuntaiset	Käytön ja käytettävän hihnapyörien akselit ovat yhdensuuntaiset, mutta toinen hihnapyöristä on liian edessä (tai takana)
Syy	Liikuttelava kone on kohdistettu väärin pystysuunnassa	Liikuttelava kone on kohdistettu väärin vaakasuunnassa	Liikuttelava kone on kohdistettu väärin akselilla Hihnapyörä on säädetty väärin akselilla
Korjaustoimet	Säädä liikutteltavan koneen etu- tai takajalan korkeutta	Liu'uta liikutteltavan koneen etu- tai takaosaa sivusuunnassa	Siirrä liikutteltavaa konetta eteen- tai taaksepäin Siirrä toista hihnapyörää eteen- tai taaksepäin akselilla

6

Taulukko 6

Hihnanlinjausmenetelmät

Tyyppi	Menetelmä	Käyttö	Hyödyt	Haitat
Perinteinen	Suora	Karkea linjaus	Yksinkertaiset laitteet	Epätarkkuus
	Langan/vaijerin pituus		Suorat mittausarvot Suhteellisen nopea	Lukemat perustuvat visuaalisiin havaintoihin ja hihnapyörien otsapinnan tarkkuuteen Edellyttää uudelleenmittausta
Laser	Otsapinnan linjaus	Karkea linjaus Tarkkuuslinjaus	Hyvä tarkkuus Käytetään myös jakohihnoille Ei edellytä erityistaitoja	Tarkkuus vaihtelee hihnapyörien otsapinnan laadun mukaan Otsapinnat kohdistetaan, ei uria
	Hihnaurien kohdistus esim. SKF-hihnanlinjauslaitteen avulla	Tarkkuuslinjaus	Korkea tarkkuus Ei edellytä erityistaitoja Kaikkia kolmea linjausvirhetilaa seurataan samanaikaisesti Korjaukset tehdään reaaliaikaisesti	Ei mitään

Voitelu

Johdanto	180
Voitelunhallinta	180
Voiteluaineiden tarkastus, käsittely ja hävittäminen	181
Rasva vai öljy?	182
Vaihtoehtoiset voiteluaineet	182
Rasvavoitelu	183
Mistä rasva koostuu?	183
Perusöljy	183
Saenninaine	183
Lisäaineet	184
Rasvan toiminta laakereissa	184
Rasvojen tuotelehtien tulkitseminen	184
Rasvojen ominaisuudet	185
Rasvat ja laakereiden käyttöolosuhteet ..	187
Rasvojen suorituskykytestit	188
Rasvojen rasvan valitseminen	189
Rasvojen valintatyökalut	189
Rasvojen ja muiden komponenttien voitelu ensiasennuksessa	189
Milloin voitelu kannattaa suorittaa? ..	189
Rasvan oikea määrä	190
Rasvausmenetelmät	191
asentaminen	191
Rasvalla voideltujen laakereiden käyttöönotto	191
Jälkivoitelu	192
Jälkivoiteluvälit	192
Jälkivoitelumenetelmät	194
Rasvanvaihto	198
Rasvojen yhteensopivuus	200
Rasvojen yhteensopivuus	200
Rasvojen ja laakerimateriaalin yhteensopivuus	202
Rasvojen ja SKF-laakereiden suoja-aineiden yhteensopivuus	202
SKF-rasvavoitelutuotteet	202

Öljyvoitelu	203
Mitä öljy on?	203
Perusöljy	203
Lisäaineet	203
Perusöljyn viskositeetti	203
Sopivan öljyn valitseminen	203
Öljyn valintaprosessi	204
Muut öljynvalintatyökalut	207
Öljyvoitelujärjestelmät	207
Öljyvoitelujärjestelmien tyypit	207
Öljyvoitelujärjestelmien kunnossapito ..	207
Ketjuöljyt	209
Öljyjen yhteensopivuus	210
Öljyn analysointi	210
Öljynäytteet	210
Epäpuhtaudet ja suodatus	211
SKF-öljyvoitelutuotteet	212

Keskusvoitelujärjestelmät	213
Sopivan voiteluaineen valitseminen	213
Keskusvoitelujärjestelmien tyypit	213
Voitelujärjestelmät, joissa voiteluaine ei palaudu takaisin kiertoon	214
Kiertovoitelujärjestelmät	214

Johdanto

Laakerijärjestelmän paras mahdollinen käyttöikä voidaan varmistaa käyttämällä oikeaa määrää oikeaan aikaan lisättyä, oikeanlaista voiteluainetta. Liian suuri voiteluaineen määrä voi heikentää laakereiden suorituskykyä aivan samoin kuin liian vähäinenkin määrä. Kummasakin tapauksessa tulos voi olla sama: laakerin ennenaikainen rikkoutuminen ja kallis koneen korjausseisokki.

Puutteellinen voitelutilanne on syynä noin 36 prosenttiin kaikista laakerivaurioista. Se sisältää seuraavat vikojen aiheuttajat:

- virheellinen voiteluainevalinta
- puutteellinen voitelu
- liian paljon voiteluainetta
- virheelliset voiteluvälit
- voiteluaine ei pääse laakerille huonosti suunnitellun laakerijärjestelmän rakenteen, koneen virheellisen kokoamisen tai voiteluputkien tukkeutumisen takia.

Kun huomioidaan lisäksi voiteluainejärjestelmän epäpuhtauksien aiheuttamat laakeriviat, voiteluaineisiin liittyvien laakerivaurioiden osuus on jopa 50%.

Tehokas voitelu ja hyvät voitelukäytännöt voivat auttaa tehokkaasti vähentämään ennenaikaisia laakerivikoja ja koneen korjausseisokkeja. Tämän tavoitteen saavuttamiseksi SKF tarjoaa laajan voiteluaine- ja voitelujärjestelmävalikoiman sekä ohjelmia, jotka auttavat voiteluaineen valinnassa ja voiteluvälien määrittämisessä.

Tässä luvussa käsitellään vain vierintälaakereiden voitelua. Tietoja muuntyyppisten laakereiden voitelusta on löytyy osoitteesta www.skf.com/bearings tai ottamalla yhteyttä SKF:n sovellussuunnittelupalveluun.

Lisätietoja SKF:n kunnossapito- ja voitelutuotteista ja -työkaluista on osoitteissa www.skf.com/lubrication.

Lisätietoja SKF:n LuBase-, DialSet- ja SKF Lubrication Planner -ohjelmista on osoitteissa www.skf.com/lubrication ja www.apititudexchange.com.

SKF Reliability Maintenance Institute (RMI) tarjoaa kattavan valikoiman voiteluaineisiin liittyviä koulutuksia (→ *Koulutus*, alkaen s. 326). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

Voitelunhallinta

Teollisuuslaitoksessa, jossa voideltavia kohteita on satoja tai jopa tuhansia, voitelusta vastaavan henkilöstön on oltava tehtäviensä tasalla. Vaikka kohteita olisi vähemmänkin, kaikkien voiteluun liittyvien tietojen järjestely ja dokumentointi sekä tarkan voiteluohjelman suunnittelu on tärkeää. Huomioitavia asioita:

- voiteluaineiden toimitus ja varastointi
- resurssit: laitteet ja työvoima
- voiteluaikataulut ja -reitit
- voiteluaineiden analysointi ja seuranta
- automaattinen ja manuaalinen voitelu.

SKF Lubrication Planner on saatavana osoitteessa www.skf.com/lubrication. Se on helppokäyttöinen ohjelmisto, joka sisältää kaikki voiteluohjelman suunnittelussa ja hallinnassa tarvittavat perusominaisuudet.

Voiteluaineiden tarkastus, käsittely ja hävittäminen

Voiteluaineiden tarkastus

Rasvat ja öljyt on tarkistettava silmämääräisesti ennen käyttöä, tuotteen valmistuspäivämäärästä riippumatta.

Rasvoista on tarkistettava, ettei niissä ole tapahtunut normaalista poikkeavaa öljyn erotumista ja ettei niissä ole merkkejä homeesta, tiivistyneestä vedestä tai värivirheistä.

Öljiä on tarkistettava, ettei niissä ole tiivistynyttä vettä tai värivirheitä. Öljyn sameus on useimmiten merkki veden joutumisesta öljyyn.

HUOM.: Rasvojen silmämääräisessä tarkastuksessa on huomioitava, että vähäinen öljyn erotuminen on normaalia.

Voiteluaineiden käsittelysuosituksia

Voiteluaineiden käsittelyssä on tärkeää noudattaa oikeita menettelytapoja. SKF suosittelee seuraavaa:

- Pyyhi voiteluaineastian reunat ennen sen avaamista, jotta astiasta ei kulkeudu epäpuhtauksia voiteluainejärjestelmään.
- Käytä voiteluaineiden annostelussa puhtaita astioita.
- Käytä tarkoitukseen sopivia, ammattikäyttöön tarkoitettuja työkaluja.

HUOM.: Suora kosketus öljytuotteiden kanssa voi aiheuttaa allergisia reaktioita! Lue tuotteiden käyttöturvallisuustiedotteet ennen niiden käsittelemistä. Käytä työskennellessäsi suojakäsineitä.

Käyttöturvallisuustiedotteet

Käyttöturvallisuustiedotteet sisältävät tärkeitä tietoja voiteluaineiden fyysisistä ja kemiallisista ominaisuuksista. Niissä on myös turvallisuusohjeita sekä toimintaohjeita altistumistapauksia varten.

HUOM.: SKF-laakerirasvojen käyttöturvallisuustiedotteet ovat saatavana sähköisessä muodossa osoitteessa www.mapro.skf.com.

Voiteluaineiden hävittäminen

Voiteluaineiden virheellinen hävittäminen voi aiheuttaa vahinkoa ihmisille ja ympäristölle. Noudata kaikkien voiteluaineiden hävittämisessä kansallisia ja paikallisia lakeja ja määräyksiä sekä hyväksytyjä ympäristönsuojelukäytäntöjä.

Rasva vai öljy?

Rasva on yleisimmin käytetty vierintälaakereiden voiteluaine, koska sillä on useita etuja öljyyn verrattuna ja se on yleensä edullisempi tuote. Alle 20% vierintälaakereista voidellaan öljyllä.

On välttämätöntä käyttää käyttökohteen ja -olosuhteiden mukaista voiteluainetta, mutta lisäksi on tärkeää huomioida voiteluaineen jake-lutapa sekä asennukseen ja kunnossapitoon liit-tyvät asiat. Rasva- tai öljyvoitelumenetelmää valittaessa on otettava huomioon useita tekijöitä (→ taulukko 1).

Vaihtoehdot voiteluaineet

Eräissä käyttökohteissa Solid Oil -tuotteet voivat tarjota etuja, joita ei saavuteta rasva- tai öljyvoi-telulla. Solid Oil on öljyllä imeytetty polymeeri-matriisi, joka täyttää laakerin vapaan tilan koko-naan. Solid Oil on kehitetty erityisesti sellaisiin käyttökohteisiin, joissa perinteiset voitelumene-telmät ovat osoittautuneet huonoiksi tai mah-dottomiksi toteuttaa. Tällaisia kohteita ovat esi-merkiksi laakerijärjestelmät, joihin on rajoitettu pääsy.

Solid Oil -voitelua voidaan käyttää useiden SKF:n vierintälaakereiden ja laakeriyksiköiden kanssa. Tällaisten laakereiden laakerimerkinnän päätte on W64.

Erittäin kuumissa käyttökohteissa, kuten tois-tokuumennus- ja polttouuneissa, korkeat läm-

Taulukko 1

Rasvan ja öljyn ominaisuuksien vertailu

Valintakriteerit		Hyödyt/haitat Rasva	Öljy
Käyttökohte ja -olosuhteet	Muut komponentit	Laakerit ja muut komponentit on pidettävä erillään	Laakerit ja muut komponentit voidaan voidella samalla öljyllä (mikäli mahdollista)
	Tiivistysratkaisu	Parantaa tiivistystehokkuutta	Ei tiivistyshyötyä
	Käyttölämpötila	Ei jäähditysominaisuuksia Käyttölämpötilarajoituksia	Auttaa jäähdytyksessä Soveltuu korkeille käyttölämpötiloille
	Pyörimisnopeuskerroin	Nopeusrajoitukset	Toimii suurilla pyörimisnopeuksilla
	Akselin asennussuunta	Voidaan käyttää pystyakseleissa	Tavallisesti ei voida käyttää pystyakselien säteittäisissä laakereissa
	Elintarvikekelpoinen	Pieni vuodon aiheuttama epäpuhtausriski	Vain elintarvikekelpoisia öljyjä voidaan käyttää vuotoriskin takia
Asennus ja kunnossapito	Asennus	Nopea Suhteellisen edullinen	Aikaavievää Kallis (tarvitaan pumput ym.)
	Voiteluaineen paikoillaanpysyvyys ja vuodot	Pysyy helposti laakeripesissä	Voiteluaineen määrän hallinta on helppoa Vuodot todennäköisiä
	Tutkiminen	Vaikeaa tarkastaa käytön aikana	Öljyn määrä on ylläpidettävä tasaisena
	Voiteluaineen lisäys	Normaaliolosuhteissa helppoa	Aikaavievää
	Voiteluaineen vaihto	Kaiken rasvan poistaminen on vaikeaa, mutta ongelmaa ei ole, mikäli rasvat ovat yhteensopivia	Säiliöt on helppo tyhjentää kokonaan ja täyttää uudelleen
	Epäpuhtauksien hallinta	Epäpuhtauksien hallinta on vaikeaa	Voidaan suodattaa ja käyttää uudelleen
	Laadunvalvonta	Vaikeaa seurata	Helppoa seurata

pötitilät voivat aiheuttaa tavanomaisien voiteluainesten sulamisen tai haihtumisen. SKF:n tuotevalikoimaan kuuluu kaksi kuivavoiteluainetuotetta, joita voidaan käyttää tällaisissa vaativissa olosuhteissa:

- kiinteällä, grafiittipohjaisella voiteluaineella voidellut laakerit: laakerimerkinnän päätteet VA201, VA210 ja VA2101
- grafiittipalapatimella varustetut laakerit, laakerimerkinnän päätteet VA208 ja VA228

HUOM.: Solid Oil -voiteluaineella, kiinteällä grafiitilla tai grafiittitahnalla täytettyjä laakereita ei jälkivoitella.

Rasvavoitelu

Mistä rasva koostuu?

Rasva on ”saennettua öljyä”. Vierintälaakereissa käytetty rasva on yleensä perusöljyn ja saentimen seos, johon lisätty lisäaineita. Näiden aineiden suhdetta muuttamalla voidaan valmistaa erilaisia rasvoja eri käyttökohteisiin.

Perusöljy

Perusöljyn osuus on 70–95% rasvasta. Perusöljyn päätyypit:

- mineraaliöljyt
- synteettiset öljyt
- luonnonöljyt.

Mineraaliöljypohjaiset perusöljyt ovat raakaöljyjaloiteita. Rasvan perusöljyt ovat yleensä mineraaliöljyjä, sillä ne sopivat useimpiin käyttökohteisiin.

Synteettisiä perusöljyjä käytetään erityisolosuhteissa, kuten erittäin kylmissä tai kuumissa käyttöympäristöissä. Synteettiset perusöljyt eivät ole raakaöljypohjaisia.

Luonnonöljypohjaisia (eläin- tai kasviöljypohjaisia) voiteluaineita ei tavallisesti käytetä vierintälaakereiden voiteluun, koska niihin liittyy laadun heikkenemisen ja happamien yhdisteiden muodostumisen riski jo lyhyen käyttöajan jälkeen.

Saenninaine

Saentimen osuus rasvasta on 5–30%. Se toimii sidosaineena, jossa rasvan öljy ja lisäaineet ovat. Saennin mahdollistaa rasvan toiminnan. Sen lisäksi saennin ”kiinteyttää” rasvan siten, että se pysyy kohteessaan.

Saenninaineita on useita erilaisia, ja kullakin niistä on tietyissä käyttöolosuhteissa hyödyllisiä ominaisuuksia. Saentimet voidaan jakaa karkeasti saippuoihin ja ei-saippuoihin.

Saippuat

Yleisimmin käytetyissä rasvoissa on saenninaineena litium- (Li), kalsium- (Ca), natrium- (Na) tai alumiinipohjaista (Al) metallisaippuaa. Litiumsaippua on laakereiden voitelussa yleisimmin käytetty saippua.

Kompleksisaippuarasvat ovat perusmetallin ja kahden erityyppisen hapon kemiallisen reaktion tulos. Yleensä tämäntyyppisten rasvojen suoriutuskyky ja lämpötilankesto on perinteisiä saippuarasvoja parempi.

Ei-saippuat

Ei-saippuat voivat sisältää epäorgaanisia aineita. Sellaisia ovat esimerkiksi bentoniitti, savi ja piihappogeeli. Ne estävät voiteluaineen valumista kuumissa käyttöolosuhteissa, minkä lisäksi ne ovat vedenkestäviä. Esimerkki ei-saippuasäentimestä on polyurea.

Lisäaineet

Rasvaan lisätään kemikaaleja, joita kutsutaan yleisesti lisäaineiksi. Niiden avulla voidaan saavuttaa tai tehostaa tiettyjä ominaisuuksia. Yleisimmät lisäaineet on esitetty **taulukossa 2**.

Paineen ja kulumisen estolisäaineet sekä kiinteät lisäaineet

Paineenkestolisäaineet (EP) voivat koostua erilaisista yhdisteistä, kuten rikki- ja fosforiyhdisteistä. EP-lisäaineet parantavat voiteluainekalvon kuormankantokykyä raskailla kuormilla.

Kulumisenestolisäaineet (AW) muodostavat metallipinnoille suojaavan kerroksen EP-lisäaineiden tapaan.

Kiinteistä lisäaineista, kuten molybdeenidisulfidista (MoS₂) ja grafiitista, on hyötyä rasvassa matalilla pyörimisnopeuksilla, jolloin perusöljy menettää voiteluominaisuutensa.

Rasvan toiminta laakereissa

Rasvan saennin toimii perusöljyä sitovana aineena. Se toimii kuten vettä sitova pesusieni. Kun märkää pesusientä puristetaan kevyesti, siitä vapautuu pieni määrä vettä. Kun sitä puristetaan suuremmalla paineella, siitä vapautuu enemmän vettä.

Saennin vapauttaa perusöljyä samalla periaatteella, kun rasvaan kohdistetaan kuormitusta. Tätä reaktiota kutsutaan öljyn erottumiseksi. Normaalisti saennin sitoo perusöljyn uudelleen, kun kuormitusta vähennetään.

Rasvojen tuotelehtien tulkitseminen

Rasvojen tuotelehtien tiedot on jaettu kolmeen pääluokkaan:

- rasvan ominaisuudet
- laakereiden käyttöolosuhteet, joissa rasvaa voidaan käyttää
- rasvan suorituskykytestien tulokset.

Rasvojen tuotelehtien tulkitseminen ja ymmärtäminen on tärkeää, kun ollaan valitsemassa tiettyyn käyttökohteeseen soveltuvaa rasvaa, sekä voiteluainehuolloissa.

Taulukko 2

Rasvojen lisäaineet

Lisäaine	Tehtävä
Ruosteesto	Parantaa rasvan laakeripinnoille antamaa suojaa
Hapettumisen esto	Hidastaa perusöljyn hapettumista korkeissa lämpötiloissa, mikä lisää rasvan käyttöikää
Paineenkestolisäaine (EP)	Vähentää metallipintojen välisen kontaktin aiheuttamia vaurioita
Kulumisenesto (AW)	Estää metallipintojen välisen kontaktin muodostamalla suojaavan kerroksen
Kiinteä lisäaine	Voitelee silloin, kun perusöljy menettää voiteluominaisuutensa

Rasvojen ominaisuudet

Tavallisesti rasvan tuotelehdessä on tiedot muun muassa seuraavista tärkeistä rasvan ominaisuuksista:

- NLGI-kovuusluokka
- saippuan tyyppi
- tippumispiste
- perusöljyn viskositeetti ja tyyppi
- käyttölämpötila-alue.

NLGI-kovuusluokka

Rasvat voidaan jakaa lukuisiin kovuusluokkiin yhdysvaltalaisen National Lubricating Grease Instituten (NLGI:n) kehittämän luokituksen mukaisesti. Jos rasvan kovuus on suuri (rasva on jäykkää), sen NLGI-kovuusluokkaluku on suuri. Vastaavasti jos rasvan kovuus on pieni (rasva on juoksevaa), sen NLGI-kovuusluokkaluku on pieni.

NLGI-luokkia on yhdeksän. Vierintälaakereissa käytetään yleensä asteikon luokkia NLGI 1, 2 ja 3.

HUOM.: On tärkeää huomioida, että rasvan jäykkyydellä ei ole mitään tekemistä perusöljyn viskositeetin kanssa: jäykänkin rasvan perusöljyn viskositeetti voi olla suuri tai pieni.

Saippuan tyyppi

Yleisimmin käytetyissä rasvoissa saennin on litium-, kalsium- tai natriumsaippuaa. Litium- ja natriumsaippuoiden käyttölämpötila-alue on laaja, yleensä enintään 120 °C (250 °F). Kalsiumsaippuoiden suurin käyttölämpötila on 80 °C (175 °F), mutta niiden vedenkesto (mukaan lukien suolaveden) on erinomainen.

Kompleksisaippuilla pyritään yleensä parantamaan tiettyjä ominaisuuksia.

Tippumispiste

Rasvan tippumispiste tarkoittaa lämpötilaa, jossa rasva menettää kovuutensa ja muuttuu nesteeksi. Tämä lämpötila ei vastaa rasvan käyttölämpötila-alueen ylärajaa.

Perusöljyn viskositeetti ja tyyppi

Viskositeetti tarkoittaa nesteen virtausvastusta. Eri nesteillä on erilaiset viskositeetit. Veden viskositeetti on pieni, koska sen virtausvastus on alhainen. Vastaavasti hunajan viskositeetti on suuri, koska se ei virtaa helposti.

Viskositeetti riippuu lämpötilasta ja paineesta. Rasvan perusöljyn viskositeetti laskee lämpötilan noustessa ja nousee lämpötilan laskiessa. Sen sijaan rasvan perusöljyn viskositeetti on sitä suurempi, mitä suurempi paine on.

HUOM.: Lämpötilan noustessa 10–15 °C (18–27 °F) mineraaliöljypohjaisen perusöljyn viskositeetti puolittuu!

Rasvan perusöljyn viskositeetti ilmoitetaan kahdessa lämpötilassa:

- kansainvälisen standardin mukainen referenssilämpötila on 40 °C (105 °F)
- korkea lämpötila, joka on yleensä 100 °C (210 °F).

Näiden tietojen perusteella voidaan laskea perusöljyn viskositeetti käyttölämpötilassa. Lisätietoja viskositeetin laskemisesta on kohdassa *Sopivan öljyn valitseminen*, alkaen s. 204.

Käyttölämpötila-alue – SKF:n ”liikennevaloluokitus”

Rasvojen lämpötila-alueet on jaettu neljän lämpötilarajan perusteella viiteen alueeseen:

- lämpötila-alueen alaraja (LTL)
- suositeltavan käyttölämpötila-alueen alaraja (LTPL)
- suositeltavan käyttölämpötila-alueen yläraja (HTPL)
- lämpötila-alueen yläraja (HTL)

SKF:n taulukoissa nämä raja-arvot on esitetty ”kaksosliikennevaloväreillä” (→ **kuva 1**).

Lämpötila-alueen alaraja (LTL) on alin lämpötila, jossa rasva mahdollistaa laakerin toiminnan käynnistyksessä ilman ongelmia. Perusöljyn tyyppi ja viskositeetti määrittävät pitkälti LTL-arvon.

Lämpötila-alueen yläraja (HTL) määritetään rasvan tippumispiirteen mukaisesti. Tämä on lämpötila, jossa rasva muuttuu nesteeksi.

SKF ei suosittele käynnistämistä HTL-arvoa korkeammissa tai LTL-arvoa matalammissa lämpötiloissa. SKF suosittelee noudattamaan suorituskykyrajoja, jotka ovat selvästi valmistajan suosittelemien lämpötilarajojen sisällä. Tämä lämpötila-alue ilmoitetaan ylempänä ja alempana suorituskykyraja-arvona. Näiden arvojen sisällä oleva lämpötila-alue on **kuvan 1** vihreä alue. Tällä lämpötila-alueella rasva toimii luotettavasti ja rasvan käyttöikä voidaan määrittää.

Koska suositeltavan käyttölämpötila-alueen yläraja (HTPL) ei ole kansainvälisesti standar-

Kuva 1

Taulukko 3

Laakereiden käyttölämpötilat (rasvojen tuotelehdet)

Lämpötilan kuvaus	Määritelmä
Matala (L)	< 50 °C (120 °F)
Keskisuuri (M)	50–100 °C (120–210 °F)
Korkea (H)	> 100 °C (210 °F)
Erittäin korkea (EH)	> 150 °C (300 °F)

Taulukko 4

Standardilaakereiden pyörimisnopeudet (rasvojen tuotelehdet)

Nopeuden kuvaus	Laakerin pyörimisnopeusraja A tyypeille Säteisvierintälaakerit (kuulalaakerit)	Lieriörullalaakerit	Kartiorullalaakerit Pallomaiset rullalaakerit CARB-kaarirullalaakerit
–	mm/min		
Erittäin matala (VL)	–	< 30 000	< 30 000
Matala (L)	< 100 000	< 75 000	< 75 000
Keskisuuri (M)	< 300 000	< 270 000	< 210 000
Korkea (H)	< 500 000	≥ 270 000	≥ 210 000
Erittäin korkea (VH)	< 700 000	–	–
Erittäin korkea (EH)	≥ 700 000	–	–

doitu suure, valmistajan toimittamia tietoja on tulkittava huolellisesti.

HTPL-arvon ylittävissä lämpötiloissa rasva vanhenee ja hapettuu kiihtyvällä nopeudella ja hapettumisen sivutuotteena syntyvät aineet voivat heikentää voitelukykyä. Sen vuoksi vain lyhytaikainen käyttö HTPL- ja HTL-arvojen välillä, keltaisella merkityllä lämpötila-alueella on suositeltavaa.

Myös matalille lämpötiloille on keltainen alue. Kun lämpötila laskee, rasvan taipumus vuotaa öljyä heikkenee ja sen jäykkyys (kovuus) kasvaa. Tämä johtaa lopulta vierintäpintojen ja -elimien kontaktipintojen riittämättömään voiteluun.

Kuvassa 1 tämä lämpötilaraja-arvo on LTPL. Yleensä lyhyet käyttöjaksot keltaisella lämpötila-alueella esimerkiksi kylmäkäynnistyksessä eivät aiheuta vaurioita, sillä kitkan muodostama lämpö nostaa laakerin käyttölämpötilan vihreälle alueelle.

Rasvat ja laakereiden käyttöolosuhteet

Rasvojen tuotelehdissä on seuraavat tiedot laakereiden sallituista käyttöolosuhteista:

- lämpötila
- pyörimisnopeus
- kuormitus.

Nämä tiedot on kuitenkin esitetty yleisin termein, kuten "alhainen" tai "erittäin korkea", mikä edellyttää tietojen tulkittamista.

Lämpötila

Laakerin käyttölämpötila mitataan niin läheltä laakerin ulkokehää kuin mahdollista. Käyttöympäristön lämpötila vaikuttaa mitattuun arvoon. Kun mitattu käyttölämpötila on 100 °C (210 °F) tai enemmän, se luokitellaan "korkeaksi".

Rasvojen tuotelehdissä olevien laakereiden käyttölämpötila-arvojen tulkittamisessa voidaan käyttää apuna **taulukkoa 3**.

Nopeus

Rasvojen tuotelehtien pyörimisnopeustiedot perustuvat kunkin laakerityypin pyörimisnopeusrajaan. Pyörimisnopeusraja tarkoittaa laakerin nopeudenkestoa. Sitä kuvataan seuraavasti:

Taulukko 5

Laakerikuormitus (rasvojen tuotelehdet)

Kuormituksen kuvaus	Kuormitussuhde
Matala (L)	$P \leq 0,05 C$
Keskisuuri (M)	$0,05 C < P \leq 0,1 C$
Korkea (H)	$0,1 C < P \leq 0,15 C$
Erittäin korkea (VH)	$P > 0,15 C$

$$A = n d_m$$

missä

A = pyörimisnopeusraja [mm/min]

n = pyörimisnopeus [r/min]

d_m = laakerin keskihalkaisija
= $0,5 (D + d)$ [mm]

Rasvojen tuotelehdissä olevien laakereiden pyörimisnopeusarvojen tulkittamisessa voidaan käyttää apuna **taulukkoa 4**.

Kuorma

Rasvojen tuotelehtien laakerikuormitusarvot perustuvat laakerin dynaamisen kantavuusluvun C ja vastaavan laakerikuorman (laakeriin kohdistuvan kuormituksen) P väliseen suhteeseen. Sen vuoksi on huomioitava seuraavat asiat:

- Mitä pienempi kuorma P, sitä suurempi suhdelu C/P eli kevyempi laakeriin kohdistuva kuormitus.
- Mitä suurempi kuorma P, sitä pienempi suhdelu C/P eli raskaampi laakeriin kohdistuva kuormitus.

Rasvojen tuotelehdissä olevien laakerikuormitusarvojen tulkittamisessa voidaan käyttää apuna **taulukkoa 5**.

Rasvojen suorituskykytestit

Rasvan tuotelehden loppuosa sisältää yleensä rasvanäytteille suoritettujen laboratoriokokeiden tuloksia.

Tuloksien tulkitsemisessa voidaan käyttää apuna **taulukkoa 6**.

Taulukko 6

Rasvojen suorituskykytestit			
Testi	Mitä tämä tarkoittaa?	Mitattava suure (yksikkö)	Tuloksien tulkinta
Tippumispiste	Lämpötila, jossa rasva alkaa valua	Lämpötila (°C)	–
Tunkeuma	Kovuus, rasvan jäykkyys (NLGI-luokka)	Kartion painuman syvyys, arvo on välillä 85–475 (10 ⁻¹ mm) (60 tai 100 000 toistoa)	Suuri arvo = pehmeä rasva Pieni arvo = jäykkä rasva
Vierintästabiilisuus	Kuinka helposti rasva pehmenee tai kovenee	Kartion painumasyvyuden muutos [10 ⁻¹ mm]	Suuri arvo = vähemmän stabiili Pieni arvo = stabiilimpi
Mekaaninen stabiilisuus	Rasvan mekaaninen kestävyys värähtelylle altistettuna	Luokitus, joka riippuu vuotaneen rasvan massasta (SKF V2F -luokitus)	M = hyvin pieni rasvavuoto m = keskiuuri rasvavuoto Fail = suuri rasvavuoto
Korroosiosuoja	Laakerin ruostuminen kun rasvan sekaan on sekoitettu vettä	Arvo väliltä 0–5 (SKF EMCOR -luokitus ¹⁾)	0 = ei korroosiota 5 = hyvin vakava korrosio
Öljyn erottuminen	Varastoinnin aikana rasvan saenninaineesta erkaantunut perusöljy	Massan hävikki prosentteina (%) (DIN 51817)	0% = ei öljyn erottumista 100% = täydellinen öljyn erottuminen
Vedenkesto	Muutokset rasvassa veteen upotettuna	Arvo väliltä 0–3 (silmämääräinen arvio) (DIN 51807/1)	0 = ei muutoksia 3 = huomattavia muutoksia
Voitelukyky	Rasvan voitelukyky suurille laakereille (d ≥ 200 mm) tyypillisissä käyttöolosuhteissa	Luokitus, joka riippuu rasvan kyvystä voidella suurikokoisia laakereita normaaleissa tai korkeissa käyttölämpötiloissa (SKF R2F -testauslaite)	Lämmittämätön (normaali lämpötila) Läpäisee = rasva soveltuu käyttöön Ei läpäisee = rasva ei sovellu käyttöön Lämmitetty (korkea lämpötila) Läpäisee = rasva soveltuu käyttöön Ei läpäisee = rasva ei sovellu käyttöön
Kuparikorroosio	Rasvan kupariseoksille tarjoama suoja	Arvo väliltä 1–4 (silmämääräinen arvio) (DIN 51811)	1 = hyvä suoja 4 = erittäin huono suoja
Vierintälaakereiden rasvan käyttöikä	Rasvan kestoikä	Aika laakerivaurioon (tunteina) (SKF ROF -testauslaite)	–
EP-ominaisuudet (VKA-testi)	Voidaanko rasva luokitella EP-rasvaksi	Suuren kuormituksen (paineenkesto) raja (N) (DIN 51350/4)	–
Sovitekorroosio	Rasvan sovitekorroosiosuoja	Laakerin kuluminen (mg) (ASTM D4170)	–

¹⁾ Standardoitu ISO 11007 -standardin mukaisesti.

Sopivan rasvan valitseminen

Kaikki ennenaikaisen laakerivaurion syntymisen ehkäisemiseksi tehdyt toimenpiteet ovat suhteellisen merkityksettömiä, mikäli käytetään vääränlaista rasvaa. Sen vuoksi oikean rasvan valitseminen on ratkaisevan tärkeä tekijä minkä tahansa koneen kestävyuden kannalta. Mineräaliöljypohjainen, litiumsäentimen NLGI 2 -luokan rasva on ominaisuuksiltaan riittävä useimpiin käyttötarkoituksiin. Kaikki jäljempänä mainitut tekijät on kuitenkin huomioitava rasvavalinnassa.

Hanki kaikki tarvittavat tiedot ennen valintaprosessin aloittamista:

- käyttökohde
- laakerityyppi ja päämitat
- laakerikuormitus
- käyttölämpötila ja käyttöympäristön lämpötila
- pyörimisnopeus
- akselin asennussuunta (vaaka/pysty)
- ulkoiset tekijät, kuten värähtely tai oskillointi
- tiedot epäpuhtauksista.

HUOM.: Koneen valmistajan dokumentaatio on käytävä läpi ennen ensiasennuksessa käytettävän rasvan valitsemista tai vaihdettaessa toiseen rasvaan. Kaikki rasvat eivät ole keskenään yhteensopivia. Lisäksi koneessa voi olla komponentteja, jotka eivät ole yhteensopivia tiettyjen voiteluaineiden lisäaineiden kanssa.

Rasvojen valintatyökalut

SKF-rasvanvalintaohjelma LubeSelectiä voidaan käyttää apuna sopivan SKF-rasvan valitsemisessa.

SKF-laakerirasvojen valintataulukko on **liitteessä M**, joka on **sivuilla 430–431**. Lisätietoja sopivan voiteluaineen valinnasta on osoitteessa www.skf.com/bearings.

Rasvojen ja muiden komponenttien voitelu ensiasennuksessa

Useimmat avoimet vierintälaakerit toimitetaan rasvaamattomina. Ne on kuitenkin käsitelty korroosiosuoja-aineella. SKF-laakereiden korroosiosuoja-aineet ovat yhteensopivia useimpien voitelu- ja lisäaineiden kanssa (poikkeuksena esimerkiksi SKF LGET 2), jolloin sitä ei tarvitse pestä pois ennen ensimmäistä rasvausta. Laakerit, joissa on molemmilla puolilla suojalevy tai

VAROITUS

SKF LGET 2 on synteettiseen fluoriöljyyn perustuva rasva. Sitä ei voida käyttää muiden rasvojen, öljyn ja suoja-aineiden kanssa. Sen vuoksi on tärkeää, että laakerit ja muut komponentit pestään erittäin huolellisesti ennen uuden rasvan levittämistä.

tiiviste, on kestopvoideltu tehtaalla, eikä niitä tarvitse rasvata asennettaessa.

HUOM.: Sellaista laakeria, jossa on molemmilla puolilla suojalevy tai tiiviste, ei saa koskaan pestä.

Milloin voitelu kannattaa suorittaa?

Yleensä avoimet laakerit voidellaan asennuksen jälkeen (→ kuva 2). Tärkein syy tähän on puhdistus. Mitä myöhemmin laakeri rasvataan, sitä epätodennäköisempää on epäpuhtauksien joutuminen laakeriin.

Laakerit tulee voidella ennen asennusta vain silloin, kun rasvauksen suorittaminen asennuksen jälkeen ei ole mahdollista.

Rasvan oikea määrä

Yleisohjeena voidaan sanoa, että laakeripesiin asennettavat laakerit on täytettävä kokonaan (100-prosenttisesti) rasvalla ennen käynnistystä.

Laakeripesän vapaa tila tulee täyttää osittain (30–50-prosenttisesti) rasvalla (→ kuva 3). SKF suosittelee täyttämään laakeripesän vapaan tilan rasvalla 90-prosenttisesti muissa kuin värähtelylle alttiina olevissa käyttökohteissa, joissa laakerien pyörimisnopeudet ovat erittäin matalia ja laakerit on suojattava hyvin epäpuhtauksilta.

Erittäin likaisissa olosuhteissa laakeripesä voidaan täyttää kokonaan rasvalla ja käyttää tiivistettyä SKF-laakeria. Tällöin saadaan laakerille ja sen sisällä olevalle voiteluaineelle kolminkertainen suojaus pienimpiäkin epäpuhtauksia vastaan. Suojaus muodostuu laakeripesän tiivisteestä, laakeripesän rasvasta ja laakerin tiivisteestä.

HUOM.: Laakeripesään on aina jätettävä vapaata tilaa, jotta laakerista käynnistyksessä irtoavalla rasvalla on tilaa poistua laakerista. Jos laakeripesä täytetään kokonaan, rasva voi kirnuuntua, mikä voi nostaa käyttölämpötilaa jopa 50 °C (90 °F). Rasva voi myös palaa, mikä johtaa puutteelliseen voiteluun. Jos sisäänajoa ei voida suorittaa, alkutäyttöä on pienennettävä siten, että se on enintään 30% laakerin vapaasta tilasta.

Kuva 3

Jos laakereissa käytetään labyrinttitiivisteitä, tiivisteiden säteittäiset tai aksiaaliset raot on täytettävä kokonaan rasvalla.

Myös kaksoishuulitiivisteet ja hankaavalla lisähuulella varustetut tiivisteet on täytettävä kokonaan rasvalla, koska rasva sekä toimii tiivisteenä että laskee lämpötilaa tiivistehuulen alla.

Kuva 4

a) Pitimellä varustettujen CARB-kaarirullalaakereiden rasvaus (käyttö suurilla pyörintänopeuksilla)

b) CARB-täysrullalaakereiden rasvaus

CARB-kaarirullalaakerit

CARB-kaarirullalaakereissa on suhteellisen paljon vapaata tilaa rasvalle (→ **kuva 4**). Jos tämäntyyppinen laakeri täytetään kokonaan rasvalla ja sitä käytetään suhteellisen suurella pyörimisnopeudella (> 75% referenssinopeudesta), laakerin käyttölämpötila todennäköisesti nousee. Sen vuoksi SKF suosittelee täyttämään vain laakerin sisärenkaan ja pitimen välisen tilan rasvalla (**a**).

Täysrullaiset CARB-laakerit sekä matalilla tai keskiuurilla pyörintänopeuksilla toimivat CARB-laakerit on täytettävä kokonaan rasvalla (**b**).

Tarkkuus- ja erikoistarkkuuslaakerit

Tarkkuus- ja erikoistarkkuuslaakereiden voitelussa käytetään yleensä pieniä rasvamääriä. Työstökoneissa, joiden pyörintänopeus on yleensä korkea tai erittäin korkea, alle 30% laakereiden vapaasta tilasta tulee täyttää rasvalla. Käytännön kokemuksen perusteella laakerin vapaasta tilasta täytetään yleensä 10–15%.

Lisätietoja tarkkuus- ja erikoistarkkuuslaakereiden rasvauksesta on osoitteessa www.skf.com/bearings.

Rasvaustekniikat asennettaessa

Rasvaustekniikka vaihtelee laakerin ja laakeripesän rakenteen mukaisesti. Laakerit voivat olla joko purettavia tai ei-purettavia ja laakeripesät joko yksi- tai kaksiosaisia. Tässä osiossa annetaan joitakin yleisiä laakereiden rasvaukseen liittyviä ohjeita.

Lisätietoja laakereiden asentamisesta on luvussa *Vierintälaakereiden asentaminen*, alkaen **s. 44**.

Purettavat laakerit

Purettavia laakereita ovat lieriö- ja kartiorulla-laakerit, nelipisteviistokuulalaakerit sekä kaikki painelaakerityypit. Nämä laakerit on rasvattava purettuna asennusjärjestyksen mukaisesti. Varmista, että vierintäelimiä ja pitimen välinen vapaa tila täytetään kokonaan rasvalla. Jos pidin-vierintäelinsarja voidaan irrottaa molemmista laakerin renkaista, rasvaa toisen renkaan vierintäpintaa kevyesti, jotta se ei vaurioituisi, kun pidin-vierintäelinsarja painetaan takaisin paikalleen.

Ei-purettavat laakerit

Ei-purettavat laakerit, kuten ura- ja viistokuula-laakerit, voidaan täyttää (mieluiten rasvalla) molemmilta puolilta asennuksen aikana.

Pallomaisissa kuula- ja rullalaakereissa sekä CARB-kaarirullalaakereissa rasvausta voidaan helpottaa kääntämällä laakerin rengasta. Rasvan levittyminen varmistetaan pyörittämällä laakeria muutama kierros.

HUOM.: Kun CARB-kaarirullalaakerin tai pallomaisen kuulalaakerin rengasta käännetään, alemmat vierintäelimet voivat siirtyä hieman alaspäin. Sen vuoksi vierintäelimet voivat jumittua ulkorengasta vasten, kun rengas käännetään takaisin paikalleen. Tällöin laakeri voi vaurioitua. Tämä voidaan estää ohjaamalla vierintäelimet paikoilleen laakerin rengasta käännettäessä.

Laakereiden rasvaus ennen asennusta

Jos kyseessä on avoin laakeri, jota ei voida rasvata asennuksen jälkeen, se on rasvattava ennen asennusta seuraavasti:

- 1 Aseta laakeri puhtaalle muoville.
- 2 Jos laakeri on suuri, kiilaa se alustalle, jotta se pysyy paikoillaan.
- 3 Täytä vierintäelimiä ja pitimen välinen vapaa tila molemmilta puolilta rasvalla. Käytä rasvapuristinta. Jos kyseessä on itseasettuva laakeri, käännä laakerirengasta siten, että vierintäelimet tulevat näkyviin, ja suorita rasvaus.
- 4 Jos laakeria ei voida asentaa heti, kääri se muoviin.

Rasvalla voideltujen laakereiden käyttöönotto

Juuri rasvattujen laakerin lämpötila nousee ensimmäisessä käynnistyksessä. Mikäli mahdollista, SKF suosittelee laakereiden sisäänajoa ennen käyttöä täydellä pyörimisnopeudella. Tämä on erityisen tärkeää, kun kyseessä ovat suurinopeuksiset käyttökohteet. Ilman sisäänajoa lämpötila voi nousta huomattavasti.

Laakerin sisäänajo tarkoittaa laakerin käyttämistä kasvavilla pyörintänopeuksilla, alkaen alhaisesta nopeudesta. Sisäänajon jälkeen rasva on levinyt koko laakerijärjestelmään ja käyttölämpötila on vakiintunut.

Jälkivoitelu

Rasva ei kestä ikuisesti. Ajan, lämpötilan, mekaanisen rasituksen, vanhenemisen ja epäpuhtauksien vaikutuksen seurauksena rasvan suorituskyky heikkenee, ja se menettää vähitellen voitelukykynsä. Jälkivoitelu tarkoittaa uuden rasvan lisäämistä laakerijärjestelmään tietyn käyttöajan jälkeen.

Kolme tärkeintä jälkivoitelussa huomioitavaa tekijää ovat: rasvan tyyppi, rasvan määrä ja voiteluväli. Rasvan määrä ja voiteluväli riippuvat paljon siitä, lisätäänkö rasvaa käsin vai automaattisesti.

Tiivistetyissä laakereissa on tavallisesti koko niiden käyttöiän kestävä kestovoitelu, minkä ansiosta laakereita ei tarvitse jälkivoiella. Vaaativissa käyttöolosuhteissa jälkivoitelu voi kuitenkin olla tarpeen. Sen vuoksi useiden tiivistettyjen laakerityyppien jälkivoitelu on mahdollista.

Jälkivoiteluvälit

Jälkivoiteluväli riippuu useista tekijöistä. Muista tarkistaa koneen valmistajan suositukset ennen jälkivoiteluaikataulun suunnittelua. Mikäli se ei ole mahdollista, hanki kaikki tarvittavat tiedot ennen voiteluvälin laskemista:

- käyttökohde
- laakerityyppi ja päämitat
- laakerikuormitus
- käyttölämpötila ja käyttöympäristön lämpötila
- pyörimisnopeus
- akselin asennussuunta (vaaka/pysty)
- ulkoiset tekijät, kuten värähtely tai oskillointi
- tiedot epäpuhtauksista.

Voiteluväli t_f saadaan **kaaviosta 1** seuraavien muuttujien funktiona:

- pyörimisnopeusraja A
- laakerikerroin b_f
- kuormitusuhde C/P

missä

$$A = n d_m \text{ [mm/min]}$$

$$n = \text{pyörimisnopeus [r/min]}$$

$$d_m = \text{laakerin keskiahkaisu} \\ = 0,5 (d + D) \text{ [mm]}$$

b_f = laakerikerroin, joka riippuu laakerityypistä ja kuormitusolosuhteista (aksiaalisesti kuormitetut pallomaiset rullalaakerit) (**→ taulukko 7, sivu 194**)

Jos laakerivaurioanalyysi osoittaa, että kyseessä on lämpötila- ja/tai voiteluongelma, tarkista ensimmäisenä, onko käytössä ollut oikeantyyppinen rasva. Jos on, tarkista suositellut pyörimisnopeusrajat (A) **taulukosta 7, sivulta 194**. Jos käyttökohteen pyörimisnopeusraja on suurempi kuin taulukossa, laakerin kestoikää voidaan pyrkiä kasvattamaan merkittävästi siirtymällä öljykyly- tai kiertoöljyvoiteluun.

Kaavion 1 voiteluvälit ovat arvioita, jotka perustuvat seuraaviin käyttöolosuhteisiin:

- käyttölämpötila 70 °C (160 °F)
- voitelu hyvälaatuisella litiumpohjaisella rasvalla
- vaaka-akseli
- pyörivät sisärengas
- puhdas käyttöympäristö.

Jos laakerin käyttöolosuhteet poikkeavat edellä mainituista, voiteluväliä on muutettava **taulukossa 8, sivulla 195** olevien tietojen mukaisesti.

HUOM.: Jos laakerijärjestelmässä käytetään keskenään erilaisia laakereita, kaikkien laakereiden voiteluvälinä on käytettävä lyhintä järjestelmän laakereiden laskettua voiteluväliä.

SKF:n LubeSelect-rasvanvalintaohjelmaa, joka on saatavana osoitteessa www.skf.fi, voidaan myös käyttää voiteluvälilien laskemiseen.

Voiteluvälit, kun lämpötila on 70 °C (160 °F)

7

Jälkivoitelumenetelmät

Käytettävä jälkivoitelumenetelmä valitaan yleensä käyttökohteen, käyttöolosuhteiden ja jälkivoiteluvälin t_f perusteella. Jälkivoitelumenetelmät voidaan jakaa kahteen pääluokkaan: rasvan lisäämiseen ja jatkuvaan voiteluun (→ taulukko 9).

Taulukko 7

Laakerikertoimet ja suositellut pyörimisnopeusrajat (A)

Laakerityyppi ¹⁾	Laakerikerroin b_f	Suosittelut pyörimisnopeusrajat (A) $C/P \geq 15$	$C/P \approx 8$	kuormitusasteelle $C/P \approx 4$
–	–	mm/min		
Urakuulalaakerit	1	500 000	400 000	300 000
Viistokuulalaakerit	1	500 000	400 000	300 000
Pallomaiset kuulalaakerit	1	500 000	400 000	300 000
Lieriörullalaakerit				
• vapaan pään laakeri	1,5	450 000	300 000	150 000
• ohjaavan pään laakeri, ei ulkoista aksiaalikuormitusta tai kevyt mutta vaihteleva aksiaalikuormitus	2	300 000	200 000	100 000
• ohjaavan pään laakeri, tasainen kevyt aksiaalikuormitus	4	200 000	120 000	60 000
• ilman pidintä, täysrullalaakeri ²⁾	4	– ³⁾	– ³⁾	20 000
Kartiorullalaakerit	2	350 000	300 000	200 000
Pallomaiset rullalaakerit				
• kun $F_a/F_r \leq e$ ja $d_m \leq 800$ mm				
– sarjat 213, 222, 238, 239	2	350 000	200 000	100 000
– sarjat 223, 230, 231, 232, 240, 248, 249	2	250 000	150 000	80 000
– sarja 241	2	150 000	80 000 ⁴⁾	50 000 ⁴⁾
• kun $F_a/F_r \leq e$ ja $d_m > 800$ mm				
– sarjat 238, 239	2	230 000	130 000	65 000
– sarjat 230, 231, 240, 248, 249	2	170 000	100 000	50 000
– sarja 241	2	100 000	50 000 ⁴⁾	30 000 ⁴⁾
• kun $F_a/F_r > e$				
– kaikki sarjat	6	150 000	50 000 ⁴⁾	30 000 ⁴⁾
CARB-kaarirullalaakerit				
• pitimellä	2	350 000	200 000	100 000
• ilman pidintä, täysrullalaakeri ²⁾	4	– ³⁾	– ³⁾	20 000
Painekuulalaakerit	2	200 000	150 000	100 000
Painelieriörullalaakerit	10	100 000	60 000	30 000
Pallomaiset painerullalaakerit				
• pyörivä akselilaatta	4	200 000	120 000	60 000

¹⁾ Laakerointikertoimet ja suositellut pyörimisnopeusrajat (A) koskevat laakereita, joiden sisäinen geometria ja pitimet ovat tavanomaisia. Jos laakerissa on erikoisrakenne tai –pitimet, ota yhteyttä SKF-edustajaan.

²⁾ Kaaviosta 1, sivulta 193, saatu t_f -arvo on jaettava 10:llä.

³⁾ Ei voida määrittää. SKF ei suosittele näillä C/P -arvoilla käyttämään täysrullalaakeria, vaan pitimellä varustettua laakeria.

⁴⁾ Suuremmilla käyntinopeuksilla suositellaan öljyvoitelua.

Taulukko 8

Jälkivoiteluvälän muuttaminen

Käyttöolosuhteet / laakerityyppi	Kuvaus	Suositus muutos (t_f)	Muutoksen syy
Käyttölämpötila	Lämpötilan muuttuessa (noustessa) 15 °C (27 °F), kun lämpötila on suurempi kuin 70 °C (160 °F) ja pienempi kuin lämpötila-alueen yläraja (HTL)	Jälkivoiteluväli on puolitettava	Rasvan kiihtyvän vanhenemisen kompensointi korkeissa lämpötiloissa
	Lämpötilan muuttuessa (laskiessa) 15 °C (27 °F), kun lämpötila on pienempi kuin 70 °C (160 °F)	Jälkivoiteluväli voidaan kaksinkertaistaa (korkeintaan kahdesti) ¹⁾	Rasvan pienemmän vanhenemisriskin kompensointi matalissa lämpötiloissa
Akselin asennussuunta	Pystyakselille asennetut laakerit	Jälkivoiteluväli on puolitettava	Rasva valuu painovoiman vaikutuksesta
Värähtely	Voimakasta värähtelyä ja iskukuormia	Jälkivoiteluväliä on lyhennettävä ²⁾	Rasva "vajoaa" tai painuu kasaan värähtelyn vaikutuksesta, mikä aiheuttaa kirkunnumista
Ulkorenkkaan pyöriminen	Ulkorengas pyörii tai akselilla on epäkeskinen kuorma	Pyörimisnopeusrajan A laskennassa käytetään suuretta D, ei suuretta d_m	Rasvan käyttöikä on lyhyempi näissä olosuhteissa
Epäpuhtaudet	Erittäin likaiset olosuhteet tai nestemäisiä epäpuhtauksia	Jälkivoiteluväliä on lyhennettävä ^{2) 3)}	Epäpuhtauksien vahingollisten vaikutuksien vähentäminen
Kuorma	Erittäin raskaat kuormat $P > 0,15 C$	Jälkivoiteluväliä on lyhennettävä ²⁾	Rasvan käyttöikä on lyhyempi näissä olosuhteissa
Laakerin koko	Laakerin reiän halkaisija $d > 300$ mm	Jälkivoiteluväliä on lyhennettävä ²⁾	Nämä ovat yleensä kriittisiä osia koneesta, jotka edellyttävät tarkasti noudatettavaa, tiheää jälkivoiteluaikataulua
Lieriörullalaakerit	Laakerit, joiden pitimien tyyppi on J, JA, JB-, MA-, MB-, ML, MP tai PHA ⁴⁾	Jälkivoiteluväli on puolitettava	Öljyn erottuminen rasvasta on rajoitettu käytettäessä näitä pidinrakenteita

¹⁾ Älä pidennä jälkivoiteluväliä täysrulla- tai painelaakereilla.

²⁾ Ota yhteyttä SKF-edustajaan.

³⁾ Erittäin likaisissa käyttöolosuhteissa on suositeltavaa harkita tiivistettyjen SKF-laakereiden tai jatkuvan voitelun käyttämistä.

⁴⁾ P-, PH-, M- ja MR-tyypin pitimillä muutoksia ei tarvita.

Taulukko 9

Jälkivoitelumenetelmät

Jälkivoitelumenetelmä	Sopiva jälkivoiteluväli t_f	Hyödyt	Haitat	Vaatimukset
Rasvan uudistaminen	$t_f < 6$ kk	Keskeytymätön käyttö	Laakeripesässä on oltava voitelukanavat Suuritoinen Laakeripesään on oltava helppo pääsy Suuri epäpuhtausriski	Laakeripesät, joissa on voitelunippa Rasvapuristin
Jatkuva jälkivoitelu	t_f on erittäin pieni	Soveltu kohteisiin, joihin on vaikea pääsy Pieni epäpuhtausriski Pienitoinen Voitelun jatkuva valvonta on mahdollista Keskeytymätön käyttö	Rasvan pumpattavuuden on oltava hyvä (erityisesti alhaisissa käyttölämpötiloissa)	Automaattiset voitelulaitteet tai keskusvoitelujärjestelmät

Voitelu

Jälkivoitelu

Koska vain laakerissa oleva rasva on vaihdettava, rasvan lisäämisessä tarvittava määrä riippuu täysin laakerin koosta.

Eräiden laakerimallien sisä- tai ulkorengaassa on voitelureikä jälkivoitelua varten, mikä mahdollistaa tehokkaan voitelun laakerin keskiosan kautta (→ kuva 5). Lisättävä rasvan määrä on silloin

$$G_p = 0,002 D B$$

Muut laakerit voidaan voidella vain sivulta päin (→ kuva 6). Lisättävä rasvan määrä on silloin

$$G_p = 0\ 005 D B$$

missä

G_p = rasvan määrä lisättäessä [g]

D = laakerin ulkohalkaisija [mm]

B = laakerin kokonaisleveys (käytännöllisesti painelaakereille kokonaiskorkeutta H) [mm]

Laakeripesien laakerijärjestelmät, joissa on hankaavat tiivisteet (esimerkiksi kaksi- tai nelihuuliset), on varustettava rasvanpoistoreiällä, jotta käytetty ja ylimääräinen rasva pääsee poistumaan järjestelmästä. Poistoreikä on sijoitettava samalle puolelle kuin lukitusmutteri, eli voitelunipan vastakkaiselle puolelle (→ kuva 7).

Laakerijärjestelmissä, joissa on ei-hankaavat tiivisteet (esimerkiksi labyrintti tiivisteet), rasvanpoistoreikää ei tarvita, koska käytetty ja ylimääräinen rasva painuu ulos tiivisteiden aukoista, kun järjestelmää rasvataan (→ kuva 8).

Rasvaa on lisättävä heti, kun voiteluaineen ominaisuudet alkavat heikentyä. SKF:n rasvan lisäämiseen liittyviä suosituksia:

- 1 Jos käytetään erilaista rasvaa kuin laakerissa sillä hetkellä on, rasvojen yhteensopivuus on varmistettava (→ *Rasvojen yhteensopivuus*, alkaen s. 200).
- 2 Puhdista voitelunippa.
- 3 Lisää rasvaa koneen käydessä. Jos se ei ole mahdollista, pyöritä akselia käsin.
- 4 Jos voitelukanavat ovat pitkät ja käyttöympäristön lämpötila on alhainen, varmista että rasva pumppautuu asianmukaisesti tarkistamalla, ettei rasvassa ole havaittavissa ylimääräistä öljyn erottumista.
- 5 Rasvanvaihto on suoritettava 3–5:n lisäyskerän jälkeen (→ *Rasvanvaihto*, alkaen s. 198).

HUOM.: Älä annostelee liikaa rasvaa. Jos rasvaa vuotaa hankaavien tiivisteiden ohi ylitäytön seurauksena, tiivisteet voivat vaurioitua, mikä voi aiheuttaa ylikuumenemisen ja ennenaikaisen laakerivaurion.

Kuva 5

Kuva 6

Jatkuva jälkivoitelu

Jatkuvaa jälkivoitelua käytetään esimerkiksi suurinopeuksisissa käyttökohteissa, joissa tarvitaan jatkuvasti pieniä määriä voiteluainetta. Sitä käytetään myös hyvin likaisissa olosuhteissa, missä jatkuvaa voitelua tarvitaan estämään epäpuhtauksien pääsy laakeriin.

Automaattiset voitelulaitteet on suunniteltu jatkuvaa voitelua edellyttäviin käyttökohteisiin, kohteisiin, joihin pääsy on vaikeaa tai vaarallista sekä kohteisiin, joissa jälkivoitelun luotettavuutta on saatava parannettua. Automaattisen voitelujärjestelmän tärkein hyöty on voiteluaineen tyypin ja määrän tarkka annostelu kaikkiin voitelupisteisiin. Lisäksi epäpuhtausriski on pienempi kuin käsikäyttöisiä rasvapuristimia käytettäessä.

Jatkuvan voitelun edellyttämä likimääräinen rasvamäärä voidaan laskea seuraavasti:

$$G_k = (0,3 \dots 0,5) D B \times 10^{-4}$$

missä

G_k = jatkuvasti annosteltavan rasvan määrä [g/h]

D = laakerin ulkohalkaisija [mm]

B = laakerin kokonaisleveys (käytä painelaakereille kokonaiskorkeutta H) [mm]

Vaihtoehtoisesti voidaan jakaa laskettu lisättävän rasvan määrä G_p (\rightarrow *Lisäminen*, sivu 196) koko voiteluvälille.

SKF valmistaa automaattisia yksi- ja monipistevoitelulaitteita, kuten SKF SYSTEM 24 -järjestelmiä. Keskusvoitelujärjestelmät ovat toinen vaihtoehto automaattisen voitelun järjestämiseen (\rightarrow *Keskusvoitelujärjestelmät*, alkaen s. 213).

7

Kuva 7

Kuva 8

SKF SYSTEM 24

LAGD-sarjan SKF SYSTEM 24 -voitelulaitteet (→ **kuva 9**) sisältävät läpinäkyvän voiteluainesäiliön ja kaasupatruunan (luonnonkaasu). Kellokytkimen asetus osoittaa todellisen tyhjentymisaajan. Voitelulaitteet voidaan kytkeä väliaikaisesti pois käytöstä nollaamalla kellokytkin.

LAGE-sarjan SKF SYSTEM 24 -voitelulaitteet (→ **kuva 10**) sisältävät läpinäkyvän voiteluainesäiliön ja sähkömekaanisen voiteluaineen annosteluyksikön. Uudelleentäyttösarjat, paristokäyttöinen malli on saatavana. Annostelunopeus on lämpötilasta riippumaton.

Molempien voitelulaittesarjojen suurin käyttöpaine on 5 baaria. Liitännän kierretyyppi on G 1/4. Lisää teknisiä tietoja on **taulukossa 10**.

HUOM.: Varmista, että uudessa voitelulaitteessa on samaa rasvaa, jota on käytetty aiemmin. Jos rasva vaihdetaan uudentyypiseen, varmista että rasvat ovat yhteensopivia.

VAROITUS

Vakavat tapaturmat on pyrittävä välttämään suorittamalla tarvittavat työturvallisuustoimenpiteet (turvalukitus, vahinkokäynnistyksen esto ym.) ennen töiden aloittamista.

Rasvanvaihto

Rasvanvaihdossa kone pysäytetään, laakerijärjestelmässä oleva rasva poistetaan ja uusi rasva lisätään. Rasvanvaihto suositellaan suoritettavaksi useiden rasvan lisäyskertojen jälkeen tai silloin, kun voiteluväli on yli kuusi kuukautta.

SKF:n suosituksia rasvanvaihtoon laakerijärjestelmissä, joissa on kaksiosainen laakeripesä:

- 1 Puhdista työskentelyalue.
- 2 Avaa laakeripesä.
- 3 Poista rasva laakeripesän aukosta kokonaan sopivalla työkalulla ja puhdista sitten laakeripesä soveltuvalla liuottimella.
- 4 Puhdista laakeri soveltuvalla liuottimella ja anna sen kuivua. Ylimääräinen liuotinaine haihtuu pois.
- 5 Täytä vierintäelimien ja pitimen välinen vapaa tila näkyvissä olevalta puolelta päin rasvalla. Käytä rasvapuristinta.

Kuva 9

Kuva 10

- 6 Täytä 30–50% laakeripesästä rasvalla (tavanomainen määrä normaaleissa käyttökohteissa).
- 7 Aseta laakeripesän kansi paikalleen.
- 8 Suorita laakerin sisäänajo.

Jos laakeripesiin on vaikea pääsy, mutta niissä on voitelunipat ja rasvanpoistoreiät, SKF suosittelee seuraavaa:

HUOM.: Jos käytetään erilaista rasvaa kuin laakerissa sillä hetkellä on, rasvojen yhteensopi- vuus on varmistettava (→ *Rasvojen yhteensopi- vuus*, alkaen s. 200).

- 1 Varmista, että rasvanpoistoreikä on avoinna.
- 2 Puhdista voitelunippa.
- 3 Lisää rasvaa voitelunipan kautta tasaisesti ja hitaasti koneen käydessä.
- 4 Aseta astia poistoreiän alle ja ota vanha rasva talteen.
- 5 Jatka rasvan lisäämistä, kunnes poistoreiästä tulee puhdasta rasvaa.

HUOM.: Jos rasvaa lisätään liian paljon tai liian nopeasti siten, että vanha rasva ei pääse poistu- maan järjestelmästä, rasva voi kirnuuntua ja aiheuttaa käyttölämpötilan nousemisen.

Taulukko 10

SKF SYSTEM 24 -voitelulaitteet				
Ominaisuus	Voitelulaite LAGD 60	LAGD 125	LAGE 125	LAGE 250
Rasvatilavuus	60 ml	125 ml	122 ml	250 ml
Nimellinen tyhjentymissaika	1–12 kuukautta (säädetty)	1–12 kuukautta (säädetty)	1, 3, 6, 9 tai 12 kuukautta (säädetty)	1, 3, 6, 9 tai 12 kuukautta (säädetty)
Käyttöympäristön lämpötila	–20 – +60 °C (–5 – +140 °F)	–20 – +60 °C (–5 – +140 °F)	0 – +55 °C (30–130 °F)	0 – +55 °C (30–130 °F)
Esitetyt voitelulaitteiden tilaustiedot	LAGD 60 / voiteluaine	LAGD 125 / voiteluaine	LAGE 125 / voiteluaine	LAGE 250 / voiteluaine
Yhteensopivat SKF-rasvat	LGWA 2	LGWA 2, LGEM 2, LGFP 2, LGHB 2, LGHP 2, LGGB 2, LGWM 2	LGWA 2, LGEM 2, LGFP 2, LGHB 2, LGHP 2, LGWM 2	LGWA 2, LGEM 2, LGFP 2, LGHB 2, LGHP 2, LGWM 2
Yhteensopivat SKF-ketjuöljyt ¹⁾	–	LHMT 68, LHHT 265, LHFP 150	LHMT 68, LHHT 265, LHFP 150	LHMT 68, LHHT 265, LHFP 150

¹⁾ Lisätietoja SKF-ketjuöljyistä on taulukossa 16, sivulla 209.

Rasvojen yhteensopivuus

Rasvojen yhteensopivuus on varmistettava ennen rasvatyyppin vaihtamista toiseen. Koska laakerijärjestelmässä oleva rasva on kosketuksessa koko laakeriin, rasvan on oltava yhteensopiva kaikkien laakerin materiaalien sekä mahdollisten suoja-aineiden ja pinnoitteiden kanssa.

Rasvojen yhteensopivuus

Jos rasvoissa on käytetty samaa saenninta ja samantyyppistä perusöljyä, niitä voidaan yleensä sekoittaa ongelmitta. Jos kahta keskenään yhteensopimatonta rasvaa sekoitetaan, seoksen kovuus on yleensä alkuperäisiä rasvoja alhaisempi (→ **kuva 11**), mikä voi aiheuttaa rasvan valumisen pois laakerista ja ennenaikaisen laakerivaurion. Lisäksi seoksen suurin käyttölämpötila ja voiteluainekalvon kuormituskapasiteetti käytön aikana ovat alhaisempia kuin alkuperäisillä rasvoilla.

HUOM.: Yleisesti ottaen rasvoja ei tule sekoittaa. Jos alkuperäisen rasvan tyyppiä ei tiedetä, vanha rasva on ensin poistettava kokonaan, minkä jälkeen lisätään uusi rasva (→ *Rasvanvaihto*, alkaen s. 198).

Kahden rasvan yhteensopivuus voidaan määrittää vertaamalla perusöljyjä (→ **taulukko 11**) ja saentimia (→ **taulukko 12**).

Kuva 11

VAROITUS

SKF LGET 2 on synteettiseen fluoriöljyyn perustuva rasva. Sitä ei voida käyttää muiden rasvojen, öljyjen ja suoja-aineiden kanssa. Sen vuoksi on tärkeää, että laakerit ja muut komponentit pestään erittäin huolellisesti ennen uuden rasvan levittämistä.

Taulukko 11

Perusöljyjen yhteensopivuus

	Mineraali/PAO Esteri		Polyglykoli	Silikoni: metyyli	Silikoni: fenyyli	Polyfenyleenietteri	PFPE
Mineraali/PAO	+	+	-	-	+	0	-
Esteri	+	+	+	-	+	0	-
Polyglykoli	-	+	+	-	-	-	-
Silikoni: metyyli	-	-	-	+	+	-	-
Silikoni: fenyyli	+	+	-	+	+	+	-
Polyfenyleenietteri	0	0	-	-	+	+	-
PFPE	-	-	-	-	-	-	+

+ = voidaan käyttää 0 = testattava - = ei voida käyttää

Taulukko 12

Saentimien yhteensopivuus

	Litium	Kalsium	Natrium	Litium-kompleksi	Kalsium-kompleksi	Natrium-kompleksi	Barium-kompleksi	Alumiini-kompleksi	Savi	Tavallinen polyurea ¹⁾	Kalsium-sulfonaattikompleksi
Litium	+	0	-	+	-	0	0	-	0	0	+
Kalsium	0	+	0	+	-	0	0	-	0	0	+
Natrium	-	0	+	0	0	+	+	-	0	0	-
Litiumkompleksi	+	+	0	+	+	0	0	+	-	-	+
Kalsiumkompleksi	-	-	0	+	+	0	-	0	0	+	+
Natriumkompleksi	0	0	+	0	0	+	+	-	-	0	0
Bariumkompleksi	0	0	+	0	-	+	+	+	0	0	0
Alumiinikompleksi	-	-	-	+	0	-	+	+	-	0	-
Savi	0	0	0	-	0	-	0	-	+	0	-
Tavallinen polyurea ¹⁾	0	0	0	-	+	0	0	0	0	+	+
Kalsiumsulfonaattikompleksi	+	+	-	+	+	0	0	-	-	+	+

+ = voidaan käyttää 0 = testattava - = ei voida käyttää

¹⁾ SKF LGHP 2 on testatusti yhteensopiva litium- tai litiumkompleksisaenninta sisältävien rasvojen kanssa.

Voitelu

Rasvojen yhteensopimattomuuden merkkejä

Seuraavat käytön aikana havaitut asiat viittaavat tavallisesti rasvojen yhteensopimattomuuteen:

- voiteluainetta vuotaa
- voiteluaine kovettuu
- voiteluaineen väri muuttuu
- käyttölämpötila nousee.

Rasvojen yhteensopivuuden pikatesti

Saentimien (mekaaninen stabiiliisuus) ja perusöljyjen yhteensopivuuteen (pinnan kostuminen) perustuva pikatesti voidaan suorittaa seuraavasti:

- 1 Aseta sama määrä mitattavia rasvoja astiaan.
- 2 Sekoita seosta.
- 3 Kaada seos toiseen astiaan.

Jos seos kovettuu tai muuttuu pehmeämmäksi ja valuu astiasta alkuperäisiä rasvoja helpommin, rasvat ovat todennäköisesti yhteensopimattomia.

HUOM.: Tämä pikatesti on vain viitteellinen. SKF suosittelee määrittämään rasvojen yhteensopivuuden laboratoriotesteillä.

Rasvojen ja laakerimateriaalien yhteensopivuus

SKF:n laakerirasvoja voidaan käyttää useimpien laakerimateriaalien kanssa. Seuraavat asiat on kuitenkin huomioitava:

- EP-lisäaineita sisältävä rasva voi reagoida ei-toivotulla tavalla polyamidi 66 -pitimien kanssa, kun lämpötila on yli 100 °C (210 °F).
- EP-rikkilisäaineita sisältävä rasva voi syövyttää messinkipitimiä, kun lämpötila on yli 100 °C (210 °F).
- Esteriöljypohjainen rasva ei ole yhteensopiva akryylikumista (ACM) valmistettujen tiivisteiden kanssa.

Rasvojen ja SKF-laakereiden suoja-aineiden yhteensopivuus

SKF-laakerit käsitellään raakaöljypohjaisella suoja-aineella, joka on yhteensopiva useimpien laakerirasvojen kanssa. Suoja-aine ei ole kuitenkaan yhteensopiva synteettisten fluoriöljypohjaisien rasvojen kanssa, joissa on käytetty PTFE-saenninta. Tällainen rasva on esimerkiksi SKF LGET 2. Tämäntyyppisiä rasvoja käytettä-

essä on tärkeää pestä ja kuivattaa laakeri huolellisesti ennen rasvan levittämistä.

Laakerin suoja-ainetta poistettaessa on käytettävä rasvankestäviä suojakäsineitä ja tarkoitukseen sopivaa puhdistusainetta. Puhdistusaine haihtuu nopeasti. Rasva on levitettävä heti puhdistuksen jälkeen, jotta pinnat eivät ruostu.

SKF-rasvavoitelutuotteet

SKF tarjoaa laajan valikoiman laakerirasvoja ja voitelulaitteita, jotka soveltuvat käytettäväksi useimmissa kohteissa (→ liite L, alkaen s. 420). Lisätietoja SKF-laakerirasvoista sekä laakerirasvojen valintaopas ovat **liitteessä M**, alkaen s. 423. Lisätietoja on osoitteissa www.mapro.skf.com ja www.skf.com/lubrication.

Öljyvoitelu

Mitä öljy on?

Voiteluöljy koostuu perusöljystä, johon on sekoitettu lisäaineita.

Perusöljy

Perusöljyn osuus voiteluöljystä on noin 95%. Perusöljyt voidaan jakaa seuraaviin luokkiin:

- mineraaliöljyt
- synteettiset öljyt
- luonnonöljyt.

Mineraaliöljypohjaiset perusöljyt ovat raakaöljy-tuotteita. Ne ovat vierintälaakereiden voitelussa yleisimmin käytettyjä öljyjä.

Synteettisiä perusöljyjä käytetään laakereiden voiteluun yleensä silloin, kun käyttöolosuhteet ovat tavallisuudesta poikkeavat (esimerkiksi jos käyttölämpötila on erittäin matala tai korkea). Termi ”synteettinen öljy” kattaa laajan valikoiman erilaisia perusaineita, joita ovat muun muassa polyalfaolefiini (PAO), polyalkyleeniglykoli (PAG) sekä erilaiset esterit.

Luonnonöljypohjaisia (eläin- tai kasviöljypohjaisia) voiteluaineita ei tavallisesti käytetä vierintälaakereiden voiteluun, koska niihin liittyy laadun heikkenemisen ja happamien yhdisteiden muodostumisen riski jo lyhyen käyttöajan jälkeen.

Lisäaineet

Perusöljyyn lisätään kemikaaleja, joita kutsutaan yleisesti lisäaineiksi. Niiden avulla voidaan saavuttaa tai tehostaa tiettyjä ominaisuuksia. Lisäaineet luokitellaan yleensä niiden käyttötarkoituksen mukaisesti esimerkiksi suorituskykyä parantaviin, voiteluainetta suojaaviin tai voideltavaa pintaa suojaaviin lisäaineisiin.

Tavallimmat lisäaineet on esitetty **taulukossa 13**.

Perusöljyn viskositeetti

Voiteluöljyn tärkein ominaisuus on viskositeetti, joka tarkoittaa nesteen virtausvastusta. Se on lämpötilan ja paineen mukaan muuttuva suure. Viskositeetti laskee lämpötilan noustessa ja nousee lämpötilan laskiessa. Korkeaviskositeetinen öljy ei ole niin juoksevaa kuin ohuempi, matalaviskositeetinen öljy.

Taulukko 13

Öljyn lisäaineet	
Lisäaine	Tehtävä
Ruosteenesto	Parantaa öljyn laakerille antamaa suojaa (vesi- tai öljyliukoinen)
Hapettumisen esto	Hidastaa perusöljyn hajoamista korkeissa lämpötiloissa, mikä lisää voiteluaineen käyttöikää
Vaahoamisen esto	Estää kuplien muodostumisen
Paineenkesto-lisäaine (EP)	Vähentää metallipintojen välisen kontaktin aiheuttamia vaurioita
Kulumisenesto (AW)	Estää metallipintojen välisen kontaktin
Kiinteä lisäaine	Voitelee silloin, kun perusöljy menettää voiteluominaisuutensa

Öljyn viskositeetti määritetään tavallisesti kansainvälisen standardin mukaisessa referenssilämpötilassa 40 °C (105 °F).

Viskositeetti-indeksi (VI)

Öljyn viskositeetin ja lämpötilan välistä suhdetta kuvataan viskositeetti-indeksillä (VI). Jos öljyn VI on suuri, se tarkoittaa, että lämpötilan muuttuessa öljyn viskositeetin muutokset ovat pieniä. Vastaavasti lämpötilan mukaisesti voimakkaasti muuttuvaa viskositeettia kuvataan pienellä VI-arvolla.

Vierintälaakereiden voiteluun SKF suosittelee öljyjä, joiden VI on vähintään 95.

ISO-viskositeettiluokitus (VG)

Öljyn viskositeetin ISO-standardia kutsutaan ISO-viskositeettiluokitukseksi (VG). Se tarkoittaa öljyn keskiviskositeettia, kun lämpötila on 40 °C (105 °F). Esimerkiksi ISO VG 68 -luokan öljyn keskimääräinen viskositeetti on 68 mm²/s, kun lämpötila on 40 °C (105 °F) (68 cSt).

ISO-viskositeettiluokkien ylä- ja alaraja-arvot on esitetty **liitteessä I-2, sivulla 415**. Viskositeetin luokitusmenetelmiä on vertailtu **liitteessä I-1, sivulla 414**.

HUOM.: Viskositeetin yksikkö on mm²/s tai cSt (yksiköt vastaavat toisiaan).

Sopivan öljyn valitseminen

Tavallisten mineraaliöljyjen voiteluominaisuudet ovat riittävät useimmissa öljyvoidelluissa koh-teissa. Synteettisiä öljyjä tulee käyttää vain, jos

Voitelu

niiden tarve on perusteltu, koska ne ovat yleensä huomattavasti mineraaliöljyjä kalliimpia.

Öljyn valinnassa on huomioitava kaikki voiteluun vaikuttavat seikat. Hanki aina kaikki tarvittavat tiedot ennen valintaprosessin aloittamista:

- käyttökohde
- laakerityyppi ja päämitat
- laakerikuormitus
- käyttölämpötila ja käyttöympäristön lämpötila
- pyörimisnopeus
- akselin asennussuunta (vaaka/pysty)
- ulkoiset tekijät, kuten värähtely tai oskillointi
- tiedot epäpuhtauksista.

HUOM.: Älä korvaa yhden valmistajan öljyä toiseen toisen valmistajan öljyllä. Ne eivät välttämättä ole yhteensopivia tai vastaa toisiaan.

Öljyn valintaprosessi

Asianmukaisesti suoritettussa öljyn valintaprosessissa on kolme vaihetta. Seuraavissa osissa on esitetty valintaprosessin yhteenveto.

1 Öljyn viskositeetin valitseminen

Öljy valitaan siten, että viskositeetti riittää varmistamaan asianmukaisen voitelun vallitsevissa käyttöolosuhteissa.

HUOM.: Matala viskositeetti tarkoittaa pientä kitkaa, mutta myös ohutta voiteluöljyalvoa. Korkea viskositeetti tarkoittaa paksua voiteluöljyalvoa, mutta suurta kitkaa. Näiden tekijöiden välille on löydettävä tasapaino.

Jotta laakerin sisäisien kontaktipintojen välille saadaan muodostettua riittävän paksu voiteluainekalvo, voiteluaineen on säilytettävä tietty vähimmäisviskositeetti "normaalissa käyttölämpötilassa". Riittävän voitelun varmistamiseen tarvittava kinemaattinen vähimmäisviskositeetti v_1 voidaan määrittää laakerin keskihalkaisijan d_m ja pyörimisnopeuden n avulla (\rightarrow **kaavio 2**). Tietyn voiteluaineen suorituskykyä kuvataan viskositeettisuhteella κ , joka on käynninaikaisen viskositeetin v ja kinemaattisen vähimmäisviskositeetin v_1 välinen suhde. Viskositeettisuhteen tulee yleensä olla välillä 1–4.

Kinemaattinen vähimmäisviskositeetti tarkoittaa "normaalissa käyttölämpötilassa" tarvittavaa viskositeettia. Vastaava viskositeetti kansainvälisen standardin mukaisessa lämpötilassa 40 °C (105 °F) voidaan tarkistaa (\rightarrow **kaavio 3**,

sivu 206) tai laskea. Näiden tietojen perusteella voidaan valita pienin sallittu ISO-viskositeettiluokitus.

Pienin sallittu ISO-viskositeettiluokitus voidaan määrittää seuraavasti:

HUOM.: Laakerin käyttölämpötilan määrittämisessä on huomioitava, että öljyn lämpötila on yleensä $3\text{--}11\text{ °C}$ ($5\text{--}20\text{ °F}$) laakeripesän lämpötilaa korkeampi.

- 1 Määritä laakerin keskihalkaisija d_m , pyörimisnopeus n ja odotettu laakerin käyttölämpötila T .
- 2 Etsi **kaaviosta 2** piste, jossa keskihalkaisija ja pyörimisnopeus kohtaavat.
- 3 Lue Y-akselilta kinemaattinen vähimmäisviskositeetti v_1 käyttölämpötilassa.
- 4 Etsi **kaaviosta 3, sivulla 206** piste, jossa kinemaattinen vähimmäisviskositeetti v_1 edellisessä kohdassa määritetyssä käyttölämpötilassa ja laakerin odotettu käyttölämpötila kohtaavat.
- 5 Etsi tätä pistettä lähinnä oikealla oleva vino-suuntainen käyrä. Tämä on pienin sallittu ISO-viskositeettiluokitus.

Jos valitaan viskositeetiltaan vähimmäisvaatimusta suurempi voiteluaine, laakereiden suorituskyky todennäköisesti paranee. Suurempi viskositeetti kuitenkin nostaa laakerin käyttölämpötilaa, mikä on otettava huomioon.

Esimerkki

Laakerin reiän halkaisija on $d = 340\text{ mm}$, ulkohalkaisija $D = 420\text{ mm}$ ja pyörintänopeus $n = 500\text{ r/min}$. Siksi $d_m = 0,5(d + D) = 380\text{ mm}$.

Kaaviosta 2, vaadittu kinemaattinen vähimmäisviskositeetti v_1 riittävää voitelua varten toimintälämpötilassa on noin $11\text{ mm}^2/\text{s}$.

Kaaviosta 3, sivu 206, oletetaan että laakerin toimintälämpötila on 70 °C (160 °F), vaaditaan voiteluaine, joka kuuluu ISO VG 32 -viskositeettiluokkaan, eli sen todellinen viskositeetti on v vähintään $32\text{ mm}^2/\text{s}$ viitelämpötilassa 40 °C (105 °F).

Arvio kinemaattisesta vähimmäisviskositeetista v_1 käyttölämpötilassaVaadittu viskositeetti v_1 käyttölämpötilassa [mm²/s]

7

Muunnos kinemaattiseksi viskositeetiksi v referenssilämpötilassa (ISO-viskositeetilukitus)Vaadittu viskositeetti v_1 käyttölämpötilassa [mm²/s]

2 Paineenkesto- ja kulumisenestolisäaineiden tarpeen tarkistaminen

Kulumisenesto- (AW) ja paineenkestolisäaineita (EP) tarvitaan laakereille, joiden pyörintänopeus on pieni ja kuormitus suuri. Nämä lisäaineet soveltuvat myös laakereille, joihin kohdistuu iskukuormia tai oskillointia, sekä kohteisiin, joissa käynnistyksiä ja sammutuksia suoritetaan usein.

HUOM.: Eräillä EP-lisäaineilla voi olla laakerimateriaaleille vahingollisia vaikutuksia, mikä voi lyhentää laakereiden käyttöikää huomattavasti. Tämä koskee erityisesti kohteita, joissa käyttölämpötila on yli 80 °C (175 °F). Tarkista asia voiteluaineen valmistajalta.

3 Muiden vaatimuksien arviointi

Mikäli voiteluainetta käytetään normaalista poikkeavissa olosuhteissa, ne on otettava huomioon öljyn ominaisuuksia tarkasteltaessa. Jos laakereiden käyttölämpötila-alue on laaja, on suositeltavaa valita öljy, jonka lämpötilan vaihtelu on kaikkein pienin (suuri viskositeetti-indeksi).

Muut öljynvalintatyökalut

SKF LubeSelect -ohjelmaa voidaan myös käyttää apuna sopivan öljytyypin ja viskositeetin valitsemisessa.

Öljyn vähimmäisviskositeetin laskennassa voidaan käyttää myös kaavoja, jotka ovat saatavana osoitteessa www.skf.com.

Nämä öljynvalintatyökalut on laadittu yleisimmän käytetyn valintaprosessimallin perusteella, joten niiden antamia arvoja on pidettävä viitteellisinä.

Öljyvoitelujärjestelmät

Öljyvoitelujärjestelmien tyypit

Öljyvoitelumenetelmä tulee valita käyttökohteen ja -olosuhteiden sekä akselien asennussuunnan perusteella. Vastaavan voitelujärjestelmän rakenne on suunniteltava huolellisesti. On syytä huomioida esimerkiksi se, että koska öljy on nestettä, vuodot on pystyttävä estämään valitsemalla asianmukaiset tiivisteet.

Voitelujärjestelmien rakenne- ja toimintaperiaatteiden tuntemuksesta on hyötyä kunnossapitotoimenpiteiden suorittamisessa (→ **taulukko 14, sivu 208**).

Öljysumuvoitelua ei ole sisällytetty taulukon, koska sitä käytetään ainoastaan erityiskohteissa.

Öljyvoitelujärjestelmien kunnossapito

Öljyvoitelujärjestelmän kunnossapito edellyttää huolellisuutta ja järjestelmällisyyttä. Seuraavien ohjeiden lisäksi SKF suosittelee öljynäytteiden ottamista säännöllisesti sekä analyysituloksien seuranta.

- Jos kyseessä on uuden öljyvoitelujärjestelmän asennus, varmista että öljysäiliö, -tila tai paluuöljysäiliö on täytetty öljyllä, jotta laakerien voitelu toimii käynnistyksestä alkaen.
- Kun käynnistetään öljyn heittorenkaalla varustettua konetta pitkän seisokin jälkeen, varmista että öljytila on täynnä öljyä.
- Tarkista säännöllisesti, ettei öljyissä ole epäpuhtauksia, hapettumia tai vaahtoa. Muista, että pienimmän ihmissilmän erottaman hiukkasen koko on 40 µm.
- Jos kyseessä on öljy-paineilmajärjestelmä, tarkista ilmanpaine öljyn tuloreiästä. Sen tulee olla noin 6 baaria.

VAROITUS

Öljyä vuotavat koneet ovat vaarallisia ja muodostavat tulipaloriskin. Etsi vuotokohta ja korjaa se välittömästi.

Öljyvoitelujärjestelmät

Öljykylpy

Kiertoöljyvoitelu

Öljyn heittorengas

Ruiskuvoitelu

Öljy-paineilma

Kuvaus

Laakerin pyörivät osat nostavat ja levittävät öljyn laakeriin, josta öljy virtaa takaisin öljytilaan.

Öljy nostetaan pumpulla laakerin yläpuolelle, josta öljy virtaa laakerin läpi öljysäiliöön. Öljy suodatetaan ja jäähdytetään ennen sen pumppaamista laakeriin uudelleen.

Heittorengas roikkuu vapaana holkin päällä, uppoo pyöriessään öljytilaan ja kuljettaa öljyn sieltä paluuöljysäiliöön. Öljy virtaa laakerin läpi takaisin öljytilaan.

Korkeapaineinen öljysuihku kohdistetaan laakerin sivulle.

Mitattu määrä öljyä kohdistetaan laakereihin paineilmalla. Tietyin väliajoin annosteltava öljy kerääntyy syöttöputkien sisäpinnoille ja "valuu" kohti suuttimia, joista se annostellaan laakereihin.

Sopivat käyttöolosuhteet

Matalat ja keski-suuret nopeudet

Suuret nopeudet

Suuret nopeudet
Korkeat käyttölämpötilat

Erittäin suuret nopeudet

Erittäin suuret nopeudet
Matalat käyttölämpötilat

Hyödyt/haitat

Yksinkertainen
Taloudellinen

Tarvitaan pumppu, suodattimet ja jäähdytysjärjestelmä

Sopii vain vaaka-akseleille

Tarvittava öljyn määrä on suhteellisen pieni

Taloudellinen
Auttaa epäpuhtausien torjumisessa

Rakennesuosituksia

Öljynkorkeuslasi visuaalista tarkistamista varten.

Sopivat paluuöljyputket – vaakasuintaisia putkityksia on vältettävä. Varmista, että poistoreikä on tuloreikää suurempi. Käytä tehokkaita tiivisteitä.

Öljynkorkeuslasi visuaalista tarkistamista varten. Käytä tehokkaita tiivisteitä.

Varmista, että öljysuihkon nopeus on vähintään 15 m/s. Sopivat paluuöljyputket – vaakasuintaisia putkityksia on vältettävä.

Öljysuuttimet on sijoitettava oikein. Syöttöputkien enimmäispituus on 10 m. Suodattimen käyttäminen on suositeltavaa.

Öljynvaihtovälit

Öljynvaihtoväli riippuu pääasiassa öljyvoitelujärjestelmästä, käyttöolosuhteista ja öljymäärästä. Voitelutavasta riippumatta SKF suosittelee öljyanalyyseihin suorittamista sopivan öljynvaihtovälin määrittämiseksi.

Öljynvaihtoväleihin liittyviä ohjeita on **taulukossa 15**. Yleisohjeena öljy on analysoitava ja vaihdettava sitä useammin, mitä vaativimmat käyttöolosuhteet ovat.

HUOM.: Suodatinelementit on vaihdettava säännöllisesti.

Ketjuöljyt

Ketjujen voitelussa tarvitaan riittävän paksu voiteluainekalvo. Tämä koskee erityisesti ketjun sisäisiä osia. Jos ketjun voitelu ei ole riittävä, hammaspyörät kuluvat nopeammin ja ketju voi venyä.

SKF valmistaa ketjunvoitelulaitteita (→ **kuva 12**), joihin on saatavana kolmenlaista ketjuöljyä (→ **taulukko 16**).

Kuva 12

Taulukko 16

SKF-ketjuöljyvalikoima

Ominaisuus	Nimitys	LHHT 265	LHFP 150
	LHMT 68		
Kuvaus	Normaali lämpötila	Korkea lämpötila	Elintarvikelmpoinen
Perusöljyn tyyppi	Mineraali	Synteettinen esteri	Synteettinen esteri
Viskosi-teetti/viskositeet-tiukuitus	ISO VG 68	265 mm ² /s	ISO VG 150
Käyttölämpötila	-15–+90 °C (5–195 °F)	Enintään 250 °C (480 °F)	-30 – +120 °C (-20 – +250 °F)

Taulukko 15

Öljynvaihtovälit

Öljyvoitelujärjestelmä	Tavanomaiset käyttöolosuhteet	Arvioitu öljynvaihtoväli ¹⁾
Öljykylpy tai öljyn heittorengas	Käyttölämpötila < 50 °C (120 °F) Pieni epäpuhtausriski	12 kuukautta
	Käyttölämpötila 50–100 °C (120–210 °F) Jonkin verran epäpuhtauksia	3–12 kuukautta
	Käyttölämpötila > 100 °C (210 °F) Likaiset olosuhteet	3 kuukautta
Kiertööljy- tai ruiskuvoitelu	Kaikki	Määritetään testiajoilla ja öljyn kunnon säännöllisillä tarkastuksilla. Riippuu kokonaisöljymäärän kiertonopeudesta ja siitä, käytetäänkö öljyn jäähdystystä.

¹⁾ Öljynvaihto on suoritettava useammin, mikäli käyttöolosuhteet ovat normaalia haastavammat.

Öljyjen yhteensopivuus

Ennen erityyppisten öljyjen vaihtamista tai sekoittamista on varmistettava öljyjen yhteensopivuudesta. Jos yhteensopimattomia öljyjä sekoitetaan, perusöljyjen välillä voi tapahtua haitallisia kemiallisia reaktioita. Tarkista perusöljyjen yhteensopivuus **taulukosta 11, sivulta 201**.

SKF-laakerit käsitellään raakaöljypohjaisella suoja-aineella, joka on yhteensopiva useimpien laakeriöljyjen kanssa.

HUOM.: Muista, että vaikka perusöljyt ovat keskenään yhteensopivia, vanhan öljyn lisäaineet voivat vaikuttaa uuden öljyn suorituskykyyn. Lisätietoja on saatavana voiteluaineen valmistajalta.

Öljyn analysointi

Öljyn analysointi on tärkeä voiteluhuollon osa-alue. Näytteitä on otettava säännöllisesti ja ne on analysoitava huolellisesti niin pian näytteenoton jälkeen kuin mahdollista. Tuloksien seuranta on tärkeää myös ennakkohuollon toimien kannalta.

Käytettyjen öljyjen analysoimisen lisäksi SKF suosittelee myös uusien öljyjen analysoimista. Uusissa öljytynnyreissä on usein runsaasti hiukkasia, mikä johtuu toimitusketjun aikaisesta käsittelystä ja säilytysympäristön muutoksista.

HUOM.: Muista, että uusi öljy on huomioitava seurannassa!

Öljynäytteet

Öljynäytteen tulee edustaa öljyn todellista tilaa. SKF suosittelee noudattamaan seuraavia ohjeita öljynäytteiden ottamisessa:

- 1 Käytä pientä, puhdasta näytteenottoastiaa, joka voidaan sulkea tiiviisti.
- 2 Ota näytteet kiertoöljyjärjestelmän painepuolelta. Tämä voidaan toteuttaa yksinkertaisella palloventtiilillä.
- 3 Paineistamattomien järjestelmien, kuten öljykylpyvoitelujärjestelmien, näytteet otetaan poistoreiästä. Valuta hieman öljyä reiästä ennen näytteenottoa.
- 4 Sulje näytteenottoastia tiiviisti heti näytteenoton jälkeen, jotta näytteeseen ei pääse epäpuhtauksia.

Öljynäytteistä tutkitaan tavallisesti seuraavia asioita:

- viskositeetti
- hapettuminen
- kulumisen aiheuttamien hiukkasien määrä
- vesipitoisuus
- lisäainepitoisuuden muutos.

Öljyn viskositeetin tulisi normaalisti olla 10% sisällä lähtöarvosta. Kulumisen aiheuttamien hiukkasien määrä ja vesipitoisuus ilmoitetaan miljoonasosina (ppm). Vesipitoisuuden on oltava < 200 ppm.

Rätinätesti

Niin sanottu rätinätesti on yksikertainen tapa todeta, onko öljynäytteessä irtovettä. Se suoritetaan seuraavasti:

- 1 Kuumenna keittolevy noin 130 °C:n (265 °F:n) lämpötilaan.
- 2 Ravista öljynäytettä voimakkaasti.
- 3 Aseta pisara öljyä keittolevyn keskelle.

Jos näytteessä on vettä, siihen ilmestyy kuplia. Jos samalla kuuluu rätinää, vesipitoisuus on todennäköisesti yli 2 000 ppm.

HUOM.: Tällä testillä ei voida havaita öljyn liuennutta vettä. Testituloksia tulee pitää vain viitteellisenä. SKF suosittelee lähettämään näytteet analysoitavaksi.

Epäpuhtaudet ja suodatus

Epäpuhtaudet tarkoittavat ei-toivottuja aineita, jotka heikentävät voiteluaineen suorituskykyä. Epäpuhtaudet voivat olla kiinteitä, nestemäisiä tai kaasumaisia. Epäpuhtauksia voi joutua järjestelmään koneen tai voitelujärjestelmän puutteellisen tiivistyksen, kapasiteetiltaan riittämättömän tai huonosti toimivan suodatusjärjestelmän, likaisien täyttöpisteiden tai järjestelmän osien kulumisen seurauksena.

Kiinteät epäpuhtauspartikkelit

Kiinteät epäpuhtauspartikkelit joko muodostuvat järjestelmässä kulumisen tai vaurioiden seurauksena tai ne pääsevät järjestelmään avoimesta aukosta, riittämättömän tai viallisen tiivistysjärjestelmän vuoksi tai yleisimmin virheellisten jälkivoitelukäytäntöjen seurauksena.

Kiinteiden epäpuhtauksien pääseminen laakeriin (→ **kuva 13**) aiheuttaa painaumia vierintäpintoihin vierintäelimiä kulkiessa likahiukkasiin yli (1). Plastinen muodonmuutos kohottaa painauman reunoja (2). Kun vierintäelimet kulkevat painauman kohonneiden reunojen yli ja voitelu heikkenee, materiaali alkaa väsyä (3). Kun väsymistä on tapahtunut riittävästi, painauman takareunasta alkaa muodostua kuoriutuma (4).

HUOM.: Voiteluaineen puhtaus ja huolellinen käsittely asennuksen aikana ovat tärkeitä painaumien syntymistä ehkäiseviä tekijöitä. Muista, että jopa pienet paperinpalaset tai puuvillarätin säikeet voivat vaurioittaa laakeria.

Kuva 13

Voitelu

Standardoitu voitelujärjestelmien puhtausluokan määrittelytapa on kuvattu ISO 4406:1999 -standardissa. Tässä luokittelu-järjestelmässä kiinteiden hiukkasien lukumäärä muunnetaan koodatuksi puhtausluokkaluvuksi (→ taulukko 17). Epäpuhtaustaso voidaan määrittää kahdella tavalla:

- Mikroskooppilaskentamenetelmässä käytetään kahta puhtausluokkalukua. Tässä menetelmässä lasketaan hiukkaset, joiden koko on $\geq 5 \mu\text{m}$ ja $\geq 15 \mu\text{m}$.
- Automaattisessa hiukkaslaskentamenetelmässä käytetään kolmea puhtausluokkalukua. Tässä menetelmässä lasketaan hiukkaset, joiden koko on $\geq 4 \mu\text{m}$, $\geq 6 \mu\text{m}$ ja $\geq 14 \mu\text{m}$.

Käytettäessä esimerkiksi automaattista hiukkaslaskentamenetelmää SKF suosittelee hiukkas määrän pitämistä puhtaustasolla 18/15/12 tai sitä puhtaampana. Se tarkoittaa, että öljyssä on 1 300 – 2 500 hiukkasta, joiden koko on $\geq 4 \mu\text{m}$, 160 – 320 hiukkasta, joiden koko on $\geq 6 \mu\text{m}$ ja 20 – 40 hiukkasta, joiden koko on $\geq 14 \mu\text{m}$. Suurempi hiukkas määrä sallitaan laakereissa, joiden reiän halkaisija on $> 100 \text{ mm}$.

Suodatusluokka ilmaisee suodattimen suodatus tehon. Suodattimien tehokkuus liittyy yhteen tiettyyn hiukkaskokoon. Sen vuoksi suodattimen valinnassa on huomioitava sekä suodatusluokka että hiukkaskoko.

Lisätietoja puhtaus- ja suodatintuotteista on osoitteessa www.skf.com/bearings.

Nestemäiset epäpuhtaudet

Nestemäiset epäpuhtaudet tarkoittavat vettä, polttoaineita, prosessin sivutuotteita sekä erilaisia kemikaaleja, kuten glykolia. Vedenerottimia on käytettävä sellaisissa järjestelmissä, joissa vesiepäpuhtaudet ovat todennäköisiä. Vedenerottimen tyyppi riippuu arvioidusta veden voitelujärjestelmään joutumisen riskistä. Jatkuvat oimista vedenpoistojärjestelmää suositellaan käytettäväksi aina, kun se on tarpeen tai kustannuksien kannalta mahdollista.

Kaasumaiset epäpuhtaudet

Ilma- tai kaasuepäpuhtaudet vähentävät öljyn viskositeettia ja lisäävät vaahtoamista, mikä voi aiheuttaa öljyhävikkä.

Taulukko 17

ISO-puhtausluokat

Hiukkasien lukumäärä milliliitrassa öljyä		Puhtausluokkaluku
ylä	ml.	–
10 000	20 000	21
5 000	10 000	20
2 500	5 000	19
1 300	2 500	18
640	1 300	17
320	640	16
160	320	15
80	160	14
40	80	13
20	40	12
10	20	11
5	10	10

SKF-öljyvoitelutuotteet

SKF tarjoaa kattavan valikoiman tuotteita voiteluaineiden hallintaan ja voitelujärjestelmien kunnossapitoon (→ liite L, alkaen s. 420). Lisätietoja on osoitteissa www.mapro.skf.com ja www.skf.com/lubrication.

Keskusvoitelujärjestelmät

Keskusvoitelujärjestelmissä voiteluainetta syötetään keskussäiliöstä sellaisiin koneen osiin, joissa esiintyy kitkaa. Voiteluainetta toimitetaan haluttuna määrinä halutun aikataulun mukaisesti. Yleensä näissä järjestelmissä voidaan käyttää öljyjä ja rasvoja, joiden NLGI-kovuusluokka on enintään 2. Koska voiteluaineen pumppattavuus on yksi ratkaisevista ominaisuuksista, järjestelmissä käytetään yleensä voiteluaineita, joiden NLGI-kovuusluokkaluku on pieni.

HUOM.: Keskusvoitelujärjestelmien kunnossapito rajoittuu tavallisesti voiteluainesäiliön täyttämiseen sekä toisinaan suoritettaviin liitäntäpisteiden tiivistarkastuksiin. Laitteiston mukana toimitettavia kunnossapito-ohjeita on kuitenkin aina noudatettava.

Sopivan voiteluaineen valitseminen

Useat keskusvoitelujärjestelmien toimintahäiriöt aiheutuvat vääranlaisesta voiteluaineesta. Keskusvoitelujärjestelmissä käytettäviltä voiteluaineilta edellytetään seuraavia ominaisuuksia:

- voiteluaineessa ei saa olla 25 µm:n suodattimen läpäiseviä kiinteitä hiukkasia
- voiteluaineessa ei saa olla ilmakuplia (liukenemattomia kaasuja), jotta voidaan välttyä paineenmuodostukselta ja voitelujärjestelmän hallitsemattomalta toiminnalta
- voiteluaineen on oltava yhteensopiva kaikkien laakerijärjestelmän osien, kuten tiivisteiden, kanssa
- voiteluaineen hapettumisenkeston on oltava hyvä (hidas vanheneminen)
- voiteluaineen öljynerottumisnopeuden on oltava sopiva, sillä liian nopea öljyn erottuminen aiheuttaa painehäviöitä ja tukoksia
- voiteluaineen on pysyttävä homogeenisenä ja koostumukseltaan muuttumattomana kaikissa oletetuissa käyttölämpötiloissa
- voiteluaineessa ei saa olla kiinteitä lisäaineita, jotka voivat aiheuttaa saostumien kertymisen pumppuun, venttiileihin ja annostelijoihin.

Rasva- tai öljyvoitelujärjestelmää valittaessa on huomioitava sekä tekniset että taloudelliset näkökohdat. Keskusvoitelujärjestelmien kahden päätyypin vertailu on **taulukossa 18, sivulla 214**. SKF suosittelee öljyvoitelun käyttämistä aina, kun se on mahdollista. Tämä koskee erityisesti metallin- ja puuntyöstökoneita, painokoneita ja muovinjalostuksessa käytettäviä koneita.

Keskusvoitelujärjestelmien tyypit

Teknisesti keskusvoitelujärjestelmät jaetaan niin sanottuihin ”total loss” -järjestelmiin ja kiertovoitelujärjestelmiin sen mukaisesti, palautuuko voiteluaine uudelleen kiertoon järjestelmässä.

Keskusvoitelujärjestelmät voidaan luokitella myös niiden toimintaperiaatteen mukaisesti (→ **taulukko 19, sivu 215**). Sopivan järjestelmätyypin valintaan vaikuttavia tekijöitä:

- käyttöolosuhteet, kuten käyttölämpötila, viskositeetti ja käyttöympäristön ilman suolapitoisuus
- voiteluaineen määrän tarkkuusvaatimukset
- voitelujärjestelmän rakenne ja koko
- valvontavaatimukset.

SKF:llä on alan huippua edustava, kattava voitelujärjestelmien ja integroitujen ratkaisujen valikoima. Näissä tuotteissa yhdistyvät SKF:n tribologian eli kitkaa, kulumista ja voitelua tutkivan tieteenalan asiantuntemus sekä laakeri- ja tiivistetuotteiden suunnittelun ja valmistuksen sekä kunnonvalvonnan kokemus.

Lisätietoja SKF-keskusvoitelujärjestelmistä on osoitteessa www.skf.com/lubrication. Erityisvaatimukseen liittyvää teknistä tukea on saatavana SKF:n paikalliselta edustajalta.

Voitelujärjestelmät, joissa voiteluaine ei palaudu takaisin kiertoon

Voitelujärjestelmissä, joissa voiteluaine ei palaudu takaisin kiertoon

- voiteluainetta ei käytetä uudestaan
- kitkaa muodostaviin kohteisiin annostellaan tuoretta voiteluainetta voiteluainesyklin aikana
- annosteltava voiteluaineen määrä riittää muodostamaan tarpeeksi paksun voiteluainekalvon
- lämpöhäviöitä ei ole.

Useimmissa keskusvoitelujärjestelmää käyttävissä kohteissa voidellaan liikkuvia osia, kuten laakereita ja hammasrattaita.

Minimimäärävoitelu (MQL) on erityistapaus voitelujärjestelmästä, jossa voiteluaine ei palaudu takaisin kiertoon. Tämäntyyppisiä voitelujärjestelmiä käytetään koneistusprosesseissa sekä erilaisien pintojen ruiskutus- ja kasteluprosesseissa. Minimimäärävoitelumenetelmällä on mahdollista saavuttaa hyvä voiteluteho erittäin pienillä öljy- tai aerosolivoiteluainemäärillä.

Kiertovoitelujärjestelmät

Kiertovoitelujärjestelmissä

- voiteluaine käytetään uudelleen, eli öljy virtaa takaisin öljysäiliöön uudelleen käytettäväksi suodattamisen ja jäähdyttämisen jälkeen.
- kitka ja prosessin aiheuttama lämpö vähenevät
- värinä vaimenee
- hiovat hiukkaset sekä kondenssi- ja prosessivesi poistetaan voiteluaineesta
- ilmakuplat poistetaan ja vaahdonmuodostus vähenee
- vältytään korroosiolta.

Taulukko 18

Rasvaa ja öljyä käyttävien keskusvoitelujärjestelmien vertailu

Valintakriteerit	Hyödyt/haitat Rasva	Öljy
Käyttöpaine	50–400 bar	14 bar
Putkistojen ja liittimien vaatimukset	Suuri putkien halkaisija (merkittävän painehävikin takia)	Pieni putkien halkaisija
Pumpun teho vaatimukset	Suhteellisen suuri teho	Pieni teho
Epäpuhtaudet	Epäpuhtaudet jäävät seokseen ja voivat päätyä voideltavaan kohteeseen	Epäpuhtaudet jäävät öljysäiliön pohjalle tai öljysuodattimeen
Kunnossapito	Säiliössä olevan rasvan määrän mittaaminen on hankalaa Rasvan lisääminen on hankalaa	Säiliössä olevan öljyn määrän mittaaminen on helppoa Öljyn lisääminen on helppoa
Kiertovoitelu	Ei mahdollista	Suhteellisen helppo toteuttaa
Tiivistys	Laakereita ei tarvitse tiivistää Voiteluaine toimii osana tiivistystä	Laakerijärjestelmä on tiivistettävä öljyvuotojen ja käyttöympäristön likaamisen estämiseksi Voiteluaine ei suojaa epäpuhtauksilta
Jäähdytys- ja huuhtelumuinaisuudet	Ei mitään	Kyllä

SKF-keskusvoitelujärjestelmät

SKF Monoflex

SKF Duoflex

SKF ProFlex

SKF Multiflex

Tyyppi	Yksilinjainen	Kaksilinjainen	Progressiivinen	Monilinjainen
Sopivat voiteluaineet	Öljy NLGI-luokan 000–2 rasva	Öljy NLGI-luokan 000–3 rasva	Öljy NLGI-luokan 000–2 rasva	Öljy NLGI-luokan 000–3 rasva
Esimerkkejä käyttökohteista	Työstökoneet, painokoneet, tekstiiliteollisuus ja maansiirto	Metallintyöstökoneet, sellu-, paperi-, kaivos- ja betoniteollisuus, nosturit, voimalaitokset	Painokoneet, maansiirto, tuuliturbiinit	Öljy- ja kaasuteollisuus, raskas teollisuus

SKF CircOil

SKF Oil+Air

SKF LubriLean

Tyyppi	Kiertoöljyvoitelu	Öljy ja paineilma	Minimimäärävoitelu (MQL)
Sopivat voiteluaineet	Öljy	Öljy	Öljy
Esimerkkejä käyttökohteista	Sellu- ja paperiteollisuus, metallintyöstökoneet, raskas teollisuus	Työstökoneet, ketjukäyttöiset koneet, terästeollisuus	Työstökoneratkaisu

Tarkastukset

Johdanto	218
Kunnossapitotavat	218
Käynninaikaiset tarkastukset	220
Melunvalvonta	221
Lämpötilanvalvonta	221
Voiteluolosuhteiden valvonta	222
Vierintälaakereiden värähtelymittaukset	222
Värähtelymittauksien suorittaminen	223
Vierintälaakereiden vikataajuusanalyysi	224
Laiteseisokin aikaiset tarkastukset	224
Laakereiden tarkastaminen	225
Tiivistepintojen tarkastaminen	226

Johdanto

Useat ennenaikaiset laakerivauriot johtuvat ennakoimattoman tekijän, kuten epätasapainon tai linjausvirheen aiheuttamasta lisäkuormituksesta käytön aikana. Laakereiden kunto on ensisijaisen tärkeä tekijä laitteiden kunnonvalvonnassa. Laajamittainen laakerivaurio vaurioittaa myös muita komponentteja ja voi aiheuttaa konerikon.

Laakereiden ja koneiden kunnossapidossa noudatetaan yleensä: reagoivaa, ehkäisevää tai ennakoivaa kunnossapitotapaa. Niissä kussakin on hyötynsä ja haittansa. Yleensä kuitenkin suositellaan noudattamaan proaktiivista lähestymistapaa ja parhaita käytössä olevia menetelmiä.

Kunnonvalvonta on yleiskäsite, joka kattaa kaiken koneiden toiminnan seuraamisen erilaisien laitteiden avulla. Usean parametrin kunnonvalvonta on yleisimminkin käytössä oleva tekniikka. Vastaavasti kunnonvalvonnan värähtelymittaukset on yleisimminkin käytetty koneen kunnon seurantamenetelmä. Usean parametrin lähestymistavan etuna on, että se mahdollistaa laakereiden lisäksi koko koneen tilan seurannan. Näin pystytään suojaamaan laakerit korjaamalla koneen piilevät viat heti ensimmäisten oireiden esiinnyttyä.

Laakerit ja niihin liittyvät koneen osat voidaan tarkastaa käynninaikana tai laitesisökkin aikana toimenpiteestä riippuen. Asianmukaisilla erikoislaitteilla voidaan tehdä useita erilaisia tarkastuksia.

Kunnossapitotavat

SKF:n kokemuksen perusteella voidaan todeta, että kunnossapitostrategiat vaihtelevat huomattavasti eri kohteissa. Kaikkien strategioiden toteuttamisessa käytettävät menetelmät voidaan kuitenkin jakaa yleisesti erilaisiin luokkiin (→ **kaavio 1**).

Reagoiva kunnossapito tarkoittaa, että järjestelmällistä kunnossapitostrategiaa ei ole. Joissakin tilanteissa se voi kuitenkin olla ainoa sopiva kunnossapitotapa. Reagoivien toimien luonteen kuuluu, ettei niitä voida aikatauluttaa ennalta. Ne voidaan kuitenkin suunnitella etukäteen siten, että ne eivät aiheuta häiriöitä kunnossapitoaikataulun mukaisille toimenpiteille.

Lisätietoja SKF-kunnonvalvonnasta on osoitteissa www.skf.com/cm.

Lisätietoja SKF-kunnonvalvontalaitteista ja -kunnossapitotuotteista on osoitteissa www.skf.com/cm ja www.mapro.skf.com.

SKF Reliability Maintenance Institute (RMI) tarjoaa kattavan valikoiman voiteluaineisiin liittyviä koulutuksia, joissa käsitellään esimerkiksi värähtelyanalyysien suorittamista ja lämpökuvausta (→ *Koulutus*, alkaen **s. 326**). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

Ehkäisevä kunnossapito tarkoittaa rutiinimaisia tai aikataulun mukaisia prosesseja. Ne perustuvat odottamattomien vikatilanteiden estämiseen käyttämällä asianmukaisia kunnossapitomenetelmiä ja -käytäntöjä. Koneiden vikaantumismekanismien tuntemuksella ja kyseiset mekanismit huomioivalla kunnossapitostrategialla on erittäin suuri vaikutus kunnossapidon ja käytön tehokkuuteen.

Ennakoiva kunnossapito (PdM) tarkoittaa kunnossapitoprosessia, joka perustuu koneiden tarkastuksiin, valvontaan ja ennakointiin. Koneen kunnonvalvonnassa käytetään erilaisia laitteita ja tekniikoita, kuten värähtelymittauksia.

On selvää, ettei mikään edellä kuvatuista kunnossapitomenetelmistä ole yksin täydellinen, kaikkiin tarkoituksiin sopiva kunnossapitoratkaisu. Oikea ratkaisu on yhdistää edellä kuvatut menetelmät tarkoituksenmukaisesti.

Proaktiivinen kunnossapito tarkoittaa rakenteellista ja dynaamista prosessia, jossa pyritään saavuttamaan sopiva reaktiivisen, ehkäisevän ja ennakoivan kunnossapitotavan yhdistelmä.

Paras mahdollinen tehokkuus voidaan saavuttaa, kun edistetään koneisiin liittyvien tietojen vaihtamista laitoksen sisällä. Tämä edellyttää koneiden käyttäjien mukanaoloa ja sitoutumista.

Kaavio 1

Erlaisia kunnossapitotapoja

← Käyttäjätietoinen käyttövarmuus	<p>Käyttäjälähtöinen kunnossapito (ODR) Koneiden käyttäjät ottavat vastuuta käyttämiensä laitteiden toiminnasta. He tunnistavat, kuvailevat ja ilmoittavat koneisiin liittyviä tietoja koko laitoksen kattavalle tiimille tavoitteenaan koneiden keskeytymätön käytettävyys.</p>
← Proaktiivinen kunnossapito	<p>Aktiivinen käytettävyyden ylläpito (PRM) Ennakoivalla kunnossapitavalla pyritään tunnistamaan koneisiin ja prosesseihin liittyvien ongelmien perussyöt. Suunnittelemattomia seiso-keja ei ole käytännössä lainkaan. Koneiden ja komponenttien vikaantumisväli (MTBF) on merkittävästi pitempi.</p>
← Ennakoiva kunnossapito	<p>Ennakoiva kunnossapito (PdM) Koneen tilaa arvioidaan kunnonvalvontatekniikoiden avulla. Seisokit toteutetaan koneiden mahdollisten ongelmien perusteella. Nämä ongelmat määritetään edistyskennällä värähtelymittaus- ja kunnonvalvontalaitteistoilla. Suunnittelemattomien seisokkien määrä on merkittävästi pienempi.</p>
← Ehkäisevä kunnossapito	<p>Ehkäisevä kunnossapito (PM) Suunniteltujen seisokkien aikataulu laaditaan siten, että koneet huolletaan ennalta määritetyin välein. Kunnossapito ei perustu koneen käytönäikaisen tilan arviointiin.</p>
← Reagoiva/korjaava kunnossapito	<p>Reagoiva/korjaava kunnossapito Korjaukset suoritetaan vasta koneen osien rikkoutuessa, mikä aiheuttaa suunnittelemattomia seisokkeja.</p>

Käynninaikaiset tarkastukset

Laakerit ovat kaikkien pyöriviä osia sisältävien koneiden tärkeitä komponentteja, minkä vuoksi niiden toimintaa on seurattava tarkasti. Kun alkava laakerivaurio tunnistetaan jo varhaisessa vaiheessa, laakerit voidaan vaihtaa säännöllisen kunnossapitoaikataulun mukaisesti ja välttämään kalliilta ja odottamattomilta seisokeilta.

HUOM.: Kriittisen tärkeiden ja vaikeissa olosuhteissa käytettävien koneiden laakereiden kuntoa on seurattava normaalia tiheämmin!

Laakereiden ja muiden niihin liittyvien koneen osien toiminnan käynninaikaiseen valvontaan on olemassa erilaisia laitteita ja menetelmiä. Laakereiden parhaan mahdollisen toiminnan kannalta tärkeitä koneen kunnon mittaamisessa huomioitavia parametreja ovat melu, lämpötila ja värähtely.

Kuluneet tai vaurioituneet laakerit aiheuttavat yleensä havaittavia oireita. Mahdollisia syitä voi olla useita, minkä vuoksi tilanne on tutkittava asianmukaisesti (→ *Vianetsintä*, alkaen s. 228).

Käytännön syistä kaikkia koneita tai koneen toimintoja ei voida valvoa kehittyneillä järjestelmillä. Näissä tapauksessa mahdolliset ongelmat voidaan pyrkiä havaitsemaan katsomalla tai

kuuntelemalla konetta. Vikojen havaitsemisessa ihmisen aistit ovat kuitenkin rajallisia. Siinä vaiheessa, kun muutokset pystytään havaitsemaan ilman mittalaitteita, vauriot voivat olla jo mittavia. Värähtelyanalyysin kaltaisten objektiivisten tekniikoiden etuna on mahdollisuus havaita viat jo varhaisessa vaiheessa, ennen kuin ne aiheuttavat merkittäviä ongelmia (→ **kaavio 2**).

SKF suosittelee ammattimaisien kunnonvalvontalaitteiden käyttämistä, jotta saadaan tarkkoja mittauksia ja luotettavia tuloksia. SKF-kunnonvalvontalaitteiden yleisesittely on **liitteessä N**, alkaen s. 432. Tarkempia tietoja näistä laitteista ja muista niihin liittyvistä tuotteista on osoitteissa www.skf.com/cm ja www.mapro.skf.com.

HUOM.: Vian havaitseminen ei ole sama asia kuin sen analysointi. Vaurioituneen laakerin vaihtaminen merkittävien värähtelytasojen havaitsemisen jälkeen ratkaisee ongelman vain väliaikaisesti. Värähtelyn perussyöy on löydettävä ja analysoitava ja siihen puututtava.

Kaavio 2

Melunvalvonta

Muutokset laakerin toiminnassa havaitaan monesti kuuntelemalla. Hyväkuntoinen laakeri pitää pehmeää, surisevaa ääntä. Kirskiminen, kitinä tai muut poikkeavat äänet ovat yleensä merkki laakereiden huonosta kunnosta tai toimintahäiriöstä.

Koneet tuottavat myös korkeataajuisia ääniä, jotka ovat luonteeltaan voimakkaasti suunnattuja. Tarkoitukseen sopivilla laitteilla, kuten ultraääniantureilla, nämä ilmassa liikkuvat korkeataajuiset äänet voidaan erottaa käyttöympäristön ja koneen taustamelusta, ja äänen lähde voidaan osoittaa tarkasti.

Toinen koneiden osien tai mahdollisesti vaurioituneiden laakereiden tutkimiseen yleisesti käytetty laite on SKF:n elektroninen stetoskooppi (→ **kuva 1**), jolla voidaan havaita, paikallistaa ja diagnosoida kaikenlaisien koneesta kuuluvien äänien lähde.

Kuva 1

Lämpötilanvalvonta

Kaikkien laakerointien käyttölämpötilaa on seurattava. Jos käyttöolosuhteet ovat pysyneet ennallaan, lämpötilan nousu on usein merkki alkavasta laakerivauriosta. On kuitenkin muistettava, että laakereiden käyntilämpötila pysyy tavallisesti korkeampana päivän tai kaksi voitelun tai jälkivoitelun jälkeen.

Lämpötila voidaan mitata SKF:n kosketukseen perustuvilla mittareilla (→ **kuva 2**) tai kosketuksettomilla lämpömittareilla. Kosketuksettomat lämpömittarit ovat erityisen käytännöllisiä koh-teissa, joihin pääsy on vaikeaa tai vaarallista.

Lisäksi saatavana on SKF:n lämpökuvauslaitteita ja lämpökameroita, jotka infrapunasäteilyä mittaamalla "näkevät" lämpötilapoikkeamat ja kuumat pisteet, joita ei voida erottaa ihmissilmällä. Infrapunatutkimukset voivat paljastaa mahdolliset ongelmat ja osoittaa ongelma-alueet tarkasti ilman tuotannon keskeyttämistä.

HUOM.: Järjestelmissä, joissa laakerin sisärensas pyörii, laakeripesän lämpötila on tavallisesti 5 °C (9 °F) alhaisempi kuin laakerin ulkorenkään ja 10 °C (18 °F) alhaisempi kuin laakerin sisärenkaan.

Kuva 2

Tarkastukset

Voiteluolosuhteiden valvonta

Laakereiden paras mahdollinen suorituskyky saavutetaan vain oikein voideltuna. Sen vuoksi laakereiden voiteluolosuhteita on seurattava tarkasti. Myös itse voiteluaineen kunto on arvioitava säännöllisesti. Paras tapa tehdä tämä on ottaa muutamia näytteitä (yleensä eri kohdista) ja analysoida ne. SKF:n rasvojen analysointipakkaus (→ **kuva 3**) on hyödyllinen apuväline rasvojen ominaisuuksien tarkistamiseen suoraan käyttökohteessa.

Yleensä voiteluaineiden analysoinnin perus- syinä ovat voiteluaineen ja koneen kunnan arviointi. Esimerkiksi öljyn kunnan seurannalla voidaan mahdollisesti pidentää öljynvaihtovälejä. Näin saadaan vähennettyä öljyn kulutusta ja koneiden seisokkiaikoja.

SKF suosittelee noudattamaan seuraavia yleisohjeita voiteluaineisiin liittyvissä tarkastuksissa:

- 1 Tarkista, ettei laakerointien ympärillä näy voiteluainevuotoja.
- 2 Tutki mahdolliset vuodot. Vuotojen tavallisimpia aiheuttajia ovat kuluneet tai vialliset tiivistet, tiivistepintojen vauriot, nestemäiset epäpuhtaudet, kuten vesi rasvan seassa, sekä löysällä olevat täyttökaukkojen tulpat. Vuodot voivat johtua myös huonosta osien välisestä kontaktista esimerkiksi laakeripesän ja päätykannan välillä tai rasvasta kirnuuntumisen vuoksi erottuneesta öljystä.

HUOM.: Kumitiivisteet on suunniteltu siten, että ne sallivat pienet voiteluainevuodot tiivistepinnan voitelun varmistamiseksi.

- 3 Pidä suojalevyt ja labyrinttitiivisteet täynnä rasvaa, jotta ne antavat parhaan mahdollisen suojan.
- 4 Tarkista, että automaattiset voitelujärjestelmät toimivat oikein ja annostelevat oikean määrän voiteluainetta laakereille.
- 5 Tarkista voiteluaineen määrä öljytiloissa ja -säiliöissä sekä lisää voiteluainetta tarvittaessa.
- 6 Suorita tarvittaessa laakereiden jälkivoitelu rasvalla (→ *Jälkivoitelu*, alkaen s. 192).

Lisätietoja voiteluaineiden analysoinnista, jälkivoitelusta ja öljynvaihtoista on luvussa *Voitelu*, alkaen s. 178.

Kuva 3

Vierintälaakereiden värähtelymittaukset

Värähtelymittauksia tarvitaan seuraavan kolmen perussyyntä:

- Kaikki koneet tuottavat värähtelyä.
- Mekaanisen ongelman ilmenemiseen liittyy yleensä värähtelytason nousu.
- Vian tyyppi voidaan määrittää värähtelyä analysoimalla.

Kaikki mekaaniset ongelmat tuottavat omanlaistaan värähtelytaajuutta. Sen vuoksi tätä taajuutta analysoimalla voidaan määrittää perussyy. Värähtelytaajuus todetaan asettamalla pietsosähköinen mittausturi sopivaa koneen osaa vasten. Erilaiset viat aiheuttavat hyvin erilaisia värähtelytaajuuksia, jotka voidaan jaotella seuraavasti:

- matala taajuusalue, 0–2 kHz
- korkea taajuusalue, 2–50 kHz
- erittäin korkea taajuusalue, > 50 kHz.

Matalataajuuksinen värähtely voi aiheutua esimerkiksi rakenteiden resonoinnista, linjausvirheestä tai järjestelmän osan puutteellisesta mekaanisesta kiristyksestä. Korkeita ja erittäin korkeita taajuuksia muodostuu muun muassa vierintälaakereiden vaurioiden seurauksena. Sen vuoksi kiihtyvyyden amplitudin mittauksella voidaan havaita alkava laakerivaurio jo hyvin varhaisessa vaiheessa.

Värähtelymittauksien suorittaminen

Mistä mitata?

Värähtelymittauksia voidaan tehdä esimerkiksi SKF Machine Condition Advisor -laitteella (→ kuva 4). Mittaukset tulee suorittaa kolmesta suunnasta kussakin koneen laakeroidussa osassa (→ kuva 5).

Vaakasuuntaisissa mittauksessa havaitaan yleensä enemmän värähtelyä kuin pystymittauksessa, koska koneen rakenne on yleensä vaakasuunnassa joustavampi. Esimerkiksi epätasapaino aiheuttaa säteittäistä värähtelyä, joka on osittain pysty- ja osittain vaakasuuntaista. Huomattava vaakasuuntainen värähtely on yleensä luotettava merkki epätasapainosta.

Aksiaalisuuntaiset mittaukset eivät yleensä näytä suurta värähtelyä, mutta jos näin on, se on usein merkki linjausvirheestä ja/tai vääntyneestä akselistä.

Mittausajankohta

Paras ajankohta värähtelymittauksien suorittamiseen on koneen käydessä normaaleissa käyttöolosuhteissa eli silloin, kun laakereiden toimintalämpötila ja koneen käyntinopeus ovat normaaleja. Jos kyseessä on muuttuvanopeuksinen kone, mittaukset on tehtävä aina saman prosessitilan aikana.

HUOM.: Jotta mittaustulokset olisivat vertailukelpoisia, mittauskohdan ja -tavan sekä käyttöolosuhteiden on oltava samoja jokaisella mittauskerralla.

Kuva 4

Kuva 5

Tarkastukset

Vierintälaakereiden vikataajuusanalyysi

Jokainen laakeri muodostaa matalataajuisen signaalin, jonka taajuus riippuu vierintäelimien lukumäärästä ja koosta, laakerin kosketuskulmasta sekä vierintäelimien halkaisijasta.

Aina, kun laakeri kulkee vauriokohdan yli, muodostuu korkeataajuisin signaali, joka näkyy signaalin amplitudin nousuna. Näiden amplitudihiippujen määrä on nopeuden, laakerin vauriokohdan sekä laakerin sisäisen geometrian funktio.

Laakerin kunnan seurannassa käytetään niin sanottua verhokäyrämittausta. Kyseisessä tekniikassa vauriosta johtuva korkeataajuisin signaali eristetään koneen rakenteen tai pyörimisen aiheuttamista normaaleista taajuuksista (→ kaavio 3).

Laakereiden vikataajuuksien laskenta

Kullakin laakerin osalla on yksilöllinen vikataajuutensa, jonka perusteella asiantuntijat pystyvät toteamaan vaurion tyyppin.

Seuraavat vikataajuudet voidaan laskea:

- BPFO, ulkorenkään vikataajuus (Hz)
- BPFI, sisärenkaan vikataajuus (Hz)
- BSF, vierintäelimien vaurio (Hz)
- FTF, pidinvaurio (Hz).

Laakereiden vikataajuuksien laskentaan ja sen perusteella suoritettavaan vauriokohdan määrittämiseen tarkoitettu ohjelma on osoitteessa www.skf.com/bearings.

Laiteseisokin aikaiset tarkastukset

Kun kone ei ole käynnissä, laakereiden, tiivisteiden, laakeripesien, tiivistepintojen ja voiteluaineen kunto voidaan tarkistaa. Yleistarkastus voidaan tehdä yleensä irrottamalla laakeripesän kansi. Tarkempaa tarkastusta varten laakerit on ensin puhdistettava. Jos laakeri vaikuttaa olevan vaurioitunut, se pitää irrottaa ja tarkastaa huolellisesti.

Kaavio 3

Verhokäyräanalyysi

Kun kone ei ole käynnissä, myös akselin ja hihnojen linjaus sekä koneen perustuksien ja ulkopuolisten osien kunto voidaan tarkastaa. Kaikki vauriot, alkaen puuttuvasta linjausevyydestä tai perustuksien huonosta kunnosta, voivat vaikuttaa koneen toimintaan. Mitä aikaisemmassa vaiheessa ongelma havaitaan, sitä nopeammin voidaan suorittaa tarvittavat korjaustoimenpiteet.

Lisätietoja koneenelimiä linjauksesta on luvussa *Linjaus*, alkaen s. 158.

HUOM.: Vaihda vaurioituneet laakerit ja mikäli mahdollista, myös holkit, mutterit, aluslevyt ja tiivisteet samalla kertaa. Uusien laakereiden asentaminen kunnossapitoaikataulun mukaisen seisokin aikana on kustannuksiltaan huomattavasti edullisempi vaihtoehto kuin ennaikaisen laakerivaurion aiheuttama odottamaton seisokki.

Laakereiden tarkastaminen

Laakerit eivät aina ole helposti käsiteltävissä. Jos laakeri on kuitenkin osittain näkyvissä, sen kunto voidaan tarkistaa silmämääräisesti. Tarkastus on helpointa suorittaa kunnossapitoaikataulun mukaisen huoltoseisokin aikana.

Jos laakereiden tarkastaminen on vaikeaa tai aikaa vievää, SKF-endoskooppi (→ kuva 6) voi olla erittäin hyödyllinen työkalu. Esimerkiksi kuvassa olevassa endoskoopissa on ohut kaapeli, LCD-näyttö ja tallennustoiminto.

SKF suosittelee noudattamaan seuraavia yleisohjeita asennettujen laakereiden tarkastuksissa:

HUOM.: Ota valokuvia kaikista tarkastusprosessin vaiheista laakerin, voiteluaineen ja koneen yleiskunnon dokumentointia varten.

Esivalmistelut

- 1 Puhdista koneen ulkopinnat, jotta laakerointiin ei pääse tarkastuksen aikana pölyä tai likaa.
- 2 Irrota laakeripesän kansi, jotta laakeri tulee näkyviin.
- 3 Ota laakeripesästä voiteluainenäyte analysoitavaksi, mahdollisimman läheltä laakeria.

Kuva 6

VAROITUS

Vakavat tapaturmat on pyrittävä välttämään suorittamalla tarvittavat työturvallisuustoimenpiteet (turvalukitus, vahinkokäynnistyksen esto ym.) ennen töiden aloittamista.

- 4 Jos kyseessä on rasvavoideltu avoin laakeri, ota useita voiteluainenäytteitä eri kohdista. Tarkasta voiteluaineen kunto silmämääräisesti. Usein epäpuhtaudet voidaan havaita yksinkertaisesti hieromalla voiteluainetta peukalon ja etusormen välissä. Toinen tapa todeta epäpuhtaudet on levittää ohut kerros voiteluainetta paperille ja tarkastella näytettä kirkaassa valaistuksessa.
- 5 Puhdista laakerin näkyvissä olevat ulkopinnat nukkaamattomalla kankaalla.

HUOM.: Suora kosketus öljytuotteiden kanssa voi aiheuttaa allergisia reaktioita. Käytä suojäkäsineitä ja -laseja liuottimien käsittelyn ja laakerin puhdistamisen aikana!

Tarkastukset

Tutkiminen

- 1 Tarkasta, ettei laakerin näkyvissä olevissa ulkopinnoissa ole kontakti- ja ole soviteruostetta. Jos vähäistä soviteruostetta on näkyvissä, poista jäljet hiomapaperilla.
- 2 Tarkasta, ettei laakerin renkaissa ole säröjä.
- 3 Jos kyseessä on tiivistetty laakeri, tarkasta tiivisteiden kuluminen.
- 4 Pyöritä akselia hyvin hitaasti ja tunnustele, muuttuuko vastus akselin kierroksen aikana. Kunnossa oleva laakeri pyörii tasaisesti.

Jos rasvavoideltu avoin laakeri on tarkastettava tarkemmin, toimi seuraavasti:

- 5 Poista kaikki rasva laakeripesästä.
- 6 Puhdista laakeri mahdollisimman tarkasti muusta materiaalista kuin metallista valmistetulla lastalla.

HUOM.: Ota riittävän suuri rasvanäyte analysointia varten (→ kuva 7).

- 7 Puhdista laakeri ruiskuttamalla raakaöljy-pohjaista liuotinta laakeriin. Pyöritä akselia hyvin hitaasti puhdistuksen aikana ja jatka liuottimen ruiskuttamista, kunnes likaa ja rasvaa ei enää irtoa. Jos kyseessä on suuri laakeri, johon on kertynyt on pahoin hapettunutta voiteluainetta, käytä puhdistukseen vahvasti emäksistä liuosta, jossa on enintään 10% natriumhydroksidia ja 1% kostutustavaa lisäainetta.

- 8 Kuivaa laakeri nukkaamattomalla kankaalla tai puhtaalla, kuivalla paineilmalla.
- 9 Tarkasta laakerin vierintäpinnat, -elimet ja pitimet endoskoopilla. Etsi kuoriumia, painaumia, naarmuja, värinmuutoksia ja kiillotuneita alueita. Mikäli mahdollista, tarkasta mahdollinen kuluminen mittaamalla laakerin säteisvällys ja vertaa mitattua arvoa tehtaan raja-arvoihin.
- 10 Jos laakeri on kunnossa, levitä laakeriin välittömästi asianmukaista rasvaa ja sulje laakeripesä. Jos havaitset laakerivaurion, irrota laakeri (→ *Irottaminen*, alkaen s. 252) ja suojaa laakeri korroosiolta. Suorita täysimittainen laakerivaurioanalyysi (→ *Laakerivauriot ja niiden syyt*, alkaen s. 288).

HUOM.: Tietty suuret ja keskikokoiset laakerit voidaan kunnostaa. Lisätietoja on kohdassa *Laakerikunnostuspalvelut sivulla 331*.

Tiivistepintojen tarkastaminen

Tiivisteiden oikea toiminta edellyttää, että tiivisteiden pinnat ovat tasaiset. Jos tiivisteiden vastinpinta on kulunut tai vaurioitunut, tiivisteiden huuli ei toimi oikein. Tämä on huomioitava erityisesti uutta tiivistettä asennettaessa. Jos uusi tiiviste asennetaan kuluneen tai vaurioituneen tiivistevastinpinnan päälle, joko tiivistys ei toimi oikein tai tiiviste rikkoutuu ennenaikaisesti.

Sen vuoksi tiivistevastinpinnat on korjattava ennen uusien tiivisteiden asentamista.

Tiivistevastinpintojen tarkastuksen yhteydessä on kiinnitettävä huomiota myös sovitekorroosiojälkiin. Jos vähäistä soviteruostetta on näkyvissä, poista jäljet hienolla vesihiomapaperilla.

Kuva 7

Tuore rasva:
ruskea väri

Käytetty rasva:
keltainen väri

HUOM.: Akseleita ja muita osia, joissa on kulunut tai vaurioitunut tiivistevastinpinta, ei välttämättä tarvitse vaihtaa. Ne voidaan kunnostaa ja koneistaa uudelleen. Tarvittaessa voidaan käyttää SKF Speedi-Sleeve -holkkia (kun akselin halkaisija on ≤ 203 mm) tai suuren halkaisijan kulutusholkkia (LDSL) (kun akselin halkaisija on > 203 mm). Ne ovat toimiva ja edullinen kulumisurien korjausmenetelmä (→ kuva 8). Lisätietoja SKF-kulutusholkeista on kohdassa *Kuluneen akselin korjaaminen SKF-kulutusholkillalla* alkaen sivulta 152.

Vianetsintä

Johdanto	230
Miksi laakerit vaurioituvat?	230
Laakereiden käyttöikään vaikuttavia tekijöitä	230
Vianetsintä	232
Laakerivikojen yleiset oireet	232
Vikatilanteet ja niiden korjaaminen	235

Johdanto

Miksi laakerit vaurioituvat?

Vain pieni osa käytössä olevista laakereista vaurioituu (→ **kaavio 1**). Suurin osa (noin 90%) niistä kestää kauemmin kuin koneet, joihin ne on asennettu. Tietty osa laakereista (9,5%) vaihdetaan ennen rikkoutumista ehkäisevän kunnossapidon periaatteiden mukaisesti. Noin 0,5% laakereista vaihdetaan vaurion tai rikkoutumisen vuoksi.

Laakereiden vaurioitumiselle tai rikkoutumiselle on useita syitä. Tässä muutamia:

- materiaalin väsyminen
- riittämätön tiivistys
- puutteellinen voitelutilanne
- odotettua raskaampi kuormitus
- väärä tai virheellinen sovite
- asennusvirheet.

Jokainen edellä mainituista syistä vaurioittaa laakeria omalla tavallaan ja jättää tyypillisen "jäljen" (→ *Vierintäjäljet*, alkaen **sivulta 291**). Näin ollen tutkimalla vaurioitunut laakeri tarkasti voidaan useimmissa tapauksissa määrittää vaurion perussy. Löydöksiens perusteella voidaan tehdä tarvittavat korjaustoimenpiteet ja estää vian uusiutuminen.

Vaurioituneista laakereista voidaan yleisesti todeta seuraavaa:

- 1/3 vaurioituu väsymisen vuoksi
- 1/3 vaurioituu voiteluongelmien vuoksi
- 1/6 vaurioituu epäpuhtauksien vuoksi

Kaavio 1

Laakerin käyttöikä ja vaurioituminen

Lisätietoja SKF-kunnonvalvontalaitteista ja -kunnossapitotuotteista on osoitteissa www.skf.com/cm ja www.mapro.skf.com.

SKF tarjoaa laajan valikoiman mekaanisia kunnossapitopalveluja (→ *Mekaaniset kunnossapitopalvelut*, **sivu 330**). Lisäksi SKF Reliability Maintenance Institute (RMI) tarjoaa erilaisia koulutuksia (→ *Koulutus*, alkaen **s. 326**). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

- 1/6 vaurioituu muista syistä (kuten virheellisen käsittely- tai asennustavan vuoksi)

Mainitut vauriotyyppien osuudet vaihtelevat teollisuudenalasta riippuen. Esimerkiksi sellu- ja paperiteollisuudessa merkittävien laakerivaurioiden aiheuttaja on epäpuhtaudet ja riittämätön voitelu, ei materiaalin väsyminen.

Laakereiden käyttöikään vaikuttavia tekijöitä

Yleisesti ottaen kunkin käyttökohteen laakereilla on oma laskettu käyttöikänsä (→ *Laakerien käyttöikä*, alkaen **s. 27**). Riippuu useista tekijöistä, saavuttaako vai ylittääkö laakeri kyseisen lasketun käyttöiän:

• Laakerin laatu

Vain tiukimpien laatustandardien mukaan valmistetuilla laakereilla voidaan saavuttaa pitkä käyttöikä.

• Varastointi

Laakereiden asianmukainen varastointitapa on tärkeä käyttöikään vaikuttava tekijä. Älä pidä suurta varastoa ja käytä aina viimeispänä saapunutta laakeria ensimmäisenä. Näin varmistetaan, että aina käytetään "tuoreita" laakereita. Tämä on erityisen tärkeää tiivistettyjen laakereiden ollessa kyseessä, sillä tämännäyttyneissä laakereissa tehdasvoitelu ja rasvan varastointiaika on rajallinen. Muista myös, että nopeasti muuttuvien valmistustekniikoiden ansiosta tänä päivänä valmistet-

tävien laakereiden odotettu elinkaari on huomattavasti pitempi kuin 10–15 vuotta sitten valmistettujen laakereiden. Lisätietoja laakereiden varastoinnista on kohdassa *Laakerien, tiivistesten ja voiteluaineiden varastointi*, alkaen sivulta 41.

• Käyttökohte

Kussakin käyttökohteessa on käytettävä kyseiseen kohteeseen sopivia laakereita.

• Asennus

Laakerit toimivat oikein vain, mikäli ne on asennettu oikein (→ *Vierintälaakereiden asentaminen*, alkaen s. 44). Virheelliset asennustekniikat voivat helposti aiheuttaa laakerivaurioita ja ennenaikaisen rikkoutumisen.

• Voitelu

Erilaisissa käyttöolosuhteissa tarvitaan erilaisia voiteluaineita ja voiteluvälejä. Sen vuoksi on tärkeää sekä käyttää oikeaa voiteluainetta että annostella voiteluainetta oikea määrä, oikeaan aikaan, oikeilla menetelmillä (→ *Voitelu*, alkaen s. 178).

• Tiivistysratkaisu

Tiivisteiden tarkoitus on pitää voiteluaineet laakeroinnin sisäpuolella ja epäpuhtaudet sen ulkopuolella. Laakeri voi rikkoutua ennenaikaisesti, mikäli käyttökohdetta ei ole tiivistetty asianmukaisesti.

Jos jokin näistä tekijöistä on muita heikompi, se voi yksin lyhentää laakerin käyttöikää. Jos kaikki ovat yhtä vahvoja, laakerille voidaan odottaa pitkää käyttöikää.

Esimerkkinä voidaan tarkastella järjestelmää, jonka tiivistys on riittämätön. Kun epäpuhtauksia pääsee laakeriin tiivisteiden ohi, laakerin vierintäelimet ylirullaavat epäpuhtauspartikkelien ylitse. Tämä aiheuttaa painaumien muodostumista vierintäpinnoille (→ *kuva 1*). Kovat hiukasepäpuhtaudet voivat aiheuttaa teräväreunaisia painaumuksia. Kun painauman ympärillä olevalle alueelle kohdistuu rasitusta, pinnan väsyminen alkaa ja vierintäpinnasta alkaa murtua palasia irti. Tätä kutsutaan kuorioriumaksi. Kun kuorioriuma on muodostunut, vaurio etenee, kunnes laakeri on korjauskelvottomassa kunnossa.

Aika vaurion ensimmäisestä esiintymisestä laakerin korjauskelvottomaan kuntoon päätymiseen voi vaihdella huomattavasti. Suurilla pyörintänopeuksilla kyse voi olla vain sekunneista. Suurissa, hitaasti pyörivissä koneissa vaurion

Kuva 1

Vaurion eteneminen

Vierintäelimet ovat kulleet kovan epäpuhtauspartikkelin ylitse, mistä on aiheutunut painauma vierintäpinnalle (a). Materiaalin väsyminen alkaa heti painauman takapuolelta. Ajan kuluessa kuorioriuma muuttuu merkittävämmäksi (b, c). Jos konetta ei pysäytetä ajoissa, koneen osiin voi tulla toissijaisia vaurioita. Lisäksi vaurion perussyövy voi hävitä jopa kokonaan (d).

Vianetsintä

eteneminen voi kestää kuukausia. Milloin laakeri sitten pitää vaihtaa? Tähän kysymykseen saadaan paras vastaus seuraamalla laakerin kuntoa (→ *Tarkastukset*, alkaen s. 216).

Jos laakerivauriota ei saada diagnosoitua eikä laakeria vaihdeta ennen sen täydellistä vaurioitumista, koneeseen ja sen osiin voi tulla toissijaisia vaurioita. Kun laakeri rikkoutuu täydellisesti, vian perussyyn selvittäminen voi olla vaikeaa tai jopa mahdotonta.

Vianetsintä

Laakereissa, jotka eivät toimi oikein, voidaan yleensä havaita tunnistettavia oireita. Paras tapa tunnistaa nämä oireet ja tehdä tarvittavat korjaukset riittävän varhaisessa vaiheessa on koko laitoksen kattavan kunnonvalvontaohjelman laatiminen (→ *Tutkiminen*, alkaen sivulta 216).

Seuraavassa osiossa on esitelty käytännöllisiä vinkkejä yleisimpien oireiden ja niiden syiden selvittämiseen tapauksissa, joissa kunnonvalvontalaitteistoa ei ole käytettävissä tai laitteiston käyttäminen olisi hankalaa. Tietyissä tapauksissa on esitetty myös käytännön ratkaisuja. Laakerivaurion vakavuudesta riippuen eräät oireet voivat olla harhaanjohtavia. Useissa tapauksissa ne aiheutuvat toissijaisista vaurioista. Laakeriongelmien vianetsinnässä käyttökohteessa havaitut oireet on analysoitava havaitsemisjärjestyksessä. Tätä käsitellään tarkemmin luvussa *Laakerivauriot ja niiden syyt*, alkaen s. 288.

Laakerivikojen yleiset oireet

Laakerivikojen oireet voidaan useimmiten jakaa muutamaan pääluokkaan, Minkä lisäksi kukin oire on jaettu sen aiheuttavan tilanteen perusteella luokkiin (→ **taulukko 1**). Tilanteille on määritetty numerokoodi, joka viittaa kyseisen tilanteen käytännön ratkaisutapoihin (→ **taulukko 2**, alkaen s. 236).

HUOM.: Tässä luvussa esitettyjä vianetsintätietoja tulee pitää vain viitteellisinä.

Taulukko 1

Laakerivikojen yleiset oireet

- A Liian korkea lämpötila → **taulukko 1a**
- B Liian korkea melutaso → **taulukko 1b**
- C Liian suuri värähtely → **taulukko 1c, sivu 234**
- D Liian suuri akselin liike → **taulukko 1d, sivu 234**
- E Liian suuri akselin pyörittämiseen tarvittava kitkamomenti → **taulukko 1e, sivu 235**

Taulukko 1a

Oire: A. Liian korkea lämpötila

Ratkaisu- Mahdollinen aiheuttaja
koodi

	Voiteluongelma
1	Riittämätön voitelu – liian vähän rasvaa tai liian alhainen öljynpinnan taso
2	Liian paljon voiteluainetta – rasvaa on liikaa eikä vanha rasva ei pääse poistumaan tai öljyn pinnantasoo on liian korkea
3	Väärä voiteluaineen tyyppi – väärä koostumus, väärä viskositeetti, väärät lisäaineet
4	Vääräntyyppinen voitelujärjestelmä
	Tiivistys
5	Laakeripesän tiivisteet ovat liian tiukat tai muut osat rikkovat tiivisteet
6	Laakerijärjestelmässä (laakeripesässä) on useita tiivisteitä
7	Laakeripesän ulkopuolisten tiivisteiden linjausvirhe
8	Pyörimisnopeus on liian suuri laakerin hankaaville tiivisteille
9	Tiivisteiden voitelu ei ole riittävä
10	Tiivisteet ovat väärin päin
	Riittämätön välitys käytön aikana
11	Väärä uuden laakerin sisäisen välityksen valinta
12	Akselimateriaali (esimerkiksi ruostumaton teräs) laajenee enemmän kuin laakeriteräs
13	Suuri lämpötilaero akselin ja laakeripesän välillä (laakeripesän lämpötila on huomattavasti akselia alhaisempi)
14	Liian suuri aksiaalisiiirtymä asennuksessa
15	Laakerin puristuu soikeaan laakeripesään
16	Liian tiukka akselin ahdistusovite
17	Liian tiukka laakeripesän ahdistusovite
	Poikkeava laakerin kuormitus
18	Laakereiden ylikuormitus käyttöolosuhteiden muuttumisen seurauksena
19	Kahden laakeriyksikön välinen yhdensuuntaisuusvirhe
20	Kahden laakeriyksikön välinen kulmavirhe
21	Laakeri on asennettu väärin päin
22	Epätasapainotila
23	Väärä laakeri valittu ohjaavaksi laakeriksi
24	Liian suuri aksiaalikuormitus
25	Riittämätön kuormitus
26	Liian suuri esijännitys

Taulukko 1b

Oire: B. Liian korkea melutaso

Ratkaisu- Mahdollinen aiheuttaja
koodi

	Metalli-metallikontakti
1	Puutteellinen voitelu
3	Öljykalvo on liian ohut kyseisiin käyttöolosuhteisiin
25	Vierintäelimet liukuvat
	Epäpuhtaudet
27	Kiinteiden epäpuhtauspartikkelien yli kulkemisesta aiheutuneet vierintäpintojen ja/tai -elimiin painaumat
28	Laakeripesässä on epäpuhtauspartikkeleita joko valmistuksen tai aiemman laakerivaurion jäljiltä
29	Voiteluaineen viskositeettia alentavat nestemäiset epäpuhtaudet
	Liian löysät sovitteet
30	Sisärengas pyörii akselivoltteella
31	Ulkorengas pyörii laakeripesässä
32	Laakerin lukitusmutteri on löysällä akselilla tai holkissa.
33	Laakeri ei ole tiukasti painettuna viereistä komponenttia tai olaketta vasten
34	Liian suuri säteittäinen tai aksiaalinen laakerin sisäinen välitys
	Pintavaurio
1, 2, 3, 4	Puutteellisen voitelun aiheuttama kuluminen
25	Vierintäelimiin liukumisen aiheuttama tahmautumisvaurio
27	Kiinteiden epäpuhtauspartikkelien yli kulkemisesta aiheutuneet vierintäpintojen ja/tai -elimiin painaumat
35	Osumasta tai iskukuormituksesta aiheutuneet vierintäpintojen ja/tai -elimiin painaumat
36	Staatistisesta värähtelystä aiheutuneet vierintäpintojen ja/tai -elimiin värähtelyjäljet
37	Materiaalin väsymisestä aiheutuneet vierintäpintojen ja/tai -elimiin kuoriumat
38	Pintavauriosta alkunsa saaneet vierintäpintojen ja/tai -elimiin kuoriumat
39	Kemiallisien/nestemäisien epäpuhtausien aiheuttama vierintäpintojen ja/tai -elimiin etsaantuma
40	Kosteuden tai sähkövirran aiheuttamat vierintäpintojen ja/tai -elimiin mikrokuoriumat
41	Sähkövirran aiheuttama vierintäpintojen ja/tai -elimiin pyykkilautakuvio
	Hankaaminen
7	Laakeripesän tiivisteiden asennusvirhe
32	Kristitys- tai vetoholkkia ei ole asennettu oikein
33	Väli- tai etäisyysrenkaita ei ole asennettu oikein
42	Lukituslevyn kielekkeet ovat taipuneet

Taulukko 1c

Oire: C. Liian suuri värähtely

Ratkaisu- Mahdollinen aiheuttaja
koodi

25	Metalli-metallikontakti Vierintäelimet liukuvat
27	Epäpuhtaudet Kiinteiden epäpuhtauspartikkelien yli kulkemisesta aiheutuneet vierintäpintojen ja/tai -elimien painaumat
28	Laakeripesässä on epäpuhtauspartikkeleita joko valmistuksen tai aiemman laakerivaurion jäljiltä
30	Liian löysät sovitteet Sisärengas pyörii akselisolivitteella
31	Ulkorengas pyörii laakeripesässä
1, 2, 3, 4	Pintavaurio Puutteellisen voitelun aiheuttama kuluminen
25	Vierintäelimien liukumisen aiheuttama tahmautumisvaurio
27	Kiinteiden epäpuhtauspartikkelien yli kulkemisesta aiheutuneet vierintäpintojen ja/tai -elimien painaumat
35	Ösumasta tai iskukoormituksesta aiheutuneet vierintäpintojen ja/tai -elimien painaumat
36	Staattisesta värähtelystä aiheutuneet vierintäpintojen ja/tai -elimien tärinäjäljet
37	Materiaalin väsymisestä aiheutuneet vierintäpintojen ja/tai -elimien kuoriumat
38	Pintavauriosta alkunsa saaneet vierintäpintojen ja/tai -elimien kuoriumat
39	Kemiallisien/nestemäisien epäpuhtauksien aiheuttama vierintäpintojen ja/tai -elimien etsaantuma
40	Kosteuden tai sähkövirran aiheuttamat vierintäpintojen ja/tai -elimien mikrokuoriumat
41	Sähkövirran aiheuttama vierintäpintojen ja/tai -elimien pyykkilautakuvio

Taulukko 1d

Oire: D. Liian suuri akselin liike

Ratkaisu- Mahdollinen aiheuttaja
koodi

30	Väljyys Liian löysä sovite akselilla
31	Liian löysä ulkorengkaan sovite pesässä
33	Laakeri ei ole painettuna paikalleen akselille tai laakeripesään
1, 2, 3, 4	Pintavaurio Puutteellisen voitelun aiheuttama kuluminen
37	Väsymisestä aiheutuneet vierintäpintojen ja/tai -elimien kuoriumat
38	Pintavauriosta alkunsa saaneet vierintäpintojen ja/tai -elimien kuoriumat
11	Väärä laakerin sisäinen vällys Asennetun laakerin vällys väärä
33	Laakeri ei ole painettuna paikalleen akselille tai laakeripesään, liian suuri aksiaalivällys

Taulukko 1e

Oire: E. Liian suuri akselin pyörittämiseen tarvittava kitkamomentti

Ratkaisu- Mahdollinen aiheuttaja
koodi

	Esijännitetty laakeri
11	Väärävalyksinen laakeri valittu
12	Akselimateriaali (esimerkiksi ruostumaton teräs) laajenee enemmän kuin laakeriteräs
13	Suuri lämpötilaero akselin ja laakeripesän välillä
14	Liian suuri aksiaalisiiirtymä asennuksessa kartiopinnalla
15	Liian suuri akselin tai laakeripesän soikeus – laakeri on puristuneena
16, 17	Liian tiukat akselin ja/tai pesän ehdustusvoitteet
26	Liian suuri esijännitys – virheellinen kokoaminen (esijännitys)
	Tiivisteiden laahaaminen
5	Laakeripesän tiivisteet ovat liian tiukat tai muut osat rikkovat tiivisteet
6	Laakerijärjestelmässä (laakeripesässä) on useita tiivisteitä
7	Laakeripesän ulkopuolisten tiivisteiden linjausvirhe
9	Tiivisteiden voitelu ei ole riittävä
	Pintavaurio
37	Väsymisestä aiheutuneet vierintäpintojen ja/tai -elimien kuoriumat
38	Pintavauriosta alkunsa saaneet vierintäpintojen ja/tai -elimien kuoriumat
41	Sähkövirran aiheuttama vierintäpintojen ja/tai -elimien pyykkilautakuvio
	Rakenne
43	Akselin ja/tai laakeripesän olakkeet vinossa laakerisijaan nähden
44	Akselin olake (halkaisija) on liian suuri, mikä rikkoo tiivisteet/suojalevyt

Vikatilanteet ja niiden korjaaminen

Käytännön ratkaisuja laakerivaurioiden yleisiin oireisiin on **taulukossa 2**, alkaen s. 236.

VAROITUS

Vakavat tapaturmat on pyrittävä välttämään suorittamalla tarvittavat työturvallisuustoimenpiteet (turvalukitus, vahinkokäynnistyksen esto ym.) ennen töiden aloittamista.

HUOM.: Suora kosketus öljytuotteiden kanssa voi aiheuttaa allergisia reaktioita! Lue tuotteiden käyttöturvallisuustiedotteet ennen niiden käsittelemistä. Käytä työskennellessäsi suojakäsineitä.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

1

Puutteellinen voitelu

Rasvavoitelu

Ensimmäisessä täytössä tai käynnistyksessä huomioitavaa:

- Rasvan on täytettävä laakeri 100-prosenttisesti ja pesätila akselin alaosaan saakka ($1/3-1/2$).
- Jos laakeria vieressä oleva laakeripesän vapaa tila on pieni, voiteluaineen määrää on mahdollisesti vähennettävä hieman, jotta vältytään kirnuuntumisen aiheuttamalta ylikuumentumiselta.
- → *Voitelu*, alkaen s. 178.

Toimenpiteet käytön aikana:

- Tarkista, ettei kuluneita, vaurioituneita tai vuotavia tiivisteitä ole. (Tarkasta rasvavuodot.)
- Rasvojen yhteensopimattomuudesta aiheutuva vuoto. (Tarkasta rasvavuodot.)

Toimenpiteet jälkivoitelun aikana:

- Varmista, että voiteluväli on oikea (ei liian pitkä).
- Varmista, että rasva pääsee laakerille.
- Varmista, että tuoretta rasvaa pääsee laakerin sisään.

Öljykypyvoitelu

Ensimmäisessä täytössä, voiteluaineen lisäämisessä ja seisokin aikana huomioitavaa:

- Öljykypyvoitelussa pinnan korkeuden tulee olla laakerin alimman vierintäelimen keskikohtalla koneen ollessa pysäytettyinä.

Toimenpiteet käytön aikana:

- Varmista, että laakeripesässä on asianmukaiset huohotusaukot, jotta paine ei aiheuta toimintahäiriötä automaattiseen voitelulaitteeseen.
- Tarkista, ettei tiivisteissä ole kulumia, vaurioita tai vuotoja.
- Tarkista, ettei kaksiosaisen laakeripesän liitoksessa ole vuotoja. Levitä pinnoille tarvittaessa ohut kerros tiivisteliimaa.

2

Liian paljon voiteluainetta

Liian suuri voiteluainemäärä voi aiheuttaa voiteluaineen kirnuuntumisen ja lämpötilan kohoamisen.

Rasvavoitelu

Ensimmäisessä täytössä tai käynnistyksessä huomioitavaa:

- Rasvan on täytettävä laakeri 100-prosenttisesti ja pesätila akselin alaosaan saakka ($1/3-1/2$).
- Jos laakerin vieressä oleva laakeripesän vapaa tila on pieni, voiteluaineen määrää on mahdollisesti vähennettävä hieman, jotta vältytään kirnuuntumisen aiheuttamalta ylikuumentumiselta.
- → *Voitelu*, alkaen s. 178.

Toimenpiteet käytön aikana:

- Tarkista, että rasva pääsee poistumaan laakeripesästä joko tiivisteiden läpi tai tyhjennysaukosta. Rasvan poistoventtiili voi estää liian suuren voiteluainemäärän jäämisen laakerointiin.
- Tarkista, että tiivisteet ovat oikein päin, jotta ylimääräinen voiteluaine pääsee poistumaan ja epäpuhtaudet pysyvät järjestelmän ulkopuolella.
- Varmista, ettei voiteluväli ole liian lyhyt.
- Varmista, että jälkivoitelussa lisätään oikea määrä voiteluainetta.

Öljykypyvoitelu

Toimenpiteet:

- Varmista, että öljykypyvoitelussa pinnan korkeus on laakerin alimman vierintäelimen keskikohtalla koneen ollessa pysäytettyinä.
- Tarkasta, ettei öljyn paluurei'issä ole tukoksia.
- Kun kaikkiin laakeripesiin asennetaan öljynkorkeuslasi, öljymäärä voidaan tarkistaa nopeasti ja helposti.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

3

Väärä voiteluaine

Toimenpiteet:

- Selvitä käyttökohteen ominaisuudet, jotta käyttöolosuhteiden edellyttämä oikea perusöljyn viskositeetti (koskee rasvoja ja öljyjä) ja koostumus (koskee rasvoja) voidaan määrittää (→ *Voitelu*, alkaen s. 178).
- Metallimetallikontaktit laakerilla voivat aiheuttaa ylikuumentumista ja ennenaikaista kulumista, mikä johtaa melutason nousuun.
- Tarkista rasvan tai öljyn sekoittuvuus, mikäli voiteluaineen tyyppiä on vaihdettu.
- Tarkista rasvan kovuusluokka.
- Tarkista käytönaikainen viskositeetti.

4

Vääräntyyppinen voitelujärjestelmä

Toimenpiteet:

- Tarkista pyörintänopeus ja mittaa käyttölämpötila.
- Määritä, onko käytössä oikean tyyppinen voiteluaine ja -järjestelmä.
- Rasvavoitelusta öljyvoiteluun siirtyminen voi ratkaista ongelman helposti.
- Öljykylpyvoitelusta kiertoöljyvoiteluun siirtyminen voi ratkaista ongelman.
- Lisäjäähdyttimen lisääminen olemassa olevaan öljyvoitelujärjestelmään voi auttaa useissa kuumenemiseen liittyvissä ongelmissa.
- Erityisvaatimuksiin liittyvää teknistä tukea on saatavana SKF-edustajalta tai laitevalmistajalta.
- Tarkista nimellisa nopeusarvot valmistajan tuoteoppaasta ennen yhteydenottoa. SKF:n viite- ja rajanopeudet löytyvät osoitteesta www.skf.com/bearings.

5

Oikea korkeus

Laakeripesän tiivisteet ovat liian tiukat

Toimenpiteet:

- Mittaa akselin halkaisija ja tarkista, sopiiko asennettu jousikuormitteinen tiiviste kyseiselle akselikoolle. Jos ei, kitkaa muodostuu liikaa ja tiiviste on vaihdettava oikealla jousen kireydellä varustettuun tiivisteeseen.
- Varmista, että tiivisteiden voitelu on riittävä.
- Tarkista tiivisteiden huulien kuluminen.
- Huopatiivisteitä on liotettava kuumassa öljyssä ennen asennusta.

Muut koneen osat rikkovat laakerin tiivisteet

Toimenpiteet:

- Tarkista tiivisteiden vieressä olevat koneen osat:
 - olakkeiden korkeudet (→ www.skf.com/bearings)
 - mahdollisuus kompensoida aksiaalisirtymä, mikäli akseli lämpölajenee.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

6

Laakerijärjestelmässä (laakeripesässä) on useita tiivisteitä

Huomioitavaa:

- Jos epäpuhtauksien pitämiseen laakerijärjestelmän ulkopuolella käytetään useita hankaavia tiivisteitä, kitka ja lämpötila nousevat.
- Lämpötilan vaikutus laakeriin ja voiteluaineeseen on huomioitava ennen tiivisteiden lisäämistä järjestelmään.
- Lisäksi on otettava huomioon koneen pyörittämiseen tarvittava lisäteho.

7

Laakeripesän ulkopuolisten tiivisteiden linjausvirhe

Kokoamisessa huomioitavaa:

- Akselin linjausvirhe suhteessa laakeripesään voi aiheuttaa tilanteen, jossa hankaamaton tiiviste tai rakotiviviste hankaa akseliin. Tällainen tilanne voi aiheuttaa lämpötilan ja melutason nousua sekä liiallista kulumista sisäänajon aikana. Se myös heikentää tiivistystä.

Toimenpiteet:

- Tarkista linjaus ja tee tarvittavat korjaukset.
- Jos kulmavirheeltä ei voida välttyä, ulkoisten tiivisteiden välystä tai rajoja on ehkä lisättävä.

8

Hankaavat tiivisteet

Pyörimisnopeus on liian suuri laakerin hankaaville tiivisteille

Huomioitavaa:

- Tiivistehuulilla on määritetty maksimirajanopeus. Jos pyörimisnopeus on suurempi kuin kyseinen rajanopeus, tiivistehuuli vaurioituu. mikä aiheuttaa voiteluainevuodon.
- Jos pyörimisnopeutta on lisätty tai jos käytetään alkuperäisestä poikkeavan tyyppisellä tiivisteellä varustettua laakeria, tarkista että laakerin tiiviste toimii kyseisessä nopeudessa.
- Hankaavat tiivisteet muodostavat enemmän lämpöä kuin pienikitkaiset tiivisteet, suojalevyt tai avoimet laakerit.

9

Tiivisteiden voitelu ei ole riittävä

Huomioitavaa:

- Hankaavien tiivisteiden käyttäminen kuivana muodostaa merkittävästi lämpöä järjestelmään.

Toimenpiteet kokoamisen aikana:

- Varmista, että tiivisteet on voideltu asianmukaisesti ennen käynnistystä uuden tai kunnostetun koneen ollessa kyseessä. (Huopatiivisteitä on liotettava kuumassa öljyssä ennen asennusta.)

Toimenpiteet käytön aikana:

- Normaaliolosuhteissa laakeripesän sisällä oleva voiteluaine roiskuu ulospäin kohti tiivisteitä ja voitelee ne automaattisesti.
- Oikein voideltujen tiivisteiden käytönaikainen lämpötila pysyy alhaisena ja ne ovat tiiviitä, sillä kaikilla kosketuspinoilla on voiteluainekerros.
- Asianmukainen voitelu vähentää myös ennenkaista tiivisteiden kulumista.
- Tarkista, näkykö tiivisteissä kulumista tai vaurioita.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

10

Väärin päin asennetut tiivisteet eivät mahdollista rasvan poistumista laakeripesästä

Kokoamisessa huomioitavaa:

- Käyttökohteesta riippuen hankaavien tiivisteiden asennussuunta on huomioitava, jotta joko voiteluaine pääsee poistumaan laakeripesästä tai voiteluainevuodot estetään.

Toimenpiteet:

- Tarkista tiivisteiden asennussuunta rakennepiirustuksista tai ota yhteyttä koneen valmistajaan, jotta varmistetaan oikea tiivisteiden asennusjärjestys.

Käytön aikana huomioitavaa:

- Ulospäin osoittavat tiivisteet mahdollistavat yleensä ylimääräisen voiteluaineen poistumisen ja estävät epäpuhtauksien pääsyn laakeriin.

Toimenpiteet:

- Tiivisteet on asennettava oikein päin, jotta rasva pysyy laakeroinnissa ja epäpuhtaudet sen ulkopuolella.

11

Väärä uuden laakerin sisäisen välyksen valinta

Toimenpiteet:

- Tarkista uuden laakerin pakkauksesta, että sen laakerin sisäinen välyys vastaa rakenteen alkuperäisiä määrittämiä.
- Jos laakeri ylikuumentuu sen vaihtamisen jälkeen ja jos käyttökohteessa tarvitaan suurempaa välystä, ota yhteyttä SKF-edustajaan ja kysy, mitkä ovat suuremman välyksen käyttämisen vaikutukset koneeseen ja laakeriin.
- Suorita kaikkien osien tarkistusmittaus, sillä osien kuluminen voi vaikuttaa laakerin välykseen.

12

Pienentynyt
välys**Akselin (ja laakeripesän) materiaali laajenee enemmän kuin laakeriteräs**

Rakenteen muuttamisessa tai kunnostuksessa huomioitavia seikkoja:

- Eräissä tapauksissa akselit ja laakeripesät voidaan valmistaa normaalista poikkeavista materiaaleista. Järjestelmässä saatetaan tarvita esimerkiksi elintarviketeollisuuden vaatimuksia vastaavaa, ruostumattomasta teräksestä valmistettua akselia tai koneen massaa keventävää alumiinista valmistettua laakeripesää.
- Jos akselin valmistusmateriaalin lämpölaajenemiskerroin on suurempi kuin laakeriteräksen, laakerin säteittäinen sisäinen välys pienenee. Sen vuoksi käytettäessä eräitä akselimateriaaleja (ruostumaton teräs, 300-sarja) on käytettävä hieman löysempää akselisolvitetta tai normaalia suuremmalla säteittäisellä sisäisellä välyksellä (esimerkiksi CN-C3, C3-C4 jne.) varustettua laakeria.
- Jos laakeripesä on valmistettu materiaalista (esimerkiksi alumiinista), jonka lämpölaajenemiskerroin on suurempi kuin laakeriteräksen, on ehkä käytettävä hiukan tiukempaa solvitetta, jotta laakerin ulkorengas ei pääse pyörimään laakeripesän sovitteessa.

Toimenpiteet:

- Molemmissa edellä kuvatuissa tapauksissa uuden akseli- tai laakeripesämateriaalin vaikutus laakerin sisäiseen välykseen voi olla tarpeellista laskea. Laakeri on vaihdettava tarvittaessa.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

13

Suuri lämpötilaero akselin ja laakeripesän välillä

Suunnittelussa huomioitavaa:

- Laakerijärjestelmien rakenteen vuoksi laakerin sisärenkaan lämpötila on usein korkeampi kuin ulkorengaan. Esimerkiksi sähkömoottorin akselin lämpötila on suhteellisen korkea, minkä seurauksena laakerin sisärenkas laajenee. Moottorin rungon, johon ulkorengaat on kiinnitetty, pinta-ala on suhteellisen suuri, mikä edistää lämmön haihtumista. Sen vuoksi sisä- ja ulkorengaiden välinen lämpötila-ero on huomattava.

Käytön aikana huomioitavaa:

- Akselin ja laakeripesän välinen suuri lämpötilaero pienentää laakerin sisäistä välystä, mikä voi johtaa liian pienen väläyksen tai jopa esijännityksen muodostumiseen ja käyttölämpötilan kohoamiseen.

Toimenpiteet:

- Tarkista akselin ja laakeripesän lämpötila mahdollisimman läheltä laakeria.
- Käytä tarvittaessa esijännityksen estämiseksi laakeria, jonka sisäinen väläys on suurempi (esimerkiksi CN-C3, C3-C4 jne.)

14

Liian suuri aksiaalisirtymä asennuksessa kartiopinnalla

Asennuksessa huomioitavaa:

- Kartioreikäisen laakerin asentaminen (ahtaminen) kartiopinnalle (akselille tai holkille) pienentää laakerin säteittäistä laakerivälystä.

Käytön aikana huomioitavaa:

- Liian suuri aksiaalisirtymä (s) voi aiheuttaa suuren laakerin sisärenkaan jännitystilän, mikä voi johtaa sisärenkaan murtumiseen. Se aiheuttaa käyttölämpötilan kohoamisen.
- Liian suuri aksiaalisirtymä (s) voi aiheuttaa laakerin sisärenkaalle suuren vetojännityksen, mikä voi johtaa sisärenkaan säröilyyn tai katkeamiseen.

Toimenpiteet:

- Pienet pallomaiset kuulalaakerit: Tarkista akselin asentamisen jälkeen, että laakerin ulkorengas kääntyy helposti. Mikäli näin ei ole, irrota laakeri ja suorita asennus uudelleen.
- Suuret pallomaiset kuulalaakerit, pallomaiset rullalaakerit ja CARB-kaarirullalaakerit: Mittaa laakeriväläys ennen asennusta ja sen jälkeen. Katso säteisväläyksen pienentymän enimmäisarvot **liitteestä F**, alkaen **s. 402**. Mikäli asennuksen jälkeinen väläys ei ole riittävä, irrota laakeri ja suorita asennus uudelleen.
- Pallomaisien kuulalaakereiden asennuksessa on käytettävä SKF Drive-up- tai kiertymiskulmamenetelmää. Pallomaisien rullalaakereiden ja CARB-kaarirullalaakereiden asennuksessa on käytettävä SKF Drive-up -menetelmää tai säteisväläyksen pienentymämenetelmää. Käytössä hyväksytty havaittu SKF Drive-up -menetelmä (→ sivu 57) on helppo tapa saavuttaa oikea laakerin käyntiväläys ilman toistuvia rakotulkimittauksia. Muista kuitenkin mitata loppuväläys. Erittäin suurien laakereiden asennuksessa voidaan käyttää SensorMount-menetelmää (→ sivu 67).

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

15

Laakeri on asennettu soikealle akseli- tai pesäsovitteelle

Käytön aikana huomioitavaa:

- Soikeaan tai vääntyneeseen laakeripesään asennetun laakerin ulkorengas aiheuttaa epätasaisen puristuksen, mikä johtaa välyksen pienentymiseen tai esijännityksen muodostumiseen ja käyttölämpötilan nousuun.
- Tämä näkyy usein kahtena 180 asteen välein olevana kuormitusalueena.
- Epätasainen puristus voi rajoittaa vapaan pään laakerin aksiaalista liikettä, mikä aiheuttaa suuren aksiaalikuormituksen.

Toimenpiteet:

- Tarkista, että koneen tukipinta on tasainen, jotta välttytään ns. pehmeältä jalalta. Linjauslevyjen on ulotuttava koko laakeripesän jalustan alueelle.
- Varmista, että laakeripesän tukipinta on riittävän jäykkä, ettei se pääse taipumaan.
- Tarkista akseli- ja laakeripesäsovitteen pyöreys (soikeus) (→ liite D-1, sivu 386).
- Koneista osat uudelleen tarvittaessa.

16

Liian tiukka akselin ahdistusovite

Suunnittelussa huomioitavaa:

- Laakerin sisärenkaan ja akselin välinen ahdistusovite laajentaa sisärenkasta ja pienentää laakerivälystä.
- Jos sovite on liian tiukka, laakerin käytönaikainen välys voi olla liian pieni tai laakeriin voi jopa muodostua esijännitys. Tämä johtaa laakerin kuumenemiseen käytön aikana.

Toimenpiteet:

- Tarkista, että asennetun laakerin sisäinen välys on oikea.
- Jos akseli on uusi tai kunnostettu, tarkista molemmat laakerisijat huolellisesti. Tarkista sekä mitat että muototoleranssit (→ liite D-1, sivu 386).
- Tarkista laakeripesän sovitteen mitat ennen korjaustoimenpiteiden suorittamista.
- Mikäli kaikki mitat ovat annettujen arvojen mukaiset, on ehkä käytettävä laakeria, jonka sisäinen välys on suurempi.
- Huomaa, että ahdistussovitteen käyttäminen sekä akselilla että laakeripesässä johtaa todennäköisesti liian pieneen käytönaikaiseen välykseen (→ Laakerien säätöinen aseointi, alkaen s. 31).

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

17

Vällys ennen
asennustaVällys
asennuk-
sen
jälkeen

Liian tiukka laakeripesän ahdistusovite

Suunnittelussa huomioitavaa:

- Laakerin ulkorengkaan ja akselisovitteen välinen ahdistusovite puristaa ulkorengasta ja pienentää laakerivälystä.
- Jos sovite on liian tiukka, laakerin käytönaikainen vällys voi olla liian pieni tai laakeriin voi jopa muodostua esijännitys. Tämä johtaa laakerin kuumenemiseen käytön aikana.

Toimenpiteet:

- Tarkista, että asennetun laakerin sisäinen vällys on oikea.
- Jos laakeripesä on uusi tai kunnostettu, tarkista molempien laakerisijojen mitat huolellisesti. Tarkista sekä mita- että muototoleranssit (→ liite D-1, sivu 386). Hio laakeripesän soviteen tiukkuus oikeaksi. Mikäli tämä ei ole mahdollista, käytä laakeria, jonka sisäinen vällys on suurempi.
- Huomaa, että ahdistusovitteiden käyttäminen sekä akselilla että laakeripesässä johtaa todennäköisesti liian pienen käytönaikaiseen välykseen (→ *Laakerien säteittäinen asemointi*, alkaen s. 31).
- Huomaa, että jos sisärenkaalla on pyörivä kuormitus, laakeripesän ahdistusovite aiheuttaa vapaan laakerin muuttumisen kiinteäksi, mikä aiheuttaa aksiaalista kuormitusta ja laakerin kuumenemisen.

18

Laakereiden ylikuormitus käyttöolosuhteiden muuttumisen seurauksena

Rakenteen muuttamisessa tai kunnostuksessa huomioitavia seikkoja:

- Laakeriin kohdistuvan ulkoisen kuormituksen lisääntyminen aiheuttaa laakerin suurempaa lämpenemistä.
- Raskaat kuormat lyhentävät laakerin käyttöikää.
- Sen vuoksi rakenteen muuttamisen yhteydessä on tarkistettava, ettei kuormitus ole lisääntynyt.

Esimerkkejä:

- Suorakäytöstä hihnäkäyttöön siirtyminen
- Suorakäytöstä väkipyöräkäyttöön siirtyminen
- Koneiston osan pyörintänopeuden kasvattaminen.

Toimenpiteet:

- Koneiston osan suorituskykyarvojen muutokset on tarkistettava yhdessä laitevalmistajan kanssa.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

19

Kahden laakeriryksikön välinen yhdensuuntaisuusvirhe

Kokoamisessa huomioitavaa:

- Kaksi laakeripesää eivät ole suorassa linjassa (pysty- tai vaakasuunnassa).
- Tämä aiheuttaa ylimääräistä kuormitusta laakereille ja tiivisteille, mikä lisää kitkaa ja lämpötilaa sekä vähentää laakereiden, tiivisteiden ja voiteluaineen käyttöikää.

Toimenpiteet:

- Suorita laakeripesien linjaus asianmukaisilla työkaluilla. Käytä linjauslevyjä pystysuuntaiseen linjaukseen (→ *Linjaus*, alkaen s. 158).

20

Kahden laakeriryksikön välinen kulmavirhe

Kokoamisessa huomioitavaa:

- Kahden tukipinnan välillä on linjausvirhe: toinen on kulmassa toiseen nähden.
- Tämä aiheuttaa ylimääräistä kuormitusta laakereille ja tiivisteille, mikä lisää kitkaa ja lämpötilaa sekä vähentää laakereiden, tiivisteiden ja voiteluaineen käyttöikää.

Toimenpiteet:

- Suorita laakeripesien linjaus asianmukaisilla työkaluilla ja linjauslevyillä (→ *Linjaus*, alkaen s. 158).

21

Väärin päin asennettu laakeri aiheuttaa viistokuulalaakereiden kuormituksen epätasaisen kohdistumisen

Kokoamisessa huomioitavaa:

- Laakerit, joiden asennussuunta on määrätty, eivät toimi väärin päin asennettuna oikealla tavalla.
- Esimerkki: Yksiriviset viistokuulalaakerit voivat ottaa vastaan aksiaalkuormitusta vain toisesta suunnasta. Mikäli laakeri on asennettu väärin päin, aksiaalkuormitus kohdistuu sisärenkaan vääriä puolelle vierintärataa, mikä vaurioittaa laakeria, aiheuttaa laakerin kuumenemisen ja johtaa ennenaikaiseen laakerivaurioon.

Toimenpiteet:

- Asennuksen tai kokoamisen aikana on varmistettava, että aksiaalinen kuormitus kohdistuu laakerin sisärenkaan oikealle puolelle vierintärataa.

22

Epätasapainotila

Käytön aikana huomioitavaa:

- Epätasapainotila (pyörivä epätasapaino) voi aiheuttaa pyörivän kuormituksen laakerin ulkorenkaalle, mikä kuumentaa laakeria merkittävästi ja lisää laakerin kokonaiskuormitusta.

Toimenpiteet:

- Tarkista, ettei roottorissa ole likaa tai epäpuhtauksia.
- Suorita koneiston tasapainotus.
- Huomaa, että liian suuri laakeripesä aiheuttaa myös värähtelyä ja ulkorenkaan pyörimistä laakeripesässä.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

23

Vääräntyyppinen laakeri on asennettu (säteittäisesti)

Suunnittelussa tai kokoamisessa huomioitavaa:

- Eräissä käyttökohteissa ohjaavan pään laakerijärjestelmä koostuu säteis- ja painelaakerista.
- Jos säteisvierintälaakeri on aksiaalisessa suunnassa kiinteä, siihen kohdistuu aksiaalinen kuormitus, jolloin kokonaiskuormitus on liian suuri. Tämä voi aiheuttaa ylikuumentumisen ja ennenaikaisen laakerivaurion.
- Jos aksiaalilaakeri on säteittäissuunnassa kiinteä, siihen kohdistuu säteittäinen kuormitus, jolloin kokonaiskuormitus on liian suuri. Tämä voi aiheuttaa ylikuumentumisen ja ennenaikaisen laakerivaurion.

Toimenpiteet:

- Varmista, että säteisvierintälaakeri on aksiaalisuunnassa vapaa, ja että painelaakeri on säteittäissuunnassa vapaa. Painelaakerin ulkorenkaan pyöriminen estetään kiilalla. Esimerkiksi nelipitevisiivokulalaakerin ulkorenkaassa on yleensä kiilaurat.

24

Laakerit ovat ristiinlukittuja, eikä akseli voi laajeta enempää

Suunnittelussa tai kokoamisessa huomioitavaa:

- Kun laakerit ovat ristiinlukittuja ja akseli ei pääse laajenemaan riittävästi, molempiin laakereihin kohdistuu sisäinen aksiaalinen kuormitus.
- Kuormitus voi aiheuttaa käyttölämpötilan ja sisäisen kitkan nousua.
- Kuormitus voi olla raskasta ja johtaa ennenaikaiseen väsymisen aiheuttamaan kuoriutumaa.

Toimenpiteet:

- Aseta sovittelevyjä laakeripesän ja kannen väliin siten, että kannen ja laakerin ulkorenkaan sivupinnan välissä on riittävä välys eikä laakeriin kohdistu aksiaalista kuormitusta.
- Mikäli mahdollista, pienennä laakerijärjestelmän aksiaalivälystä kohdistamalla aksiaalinen jousikuorma laakerin ulkorenkaaseen.
- Määrittämällä odotettu akselin lämpölaajenema voidaan laskea, kuinka suuri laakerin ulkorenkaan sivupinnan ja laakeripesän kannen välisen väläyksen on oltava.

25

Liian kevyesti kuormitettujen vierintäelimien liukumisen aiheuttama tahmautumisvaurio

Suunnittelussa huomioitavaa:

- Jotta laakerijärjestelmä toimii oikein ja tahmautumisvaurioita ei esiinny, kaikkiin kuula- ja rullalaakereihin on aina kohdistuttava tietty minimikuormitus (→ www.skf.com/bearings).
- Jos minimikuormitusta ei saavuteta, laakerin vierintäelimet voivat liukua koneen käydessä tai akselin pyöriessä. Tämä aiheuttaa kuumenemista ja melua. Erittäin jäykkien rasvojen käyttäminen voi edesauttaa tämän tilanteen muodostumista erityisesti erittäin kylmissä käyttöympäristöissä.

Toimenpiteet:

- Ulkoista kuormitusta on lisättävä tai on käytettävä jousikuormituslaitteita.
- On myös mahdollista, että on käytettävä eri laakerityyppiä tai laakeria, jossa on eri laakerivällys.
- Myös pienemmän laakerin käyttö voi tulla kyseeseen.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

26

Laakerin säätäminen aiheuttaa liian suuren esijännityksen

Asennuksessa tai kokoamisessa huomioitavaa:

- Laakerijärjestelmän aksiaalivälystä tai esijännitystä säädettäessä säätölaitteen (lukitusmutterin) ylikiristäminen voi johtaa liian suureen esijännitykseen ja käyttölämpötilan nousuun.
- Liian suuri esijännitys lisää myös laakereiden kitkamomenttia. Esimerkki: kartiorullalaakerit tai viistokuulalaakerit, yksi laakeri akselin kummassakin päässä.

Toimenpiteet:

- Kysy valmistajalta ohjeet järjestelmän aksiaalivälkyksen tai esijännityksen asettamiseen.
- Akselin liikkuminen aksiaalisuunnassa säätämisen (sen aikana ja sen) jälkeen voidaan mitata mittakellolla.

27

Kiinteitä epäpuhtauksia pääsee laakeriin ja vierintäpintaan muodostuu painauma

Käytön aikana huomioitavaa:

- Epäpuhtaudet voivat vaurioittaa laakerin vierintäpintoja, mikä aiheuttaa melu- ja värähtelytason kasvamista. Eräissä tapauksissa myös käyttölämpötila voi nousta.

Toimenpiteet:

- Tarkista tiivistejärjestelmä ja totea, onko
 - oikeaa tiivistettä käytetty
 - tiiviste asennettu oikein
 - tiiviste kulunut tai vaurioitunut ja onko voiteluainevuotoja.
- Voiteluvälillä on mahdollisesti lyhennettävä. Kun järjestelmään annostellaan useammin pienempi määrä tuoretta rasvaa, likainen rasva pääsee poistumaan laakerista ja laakeripesän aukosta (→ *Jälkivoitelu*, alkaen s. 192).
- Harkitse, kannattaako avoimet laakerit vaihtaa tiivistettyihin.

28

Laakeripesässä on kiinteitä epäpuhtauspartikkeleita valmistuksen tai aiemman laakerivaurion jäljiltä

Puhdistamisessa ja kokoamisessa huomioitavaa asioita sekä tietoja voiteluaineiden puhtaudesta:

- Laakerin vierintäpinnoille voi tulla painaumia, kun kiinteitä epäpuhtauspartikkeleita jää laakeripesän edellisen laakerivaurion jälkeen, muiden osien, kuten hammasrattaiden, kulumisen vuoksi tai voiteluaineen epäpuhtauksien takia.
- Se voi aiheuttaa melu- ja värähtelytason sekä lämpötilan nousua.

Toimenpiteet:

- Poista jäysteet ja varmista, että kaikki koneistetut pinnat ovat tasaisia.
- Puhdista laakeripesä ja kaikki sen sisäpuolella olevat osat huolellisesti ennen uuden laakerin asentamista.
- Varmista, että käytettävä voiteluaine on puhdasta, ja ettei se sisällä epäpuhtauksia. (Rasva-astiat on suljettava ja varastoitava oikein.)

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

29

Nestemäiset epäpuhtaudet alentavat voiteluaineen viskositeettia

Kokoamisessa ja voitelussa huomioitavaa sekä tietoja tiivistämisestä:

- Nestemäiset epäpuhtaudet alentavat voiteluaineen viskositeettia, mikä voi johtaa metalli-metallikontakteihin laakerin vierintäpinoilla.
- Lisäksi se voi aiheuttaa ruosteen muodostumisen laakereiden kosketuspinoille.
- Nämä tilanteet aiheuttavat lämpötilan ja melutason nousua sekä kiihdyttävät kulumista.

Toimenpiteet:

- Tarkista, että laakeripesän tiivisteet estävät nestemäisien epäpuhtauksien pääsyn laakeripesään riittävän tehokkaasti.
- Voiteluväliä on mahdollisesti lyhennettävä. Kun järjestelmään annostellaan useammin pienempi määrä tuoretta rasvaa, likainen rasva pääsee poistumaan laakerista ja laakeripesän aukosta (→ *Jälkivoitelu*, alkaen s. 192).

30

Sisärengas pyörii akselilla

Huomioitavaa sovitteista ja laakerirenkaiden pyörimisestä sovitteilla:

- Useimmissa käyttökohteissa on pyörivä akseli, jossa kuormitus on yksisuuntaista. Tämä tarkoittaa, että sisärenkaalla on pyörivä kuormitus, jolloin akselin sovitteen on oltava tiukka, jotta laakerin ja akselin välistä liikkumista ei tapahdu. Laakereiden suorituskyky riippuu suuresti oikeanlaisen sovitteen käyttämisestä.
- Sisärengas voi kuitenkin pyöriä akselilla, mikäli se on kulunut tai halkaisijaltaan liian pieni.
- Tämä aiheuttaa melun ja tärinän voimistumista sekä kulumista.

Toimenpiteet:

- Akselisoite on pinnoitettava ja hiottava oikean kokoiseksi (→ *Laakerien säteittäinen aseointi*, alkaen s. 31).

31

Ulkorenas pyörii laakeripesässä

Kulunut tai halkaisijaltaan liian suuri laakerisija

Huomioitavaa sovitteista ja laakerirenkaiden pyörimisestä sovitteilla:

- Useimmissa käyttökohteissa on kiinteä laakeripesä, jossa kuormitus on yksisuuntaista. Tämä tarkoittaa, että ulkorenkaalla on tasainen kuormitus, jotta se useimmissa käyttöolosuhteissa ulkorenas pysyy paikallaan löysällä sovitteella.
- Ulkorenas voi kuitenkin pyöriä laakeripesän sovitteella, mikäli sovitte on kulunut tai se on halkaisijaltaan liian suuri.
- Tämä aiheuttaa melun ja tärinän voimistumista sekä kulumista.

Toimenpiteet:

- Laakeripesän sovitte on pinnoitettava ja hiottava oikean kokoiseksi (→ *Laakerien säteittäinen aseointi*, alkaen s. 31).
- Suurissa laakeripesissä sovitte voidaan usein koneistaa läpimitaltaan suuremmaksi ja halkittaa tarvittaessa.

Epäsymmetrinen kuormitus

Huomioitavaa sovitteista ja laakerirenkaiden pyörimisestä sovitteilla:

- Pyörivän epätasapainotilan vallitessa akselilla kuormitus voi aiheuttaa ulkorenkaiden pyörimistä laakerisijoilla, vaikka sovitteet olisivatkin oikeat.

Toimenpiteet:

- Poista epätasapaino kohteesta.
- Suorita koneen tasapainotus.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

32

Laakerin lukitusmutteri on löysällä akselilla tai kiristysholkilla

Asennuksessa tai kokoamisessa huomioitavaa:

- Löysällä oleva akselin tai kiristysholkin lukitusmutteri tai varmistinlaatta voi aiheuttaa laakerin irtoamisen laakerisijalta.
- Se voi johtaa sisärenkaan pyörimiseen laakerisijalla.
- Tämä voi lisätä laakerin muodostamaa melua ja lämpöä sekä johtaa laakerin virheeseen.

Toimenpiteet:

- Kiristä lukitusmutteri siten, että laakerin sisärenkas on oikeassa asemassa (ja laakerin sisäinen välys on oikea) (→ *Vierintälaakereiden asentaminen*, alkaen s. 44).
- Varmista, että lukitusmutteri on lukittu asennuksen jälkeen asianmukaisesti esimerkiksi varmistinlaatan kielekkeellä.

33

Laakeri ei ole tiukasti painettuna viereistä komponenttia tai vastinpintaa vasten

Asennuksessa tai kokoamisessa huomioitavaa:

- Jos laakeri ei ole asianmukaisesti painettuna viereistä komponenttia tai vastinpintaa vasten, laakerivälitys tai esijännitys ei ehkä ole oikea.
- Tämä tilanne voi aiheuttaa melutason nousua ja heikentää laakerin suorituskykyä.

Esimerkkejä:

- Pari yhteensovitettuja viistokuulalaakereita, joiden otsapinnat eivät ole asianmukaisesti toisiaan vasten.
- Tämä voi kasvattaa laakeriparin aksiaalivälystä, mikä voi johtaa kuulan liukumisen aiheuttamaan vaurioon (tahmautuminen), melutason nousuun ja voiteluongelmiin.
- Lisäksi laakereiden virheellinen asema vaikuttaa akselin asemaan.

Toimenpiteet:

- Varmista, että molemmat laakerit ovat lukittuneena akselin olaketta tai väliholkkia vasten.

Kulmapyöritys (pyörityssäde) on liian suuri

Asennuksessa tai kokoamisessa huomioitavaa:

- Jos viereisen komponentin kulmapyöritys on liian suuri, laakerin tuenta ei ole riittävä.
- Tämä voi johtaa laakerin renkaiden väännyntymiseen.
- Laakeri ei saavuta oikeaa sisäistä välystä (esijännitystä).

Toimenpiteet:

- Koneista kulmapyöritys siten, että tuenta on riittävä.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

34

Liian suuri säteittäinen tai aksiaalinen sisäinen välys

Käytön aikana huomioitavaa:

- Liian suuri säteittäinen tai aksiaalinen laakerivälys voi aiheuttaa melutason nousua, koska vierintäelimet pääsevät pyörimään vapaasti kuormitusalueen ulkopuolella.
- Lisäksi liian suuri välys voi heikentää laakerin suorituskykyä vierintäelimiä liukumisen vuoksi.

Toimenpiteet:

- Käyttämällä jousia tai jousialuslevyjä voidaan saada aikaiseksi riittävä aksiaalikuormitus, jotta vierintäelimet pysyvät kuormittuna koko ajan (tämä koskee yleensä kuulalaakereita).
- Tarkista tarvittava laakerin alkuvälys ja valitse eri välyksellä varustettu laakeri tarvittaessa.

35

Vierintäpinnoissa on osuman tai iskukuormituksen aiheuttamia painaumuja (väärä asennustapa)

Suunnittelussa huomioitavaa:

- Useimmat laakerit asennetaan joko akselin tai laakeripesän ahdistussovitteella.

Asennuksessa huomioitavaa:

- Kohdista asennusvoima siihen laakerin renkaaseen, jolla ahdistusovite on. Jos asennusvoima kohdistetaan vierintäelimiin, vierintäpintoihin ja -elimiin voi tulla painaumuja.
- Vauriot voivat aiheuttaa melu- ja värähtelytason sekä lämpötilan nousua.
- Laakeri todennäköisesti rikkoutuu ennen aikaisesti.

Toimenpiteet:

- Vaihda laakeri.
- Älä koskaan iske mitään laakerin osaa suoraan vasaralla asennuksen aikana. Käytä aina asennusholkkia- tai tuurnaa.
- Tarkista asennusohjeet ja varmista, ettei asennusvoimaa kohdisteta laakerin vierintäelimiin (→ *Asennus kylmänä*, alkaen s. 53).
- Käytä laakereiden asennustyökalua. (SKF:n laakereiden iskuholkkisarja on erittäin käyttökelpoinen työkalu pienille laakereille.)

36

Vierintäpinnoissa on värähtelyn aiheuttamia jälkiä

Käytön aikana huomioitavaa:

- Vierintäpinnoille voi muodostua värähtelyjälkiä, kun muiden koneiden aiheuttama värähtely kohdistuu laakeriin, joka ei pyöri. Tällainen vaurio muodostuu yleensä kuormitusalueelle. Se voidaan tunnistaa painumista, jotka vastaavat vierintäelimiä jakoa.
- Tämä yleinen ongelma aiheuttaa melua koneessa, joka on pysäytetty (esimerkiksi varajärjestelmän kone) lähellä toista, pyörivää konetta pitkän aikaa.

Toimenpiteet:

- Pyöritä pysäytettyä olevan koneen akselia säännöllisesti, jotta värähtelyn vaikutukset ovat mahdollisimman pienet.
- Varsinainen ratkaisu olisi koneen eristäminen värähtelyltä, mutta se ei aina ole mahdollista.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

37

Vierintäpinnoilla on materiaalin väsymisen aiheuttamia kuorutumia

Käytön aikana huomioitavaa:

- Laadukkaiden vierintälaakereiden puhdas materiaalin väsyminen on nykyään harvinaista.
- Väsymisestä aiheutuva kuoriuma on seurausta normaalista poikkeavista käyttöolosuhteista, jotka johtavat rasituksen kasvamiseen laakerissa. Syitä voivat olla linjausvirheet, soikea pesä/akseli tai materiaali- ja virheet, kuten sulkeumat tai heikkolaatuinen teräs.

Toimenpiteet:

- Käytä vain laadukkaita laakereita.
- Tarkista, onko vaurioituneessa laakerissa merkkejä linjausvirheestä. Suorita linjaus tarvittaessa.
- Tarkista, onko vaurioituneessa laakerissa merkkejä soikeasta pesä- tai akselisovitteesta. Korjaa ja koneista sovitteet tarvittaessa.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

38

Vierintäpinnoilla on materiaalin pinnasta alkaneen väsymisen aiheuttamia kuorutumia

Käytön aikana huomioitavaa:

- Puutteellinen voitelu johtaa metalli-metallikontakteihin vierintäpinnoilla.
- Mahdollisia syitä ovat muun muassa: liian alhainen viskositeetti käyttölämpötilassa, osien kulumisen aiheuttamat epäpuhtauspartikkelit sekä ulkoisten epäpuhtauksien pääsy järjestelmään.

Toimenpiteet:

- Tarkista voiteluaineen käytönaikainen viskositeetti ja huomioi todelliset käyttöolosuhteet.
- Kulumisen aiheuttamien epäpuhtauspartikkelien vaikutusta voidaan vähentää käyttämällä tiheämpiä voiteluvälejä.
- Tarkista tiivistäjärjestelmän kunto.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

Vierintäpinnoilla on pinnan väsymisen aiheuttamia kuorutumia

Asennuksessa tai käytössä huomioitavaa:

- Pinalähtöisiä vaurioita ovat muun muassa iskun aiheuttamat painaumat, tärinävauriot, veden aiheuttama etsaantuma, epäpuhtauspartikkelien aiheuttamat painaumat sekä sähkövirran kulkeminen laakerin läpi.

Toimenpiteet:

- Määritä vaurion aiheuttaja ja suorita tarvittavat toimenpiteet: estä iskujen kohdistuminen vierintäelimiin asennuksen aikana, estä epäpuhtauksien joutuminen järjestelmään vaihtamalla tiivisteet, maadoita koneet asianmukaisesti jne.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

39

Kemiallisen tai nestemäisen epäpuhtauksien (veden, hapon, kaasujen tai muiden korroosiota aiheuttavien aineiden) aiheuttama vierintäpintojen söpöyminen

Seisokin aikana:

- Söpöymistä (korroosiota) tapahtuu, kun kone on pysäytetty. Tämä on yleisintä rasvavoidelluissa laakereissa.
- Seisontakorrosio (etsaantumät, söpöymät) ja vauriot ilmenevät yleensä vierintäelimiä kohdalle.

Toimenpiteet:

- Tarkista tiivistejärjestelmä.
- Tehosta tiivistejärjestelmän suojausta asentamalla suoja ja/tai roiskelevy.
- Kun järjestelmään annostellaan useammin pienempi määrä tuoretta rasvaa, likainen rasva pääsee poistumaan laakerista ja laakeripesän aukosta (→ *Jälkivoitelu*, alkaen s. 192).
- Pyöritä akselia säännöllisesti, jotta seisontakorrosion vaikutukset ovat mahdollisimman pienet.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

40

Vierintäpinnoissa ja/tai -elimissä on mikrokuoriumia

Käytön aikana:

- Vierintäpintojen mikrokuoriutumät johtuvat joko korroosiota aiheuttavista epäpuhtauksista tai sähköön läpivirtauksesta (sähköisestä eroosiosta).
- Aiheuttajasta riippumatta tuloksena on melu- ja värähtelytason nousu.

Toimenpiteet:

- → Ratkaisukoodit 39 ja 41.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

41

Vierintäpinnoissa ja/tai -elimissä on mikrokraatereita

Käytön aikana:

- Vuotovirrat (sähköinen eroosio) eli laakerin läpi kulkeva sähköpurkaus voi aiheuttaa pienen kraatterien muodostumisen vierintäpinnoille. Kraatterit ovat niin pieniä, että niiden erottaminen paljalla silmällä on vaikeaa. SKF-sähköpurkausdetektorit auttaa havaitsemaan koneissa olevan purkausvirran. Detektoria voidaan käyttää koskettamatta mitattavaa kohdetta.

Toimenpiteet:

- Suurennusalue 500–1 000 × auttaa havaitsemaan vierintäpintojen kraatterit.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

Pyykkilautakuvio

Käytön aikana:

- Pyykkilautakuvion muodostuminen vierintäpinnoille on yleensä sähköön läpivirtauksen aiheuttama toissijainen vaurio.
- Eräissä tapauksissa pinnoilla voi olla käytönaikaisen värähtelyn seurauksena pyykkilautakuvio.
- Laakerin läpi kulkeva sähköpurkaus voi aiheutua maadoitusongelmasta, taajuusmuuttajasta, kaapeloinnista, moottorin rakenteesta tai käytettävistä koneista.

Toimenpiteet:

- Varmista, että koneet on maadoitettu oikein.
- Mikäli asianmukainen maadoitus ei ratkaise ongelmaa, ratkaisuvaihtoehtoja ovat eristepinnoitetut INSO-COAT-laakerit, keraamisilla vierintäelimiillä varustetut hybridilaakerit sekä eristysholkien käyttäminen laakeripesän reiässä.
- → *Laakerivauriot ja niiden syyt*, alkaen s. 288.

Vikatilanteet ja niiden korjaaminen

Ratkaisu-
koodi

Vaurio / käytännön korjaustoimenpiteet

42

Lukituslevyn kielekkeet ovat taipuneet ja ne osuvat laakerin pitimeen tai tiivisteisiin

Asennuksessa tai kokoamisessa huomioitavaa:

- Eräissä lukituslevyissä on taivutettavat kielekkeet, jotka voivat rikkoa laakerin pitimeen tai tiivisteet, aiheuttaa melua sekä kiihdyttää kulumista ja vaurioiden syntymistä.
- Käytettyjen lukituslevyjen lukituskieleke tai pyörimisen estävä kieleke voi olla vaurioitunut siten, että sitä ei voida havaita silmällä. Tällainen kieleke voi vaurioitua käytön aikana.

Toimenpiteet:

- Älä koskaan käytä lukituslevyjä tai muttereita uudelleen.
- Huomaa, että KMFE-lukitusmuttereissa on sisäänrakennettu välirengas, joka estää tällaiset vauriot. Vaihtoehtoisesti laakerin ja lukitusmutterin väliin voidaan asettaa välirengas.

43

Akselin ja/tai laakeripesän olakkeet vinossa laakerisijaan nähden

Huomioitavaa koneistetuista olakkeista asennuksen ja kokoamisen aikana:

- Vinossa olevat akselin ja/tai laakeripesän olakkeet voivat vääntää laakerin renkaita, mikä lisää laakerin kitkamomenttia ja muodostaa lämpöä.
- → Ratkaisukoodit **19** ja **20**.

Toimenpiteet:

- Koneista osat kohtisuoriksi.

44

Oikea korkeus

Akselin olake on liian korkea (halkaisija), mikä rikko tiivisteet/suojalevyt

Huomioitavaa koneistetuista olakkeista asennuksen aikana tai käytössä:

- Jos olake on liian korkea (halkaisija), se voi rikkoa tiivisteet/suojalevyt.

Toimenpiteet:

- Tarkista, että olakkeen halkaisija vastaa suosituksia, jotka ovat osoitteessa www.skf.com/bearings.
- Koneista akselin olake siten, että se ei osu tiivisteisiin/suojalevyihin.

Irrottaminen

Vierintälaakerien irrottaminen	254	Laakeriyrksiköiden irrottaminen	270
Huomioitavat asiat	254	Huomioitavat asiat	270
Esivalmistelut ennen irrottamista	254	Esivalmistelut ennen irrottamista	271
Asianmukaiset irrotusmenetelmät	255	Pidätinruuvilukituksella varustettujen	
Lieriöakselisovittele asennetun laakerin		Y-laakeriyrksiköiden irrottaminen	272
irrottaminen	256	Epäkeskisellä lukkorengaskiinnityksellä	
Mekaaninen irrottaminen	256	varustettujen Y-laakeriyrksiköiden	
Irrottaminen hydraulivusteisella		irrottaminen	273
ulosvetäjällä	257	Kiristysholkille asennettujen	
Irrottaminen paineöljymenetelmällä	258	Y-laakeriyrksiköiden irrottaminen	274
Irrottaminen prässillä	258	SKF ConCentra -kuulalaakeriyrksiköiden	
Irrottaminen lämmittämällä	258	irrottaminen	275
Kartioakselille asennetun laakerin		SKF ConCentra -rullalaakeriyrksiköiden	
irrottaminen	259	irrottaminen	276
Mekaaninen irrottaminen	260	Lieriömäisellä lukkorengaalla	
Irrottaminen hydraulivusteisella		varustettujen rullalaakeriyrksiköiden	
ulosvetäjällä	260	irrottaminen	276
Irrottaminen paineöljymenetelmällä	260		
Kiristysholkille asennetun laakerin		Laakeripesien irrottaminen	278
irrottaminen	260	Huomioitavat asiat	278
Mekaaninen irrottaminen:		Esivalmistelut ennen irrottamista	278
olakkeettomat akselit	262	Pystylaakeripesien irrottaminen	280
Mekaaninen irrottaminen:		Laippalaakeripesien irrottaminen	282
olakkeelliset akselit	262		
Irrottaminen hydraulimutterilla	262	Tiivisteiden irrottaminen	284
Irrottaminen paineöljymenetelmällä	264	Hankaamattomien tiivisteiden	
Vetoholkille asennetun laakerin		irrottaminen	284
irrottaminen	264	Hankaavien tiivisteiden irrottaminen	284
Mekaaninen irrottaminen	264		
Irrottaminen hydraulimutterilla	266		
Irrottaminen paineöljymenetelmällä	266		
Laakerin irrottaminen kiinteästä			
laakeripesästä	267		
Mekaaninen irrottaminen	267		
Irrottaminen paineöljymenetelmällä	268		
Irrottaminen lämmittämällä	269		
Laakerin irrottaminen samanaikaisesti			
akselilta ja kiinteästä laakeripesästä	269		

Vierintälaakerien irrottaminen

Huomioitavat asiat

Hyväkuntoisenkin laakerin vaurioituminen on mahdollista irrottamisen aikana. Sen vuoksi kunnossa olevaa laakeria ei tule irrottaa tarpeettomasti. Jos näin on kuitenkin toimittava ja laakeria aiotaan käyttää vielä irrotuksen jälkeen, muista seuraavat asiat:

- Älä kohdistu laakerin renkaisiin tai sen muihin osiin suoraa iskua.
- Irrotusvoima ei saa koskaan kohdistua suoraan vierintäelimiin.
- Älä lämmitä laakeria avoilekillä.

Vierintälaakereiden irrotustyökalut ja -menetelmät riippuvat usein laakerin koosta. Yleisesti laakerit voidaan luokitella seuraavasti:

- pienet laakerit: reiän halkaisija $d \leq 80$ mm
- keskikokoiset laakerit: reiän halkaisija $80 \text{ mm} < d < 200$ mm
- isot laakerit: reiän halkaisija $d \geq 200$ mm

Pese laakeri irrottamisen jälkeen sopivalla liuotimella ja kuivaa se sitten huolellisesti. Tarkasta kaikki laakerin osat, erityisesti vierintäpinnat ja -elimet sekä pidin, ja etsi merkkejä kulumisesta tai vaurioista. Jos laakeria voidaan edelleen käyttää, suojaa se korroosiolta levittämällä laakerin kaikille pinnoille rasvaa, öljyä tai korroosio-suoja-ainetta. Paketoi laakeri.

Pieniä tiivistettyjä laakereita sekä erittäin likaisia tai hapettuneen voiteluaineen peittämiä laakereita ei yleensä kannata puhdistaa. Normaalisti on kustannuksien kannalta järkevämpää hävittää vanha laakeri ja asentaa uusi.

HUOM.: Merkitse laakerin asennusasento laakeripesässä (tai akselilla) (→ **kuva 1**) ennen laakerin irrottamista. Kun ehjä laakeri asennetaan uudelleen, pyörimätöntä rengasta kääntään yleensä 120–180°, jotta uusi vierintäpinnan osa olisi kuormitusalueen kohdalla.

SKF-kunnossapitotuotteiden valikoimaan kuuluu erilaisia irrotustyökaluja ja -tuotteita (→ **liite 0**, alkaen **s. 435**). SKF-irrotusöljyä voidaan käyttää apuna, kun irrotustyössä käytetään hydraulivusteisia työkaluja tai paineöljymenetelmää. Lisätietoja on osoitteessa www.mapro.skf.com.

SKF Reliability Maintenance Institute (RMI) tarjoaa laajan valikoiman erilaisia irrotustekniikoita käsitteleviä koulutuksia (→ **Koulutus**, alkaen **s. 326**). Lisätietoja on saatavana SKF:n paikalliselta edustajalta tai osoitteesta www.skf.com/services.

Esivalmistelut ennen irrottamista

Huolellisilla valmisteluilla voidaan helpottaa irrotustyötä. Mikäli rakennepiirustukset ovat käytettävissä, tarkista niistä laakerijärjestelmän kokoonpano. Suorita seuraavat toimenpiteet ennen töiden aloittamista:

- Puhdista kohde ja sen ympäristö huolellisesti.
- Varaa sopivia astioita voiteluainenyhteiden ottamista ja käytetyn voiteluaineen talteenottoa varten.
- Varaa sopivaa liuotinta, kuten kerosiinia, raa-kaöljypohjaista liuotinta tai vahvasti emäksistä liuosta ja puhdista sillä akseli, laakeripesä ja laakeri, mikäli sitä käytetään uudelleen.

HUOM.: Ympäristönsuojelluksista syistä SKF ei suosittele minkäänlaisien kloorattujen liuotimien käyttämistä.

Asianmukaiset irrotusmenetelmät

SKF suosittelee käyttämään jotakin seuraavista menetelmistä laakereiden irrottamiseen:

- mekaaninen irrottaminen
- irrottaminen hydraulivusteisilla työkaluilla
- irrottaminen paineöljymenetelmällä
- irrottaminen lämmittämällä.

Valittu menetelmä riippuu suuresti laakerin koosta ja tyypistä. Pienet laakerit voidaan irrottaa sijoiltaan mekaanisilla työkaluilla. Suurempien laakereiden irrottamisessa tarvitaan yleensä mekaanisia työkaluja enemmän voimaa. Sen vuoksi SKF suosittelee käyttämään joko hydraulivusteisia työkaluja, paineöljymenetelmää tai molempia.

Lämmitysrenkaita tai erityisiä induktiolämmittimiä voidaan käyttää neulalaakereiden sekä NU- NJ- ja NUP-lieriörullalaakereiden sisärenkaiden irrottamiseen. Muiden laakerityyppien kanssa lämmittämistä tulee pitää viimeisenä irrotuskeinona.

Paineöljymenetelmän käyttäminen edellyttää, että laakeroinnissa on tarvittavat öljykanavat ja -urat (→ liite G, sivu 405).

Lieriöakselisovitteelle asennetun laakerin irrottaminen

Mekaaninen irrottaminen

Mikäli mahdollista, tue akseli soveltuvalla ruuvipuristimella (→ **kuva 2**), jotta akseli tai laakeri ei vaurioidu irrottamisen aikana.

Pienet laakerit voidaan irrottaa akselilta mekaanisella ulosvetäjällä. Ulosvetäjän kynnet on asetettava sisärenkaan tai sen vieressä olevan osan (esimerkiksi labyrinthitiivisteeseen) kohdalle (→ **kuva 3**).

Mikäli ei ole mahdollista asettaa leukoja edellä kuvatulla tavalla, laakeria on vedettävä ulkorengasta. Laakerin irrotuksen aiheuttamien vaurioiden estämiseksi SKF suosittelee pyörittämään ulkorengasta irrotuksen aikana (→ **kuva 4**). Jos tätä tekniikkaa käytetään, SKF ei suosittele käyttämään laakeria uudelleen.

Kuva 2

Kuva 3

Kuva 4

Kuva 5

Jos sopivaa ulosvetäjää ei ole käytettävissä, laakerin irrottamiseen sijaltaan voidaan käyttää vasaraa ja pehmeästä metallista valmistettua lyöntituurnaa. Naputtele tuurnaa kevyesti vasaralla tasaisesti koko sisärenkaan otsapinnan matkalta (→ kuva 5). Tätä tekniikkaa käytettäessä on oltava hyvin varovainen, sillä akseli voi helposti vaurioitua. Lisäksi SKF ei suosittele käyttämään tällä tavoin irrotettua laakeria uudelleen, koska siinä voi olla piileviä vaurioita.

Irrottaminen hydraulivasteisella ulosvetäjällä

Ahdistussovitteella akselille asennettujen laakereiden irrottamiseen tarvittava voima lisääntyy huomattavasti laakerin koon kasvaessa. Sen vuoksi SKF suosittelee hydraulisen ulosvetäjän (→ kuva 6) käyttämistä suurien laakereiden irrottamiseen. Näitä ulosvetäjiä on tavallisesti saatavana laakereille, joiden ulkohalkaisija on enintään 500 mm. Noudata ulosvetäjän mukana toimitettuja käyttöohjeita.

SKF:n valikoimaan kuuluu myös hydraulisia ulosvetosarjoja pienien ja keskikokoisten laakereiden irrottamiseen.

Kuva 6

Irrottaminen

Irrottaminen paineöljymenetelmällä

Paineöljymenetelmää voidaan käyttää lieriöreikäisien laakereiden irrottamiseen. Paineöljymenetelmässä akselin laakerisijan ja laakerin sisärenkaan reian väliin injektoidaan korkealla paineella öljyä, jonka viskositeetti on noin $900 \text{ mm}^2/\text{s}$ lämpötilan ollessa 20 °C (70 °F), kunnes öljykalvo irrottaa pinnat kokonaan toisistaan (→ kuva 7). Jos laakeri pystytään irrottamaan nopeasti ja keskeytyksettä, irrottamiseen tarvitaan suhteellisen vähän voimaa.

Irrottaminen prässillä

Akselin päähän sijoitettu prässä/tunkki on käytännöllinen tapa irrottaa laakeri akseliilta. Tässä tapauksessa laakerin sisärenkas on tuettava (→ kuva 8).

Irrottaminen lämmittämällä

Irrottaminen lämmittämällä on sopiva menetelmä neulalaakereiden sekä NU- NJ- ja NUP-lieriörullalaakereiden sisärenkaiden irrottamiseen. Tähän tarkoitukseen sopivia työkaluja ovat lämmitysrenkaat ja induktiolämmittimet.

Lämmitysrenkaita käytetään yleensä keskenään samankokoisten pienien tai keskikokoisten laakereiden sisärenkaiden asentamiseen ja irrottamiseen.

Lämmitysrenkaat on valmistettu kevytmetallista. Niissä on säteittäiset urat ja lämpöeristetyt kahvat (→ kuva 9). Irrottaminen on helppoa. Levitä laakerin sisärenkaan vierintäpinnalle hapettumisen estävää voiteluainetta. Aseta lämmitysrenkas lämmityslevylle ja kuumenna rengasta, kunnes sen lämpötila on noin 280 °C (540 °F). Aseta kuumennettu rengas laakerin sisärenkaan ympärille ja paina kahvat yhteen. Lämpö siirtyy nopeasti sisärenkaaseen. Kun sisärenkas irtaoo sovitteeltaan, vedä sekä työkalu että sisärenkas pois akseliilta. Irrota sitten sisärenkas työkalusta.

Kuva 7

Kuva 8

Kuva 9

Kuva 10

Jos erikokoisia sisärenkaita on irrotettava usein, SKF suosittelee käyttämään säädettävää induktiolämmittintä. Nämä sähköiseen induktioon perustuvat lämmittimet (→ **kuva 10**) lämmittävät sisärenkaan nopeasti ilman, että akseli lämpenee lainkaan. Jos sisärenkasta käytetään uudelleen, sille on irrotuksen jälkeen suoritettava magneetoinnin poisto.

Jos keskikokoisien ja suurien lieriörullalaakereiden, kuten valssaaomoiden valssiakselitappien laakereiden, sisärenkaita on irrotettava usein, SKF suosittelee käyttämään kiinteää induktiolämmittintä.

Lämmitysrenkaita ja induktiolämmittimiä on saatavana SKF:ltä. Lisätietoja on osoitteessa www.mapro.skf.com.

Kartioakselille asennetun laakerin irrottaminen

Tue akseli asianmukaisesti, jotta akseli tai laakeri ei vaurioidu irrottamisen aikana. Käytä sopivan kokoista ruuvipuristinta, kahta V-urakiinnitintä (→ **kuva 11**) tai taljaa.

VAROITUS

Vakavan loukkaantumisen välttämiseksi akselin päähän on kiinnitettävä varmistukseksi esimerkiksi lukitusmutteri, joka rajoittaa laakerin liikkumista sen vapautuessa.

Kuva 11

10

Irrottaminen

Mekaaninen irrottaminen

Pienet laakerit voidaan irrottaa mekaanisella ulosvetäjällä, joka ottaa tartunnan sisärenkaan otsapinnalta. Toimenpide voidaan suorittaa helposti ja laakerisijaa vaurioittamatta käyttämällä jousitoimisilla jaloilla varustettua itsekeskittävää ulosvetäjää.

Jos ulosvetäjän kynsiä ei voida kiinnittää sisärenkaaseen, irrota laakeri ulkorengaasta vetämällä tai käytä ulosvetäjän kanssa vetolevyä (→ kuva 12).

Irrottaminen hydraulivusteisella ulosvetäjällä

Kartioakselille asennettujen suurien laakereiden irrottamisessa tarvitaan yleensä huomattavan paljon voimaa, minkä vuoksi irrotuksessa on käytettävä hydraulivusteista ulosvetäjää (→ kuva 6, sivu 256). Näitä ulosvetäjiä on tavallisesti saatavana laakereille, joiden ulkohalkaisija on enintään 500 mm.

Irrottaminen paineöljymenetelmällä

Keskikokoisien ja suurien laakereiden irrottaminen kartiomaisilta akseleilta on helpompaa ja turvallisempaa, kun käytetään paineöljymenettelmää. Tässä menetelmässä kahden kartiomaisen vastinpinnan väliin injektoidaan öljykanavan ja -uran kautta korkealla paineella öljyä, jonka viskositeetti on noin 900 mm²/s, kun lämpötila on 20 °C (70 °F). Tämä vähentää kahden pinnan välistä kitkaa merkittävästi ja kehittää aksiaalisen voiman, joka irrottaa laakerin sijaltaan (→ kuva 13).

VAROITUS

Vakavan loukkaantumisen välttämiseksi akselin päähän on kiinnitettävä varmistukseksi esimerkiksi lukitusmutteri, joka rajoittaa laakerin liikkumista sen vapautuessa.

Kiristysholkille asennetun laakerin irrottaminen

Kiristysholkille asennetun laakerin irrottamismenetelmä riippuu seuraavista tekijöistä:

- laakerin koko
- järjestelmätyyppi: suora tai olakkeellinen akseli (→ kuva 14)
- kiristysholkin rakenne: mahdolliset öljykanavat ja paineöljyurat (→ kuva 15).

Kaikissa tapauksissa irrottaminen aloitetaan seuraavasti (→ kuva 16):

- Poista ylimääräinen voiteluaine ja pyyhi osat.

Kuva 12

Kuva 13

Kuva 14

Kuva 15

- Valitse seuraava toimenpide lukitustyyppistä riippuen:
 - Käännä varmistinlaatan taivutettu kieleke pois lukitusmutterin urasta (a).
 - Löysää lukitusmutterin pidätinruuvia (b).
 - Irrota mutterivarmistin (lukituspala) lukitusmutterista (c).
 - Löysää lukitusmutteria muutama kierros (d).

Kuva 16

Irrottaminen

Mekaaninen irrottaminen: olakkeettomat akselit

Kiristysholkille ja sileälle akselille asennetut pienet laakerit voidaan irrottaa käyttämällä pientä lyöntituurnaa ja lyömällä sitä sopivan kokoisella vasaralla tasaisesti koko sisärenkaan sivupinnan matkalta (→ **kuva 17**). Ennen tätä on löysätävä holkin lukitusmutteria muutama kierros. Merkitse holkin asema akselille kokoamisen helpottamiseksi. Kun laakeri irtoaa, irrota lukitusmutteri, varmistinlaatta, laakeri ja holkki akselilta. Irrottamisen helpottamiseksi kiristysholkkia kannattaa levittää hieman asettamalla pieni muovikiila tai ruuvitaltta holkin aukkoon.

HUOM.: Lyöntituurna **kuva 18** on sorvatus renkaan muotoisen teräskappaleen osa, joka on helppo tehdä osoitteessa www.skf.com/bearings olevien tuotetaulukoiden mittojen mukaisesti.

Mekaaninen irrottaminen: olakkeelliset akselit

Kiristysholkille ja olakkeelliselle akselille asennetut pienet laakerit voidaan irrottaa parilla terävällä vasaraniskulla kiristysholkin lukitusmutteria vasten olevaan iskuholkkiin (→ **kuva 19**). Kun laakeri irtoaa, irrota lukitusmutteri, varmistinlaatta ja laakeri sekä vedä kiristysholkki ja tukirengas pois akselilta. Irrottamisen helpottamiseksi kiristysholkkia kannattaa levittää hieman asettamalla pieni muovikiila tai ruuvitaltta holkin aukkoon.

HUOM.: Käytä SKF:n laakereiden asennustyökalusarjaa (iskuholkkisarja), jos akselin halkaisija on ≤ 55 mm (→ **sivu 72**).

Irrottaminen hydraulimutterilla

Kiristysholkille ja olakkeelliselle akselille asennetut laakerit voidaan irrottaa helposti hydraulimutterilla. Tämän menetelmän käyttäminen edellyttää kuitenkin, että hydraulimutterin männälle täytyy olla vastinpinta, jota vasten laite tuetaan (→ **kuva 20**). Vastinpinta tai tuki voi olla akselin päähän kiinnitetty laatta tai levy tai akselin uraan kiinnitetty kaksiosainen rengas, jota yhtenäinen rengas pitää paikallaan.

Aseta hydraulimutteri kiristysholkkia vasten siten, että mäntä osoittaa ulospäin. Varmista, että laakerin ja mutterin välissä on rako, joka on suurempi kuin alkuperäinen aksiaalisiirtymä. Kytke hydraulipumppu hydraulimutteriin. Kun öljy pumpataan hydraulimutteriin, mäntä työn-

tää tukirenkaan alla olevaa kiristysholkkia, kunnes laakeri irtoaa.

Hydraulimutteri tyhjenetään avaamalla hydraulipumpun vapautusventtiili ja työntämällä mäntä takaisin aloitusasentoon kiertämällä mutteria holkin kierteillä. Irrota sitten hydraulipumpun liittimet ja vastinpinta. Kierrä lopuksi mutteri pois holkin päältä ja irrota sekä laakeri että holkki akselilta.

HUOM.: Tarkempia tietoja SKF-hydraulimuttereista on kohdassa *Hydraulityökalut*, alkaen **sivulta 73**. Hyödyllisiä ohjeita on kohdassa *Paineöljymenetelmä* alkaen **sivulta 62**.

Kuva 17

Kuva 18

Kuva 19

Kuva 20

Irrottaminen

Irrottaminen paineöljymenetelmällä

Öljykanavilla ja paineöljyurilla varustetut kiristysholkit helpottavat irrotusta, koska niiden kanssa voidaan käyttää paineöljymenetelmää (→ kuva 21). SKF-kiristysholkit, joiden reiän halkaisija on ≥ 200 mm, on varustettu paineöljykanavilla. Holkeille, joiden halkaisija on ≥ 140 mm ne voidaan tehdä erikseen pyydettäessä.

Irrota ensin lukitusmekanismi ja löysää lukitusruuvia muutama kierros. Puhdista sitten holkin sivupinnassa oleva kierteitetty liitäntäreikä. Kytke hydraulipumppu sopivalla liittimellä ja jatkokotkella kiristysholkkiin. Injektoi kahden kartiomaisen vastinpinnan väliin holkin öljykanavan ja -uran kautta korkealla paineella öljyä, jonka viskositeetti on noin $900 \text{ mm}^2/\text{s}$, kun lämpötila on $20 \text{ }^\circ\text{C}$ ($70 \text{ }^\circ\text{F}$). Laakeri irtoaa nopeasti sijaltaan. Kun hydraulipumppu ja putket on irrotettu, irrota lukitusmutteri, lukituslevy, laakeri ja kiristysholkki akselilta.

VAROITUS

Vakavan loukkaantumisen välttämiseksi akselin päähän on kiinnitettävä varmistukseksi esimerkiksi lukitusmutteri, joka rajoittaa laakerin liikkumista sen vapautuessa.

HUOM.: Tarkempia tietoja paineöljymenetelmästä ja hyödyllisiä ohjeita käyttöä varten on kohdassa *Paineöljymenetelmä* alkaen sivulta 62.

Vetoholkille asennetun laakerin irrottaminen

Vetoholkille asennetun laakerin irrottamismenetelmä riippuu seuraavista tekijöistä:

- laakerin koko
- vetoholkin rakenne: mahdolliset öljykanavat ja paineöljyurat (→ kuva 22).

Kaikissa tapauksissa irrottaminen aloitetaan seuraavasti (→ kuva 23):

- Poista ylimääräinen voiteluaine ja pyyhi osat.
- Irrota lukituslaite, kuten lukitusmutteri ja lukituslevy (a) tai päätylevy (b).
- Tue laakeri esimerkiksi taljalla (c).

Mekaaninen irrottaminen

Vetoholkille asennetut pienet ja keskikokoiset laakerit voidaan irrottaa lukitusmutterilla ja haka- tai iskuhaka-avaimella (→ kuva 24). Voitele holkin kierre molybdeenidisulfidilla tai muulla kitkaa pienentävällä aineella ennen lukitusmutterin kiertämistä kierteelle. Voitele myös lukitusmutterin laakerin sisärengasta vasten tuleva puoli. Kiristä lukitusmutteria, kunnes vetoholkki irtoaa. Tue akseli ja irrota holkki ja laakeri akselilta.

Kuva 21

HUOM.: Jos holkin kierreosa ulottuu akselin päähän tai olakkeen yli, mahdollisimman suurella seinämäpaksuudella varustettu tukirengas on asetettava holkin ja akselin väliin, jotta holkki ei väännä eivätkä kiertet vaurioidu, kun mutteria kiristetään (→ kuva 24).

Kuva 22

Kuva 24

Kuva 23

Irrottaminen

Irrottaminen hydraulimutterilla

Vetoholkille asennetut keskikokoiset ja suuret laakerit voidaan irrottaa helposti hydraulimutterilla.

VAROITUS

Vakavan loukkaantumisen välttämiseksi akselin päähän on kiinnitettävä varmistukseksi esimerkiksi lukitusmutteri (→ kuva 25), joka rajoittaa vetoholkin liikkumista sen vapautuessa.

Kierrä hydraulimutteria vetoholkin kierteelle siten, että hydraulimutterin mäntä osoittaa laakeriin päin, kunnes mäntä on laakerin sisärengasta vasten. Kytke hydraulipumppu hydraulimutteriin ja pumpkaa öljyä, kunnes holkki irtaoo. Kun holkki on irti, poista paineistettu öljy mutterista avaamalla hydraulipumpun vapautusventtiili. Irrota sitten hydraulipumpun liittimet ja rajoitin. Vedä holkki kokonaan pois akselilta ja irrota laakeri.

HUOM.: Tarkempia tietoja SKF-hydraulimuttereista on kohdassa *Hydraulityökalut sivulla 73*. Hyödyllisiä ohjeita käyttöä varten on kohdassa *Paineöljymenetelmä* alkaen *sivulta 62*.

Irrottaminen paineöljymenetelmällä

Vetoholkeissa, joiden reiän halkaisija on ≥ 200 mm, on vakio-ominaisuutena kaksi öljykanavaa ja paineöljyura sekä sisä- että ulkopinnalla. Paineöljymenetelmää käytettäessä tarvitaan kaksi hydraulipumppua ja sopivat jatkoputket (→ kuva 26).

Puhdista ensin ulkokierre ja vetoholkin sivupinnalla olevat kierrereijät. Kierrä lukitusmutteri paikalleen ja kiristä se. Kytke hydraulipumput sopivalla liittimellä ja jatkoputkella holkkiin. Injektoi toisen öljykanavan kautta holkin ja akselin väliin ja toisen kanavan kautta holkin ja laakerin reiän väliin korkealla paineella öljyä, jonka viskositeetti on noin $900 \text{ mm}^2/\text{s}$, kun lämpötila on $20 \text{ }^\circ\text{C}$ ($70 \text{ }^\circ\text{F}$). Vastinpintojen välinen öljynpaine nousee ja putoaa sitten nopeasti, mikä tarkoittaa, että vastinpinnat ovat irti toisistaan. Holkki irrotetaan kiristämällä lukitusmutteria esimerkiksi iskuhaka-avaimella. Irrota hydraul-

Kuva 25

Kuva 26

pumput ja vedä holkki kokonaan pois akselilta lukitusmutterin avulla. Irrota lopuksi laakeri.

HUOM.: Tarkempia tietoja paineöljyminenelmästä ja tarvittavista työkaluista on kohdassa *Paineöljyminenelmä* alkaen sivulta 62.

Laakerin irrottaminen kiinteästä laakeripesästä

Useimmissa laakeroinneissa käytetään löysää laakeripesän sovitetta, joten niiden irrottamisen pitäisi onnistua helposti. Jos käyttökohde kuitenkin edellyttää tiukkaa laakeripesän sovitetta tai jos laakeroinnissa on esimerkiksi soviteruostetta, laakerin irrottamisessa saatetaan joutua käyttämään voimaa.

Mekaaninen irrottaminen

Olakkeettomaan laakeripesän reikään asennetut laakerit, joiden ulkohalkaisija on enintään 120 mm, voidaan irrottaa käyttämällä laakerin ulkorengasta vasten asetettavaa iskuholkkia ja vasaraa. Käytä SKF:n laakereiden asennustyökalusarjaa (→ sivu 72). Suurien laakereiden irrottamiseen tarvitaan paljon voimaa, joten ne on irrotettava prässillä.

Jos laakeripesän sisäpuolella, laakerin takana oleva olake estää iskuholkin tai prässin käyttämisen, irrota laakeri laakeripesästä käyttämällä vasaraa ja pehmeästä metallista valmistettua lyöntituurnaa. Naputtele tuurnaa kevyesti vasaralla tasaisesti koko sisärenkaan tasopinnan matkalta (→ kuva 27). Huomaa, että tätä menetelmää käytettäessä laakeri ja laakeripesän reikä voivat vaurioitua helposti.

Jos laakeripesän olakkeissa on kierrereivät (→ kuva 28) tai aukot (→ kuva 29), laakerin irrottamisessa voidaan käyttää ruuveja, ulosvetäjää tai vasaraa ja lyöntituurnaa.

Kuva 27

Kuva 28

Kuva 29

Irrottaminen

Laakeripesään asennetut pienet laakerit, joiden reiän halkaisija on 7–60 mm, voidaan irrottaa laakeripesän reiästä sisäkehältä vetävällä ulosvetäjällä ja liukuvasaralla. Esimerkiksi SKF:n laakerin sisäkehältä vetävää ulosvetäjäsarjaa voidaan käyttää (→ kuva 30).

Aseta ulosvetäjän kynnet laakerin reiän läpi puristamalla ulosvetäjän jousimekanismia siten, että vetokappale sulkeutuu (a). Kun jousi vapautetaan, vetokappale tarttuu tiukasti laakerin sisärenkaan takapuolelle (b). Laakeri irrotetaan laakeripesästä iskemällä liukuvasaralla pysäytinrengasta vasten (c).

Irrottaminen paineöljymenetelmällä

Jos laakeripesässä on öljykanava ja paineöljyura, eikä laakerin ulkorenkaassa ole voitelu-uraa, paineöljymenetelmää voidaan silti käyttää. Tätä menetelmää käyttämällä suurien laakereiden irrottamiseen tarvitaan huomattavasti vähemmän voimaa kuin muilla menetelmillä (→ kuva 31).

HUOM.: Tarkempia tietoja paineöljymenetelmästä on kohdassa *Paineöljymenetelmä* alkaen sivulta 62.

Kuva 31

Kuva 30

Kuva 32

Irrottaminen lämmittämällä

Laakerin irrottaminen esimerkiksi lämpömatolla laakeripesää lämmittämällä (→ **kuva 32**) ei ole kovin yleinen toimintatapa, ja sitä tulee pitää viimeisenä irrotuskeinona.

HUOM.: Älä koskaan lämmitä laakeripesää avoilekillä.

Laakerin irrottaminen samanaikaisesti akselilta ja kiinteästä laakeripesästä

Pienet urakuulalaakerit voidaan irrottaa akselilta ja kiinteästä laakeripesästä samanaikaisesti tähän tarkoitettuun ulosvetäjällä.

Kuvassa 33 on ulosvetäjä laakereille, joiden reiän halkaisija on 10–100 mm. Ulosvetäjän jalat asetetaan laakerin kuulien väliin. Kynnet tarttuvat ulkorenkaan vierintäpintaan ja sisärenkas tukee niitä.

Kuvassa 34 on ulosvetäjä laakereille, joiden reiän halkaisija on 30–160 mm. Ennen ulosvetäjän käyttämistä laakerin pidin on irrotettava. Ulosvetäjän jalkojen päissä on pyöritys ja kaksi tasaista kohtaa. Jalat asetetaan kuulien väliin, minkä jälkeen ne tarttuvat sekä sisä- että ulkorenkaan vierintäpintoihin.

Lisätietoja sokean pesän ulosvetosarjoista on osoitteessa www.mapro.skf.com.

Kuva 33

Kuva 34

Laakeriyksiköiden irrottaminen

Huomioitavat asiat

SKF-laakeriyrksiköitä (→ **kuva 35**) on saatavana pystylaakeripesäyksikköinä, laippalaakeripesäyksikköinä ja säätölaakeripesäyksikköinä. Koosta ja laakerin tyypistä riippuen ne voidaan lukita akselilla seuraavilla tavoilla (→ **kuva 36**):

- pidätinruuvilukitus (**a**)
- yksi pidätinruuvi ja epäkeskinen lukkorengas (**b**)
- kiristyshokkikiinnitys (**c**)
- SKF ConCentra -lukitusmekanismi (**d, e**)
- kaksi pidätinruuvia ja lieriömäinen lukkorengas (**f**)

Sen vuoksi irrotusmenetelmä ja tarvittavat työkalut vaihtelevat. Tarvittavia työkaluja:

- hylsy- tai kuusiokoloavain kiinnitysruuvien, -pulttien tai muttereiden avaamiseen
- kuusiokoloavain sisä- tai lukkorengkaan pidätinruuvien avaamiseen luvun *Laakeripesäyksiköiden asentaminen sivulla 102* olevan **taulukon 3** mukaisesti
- haka-avain kiristyshokkin lukitusmutterin avaamiseen luvun *Laakeripesäyksiköiden asentaminen, sivulla 103* olevan **taulukon 4** mukaisesti.

Joissakin tapauksissa voidaan tarvita rekyylitöntä vasaraa.

Sekä haka-avaimet että rekyyllittömät vasarat löytyvät SKF:n kunnossapitotuotteiden valikoimasta. Lisätietoja on osoitteessa www.mapro.skf.com.

Kun laakeriyrksikkö on irrotettu, tarkista, voidaanko sitä käyttää uudelleen. Puhdista ensin laakeriyrksikön ulkopinta. Varmista, että tiivisteet eivät vaurioidu ja ettei liuotainainetta pääse laakerin sisään. Pyöritä laakeria hitaasti ja tunnus-tele mahdollisia vaurioiden merkkejä. Mikäli mahdollista, voitele laakeriyrksikkö hitaasti voitelunipan kautta jatkuvasti sisärengasta pyörittäen. Mikäli yksikkö hyväksytään uudelleen käytettäväksi, levitä käsittelemättömille pinnoille rasvaa, öljyä tai korroosiosuoja-ainetta.

Kuva 35

HUOM.: Pieniä, erittäin likaisia laakeriyrksiköitä ei yleensä kannata puhdistaa. Normaalisti on kustannuksien kannalta järkevämpää hävittää vanha laakeri ja asentaa uusi.

Kuva 36

VAROITUS

Vakavat tapaturmat on pyrittävä välttämään suorittamalla tarvittavat työturvallisuustoimenpiteet (turvalukitus, vahinkokäynnistyksen esto ym.) ennen töiden aloittamista.

Esivalmistelut ennen irrottamista

Huolellisilla valmisteluilla voidaan helpottaa irrotustyötä. Mikäli rakennepiirustukset ovat käytettävissä, tarkista niistä laakeriyksikön kokoonpano. Suorita seuraavat toimenpiteet ennen töiden aloittamista:

- Katkaise laitteen virransyöttö.
- Puhdista laakerointi ja sen ympäristö huolellisesti.
- Pyyhi akseli puhtaaksi.
- Tarkista laakerin kiinnitystapa ja valitse sopivat irrotustyökalut.
- Tarkista ja korjaa mahdolliset vauriot, jotka voivat estää yksikön liu'uttamisen pois akselilta.
- Tue akseli siten, ettei laakeriin kohdistu kuormitusta.

Pidätinruuvilukituksella varustettujen Y-laakeriyksiköiden irrottaminen

Pidätinruuvilukituksella varustettuja Y-laakeriyksiköitä irrotettaessa (→ **kuva 37**) on noudatettava huolellisesti kohdassa *Huomioitavat asiat*, alkaen **s. 270**, annettuja ohjeita sekä seuraavia lisäohjeita:

- 1 Löysää molempien yksiköiden sisärenkaan pidätinruuveja vähintään yksi kokonainen kierros (→ **kuva 38**).
- 2 Irrota kiinnityspultit.
 - Jos kyseessä on säätölaakeripesäyksikkö, irrota molempien yksiköiden säätöruuvit valetusta rungosta.
- 3 Irrota laakeriyksiköt akselilta.
 - Jos kyseessä on säätölaakeripesäyksikkö, vedä koko akseli-laakeriyksikkökokonaisuus pois säätökehiksestä ja irrota sitten laakeriyksiköt akselilta.
 - Jos kyseessä on teräslevystä puristettu pysty-laakeripesäyksikkö, irrota laakeripesien kannet, nosta akseli pois paikaltaan ja irrota laakerit akselilta.
 - Jos kyseessä on teräslevystä puristettu laippalaakeriyksikkö, irrota ensimmäinen laakeripesän kansi ja liu'uta sitten laakeri pois akselin päältä. Tee samat toimenpiteet toisella puolella.

Kuva 37

Kuva 38

Epäkeskisellä lukkorengaskiinnityksellä varustettujen Y-laakeriryksiköiden irrottaminen

Epäkeskisellä lukkorengaskaalla varustettuja Y-laakeriryksiköitä irrotettaessa (→ **kuva 39**) on noudatettava huolellisesti kohdassa *Huomioitavat asiat*, alkaen **s. 270**, annettuja ohjeita sekä seuraavia lisäohjeita (→ **kuva 40**):

- 1 Löysää molempien yksiköiden epäkeskisen lukkorenkaiden pidätinruuveja vähintään yksi kokonainen kierros (**a**).
- 2 Löysää lukkorengasta pyörimissuuntaan nähden vastakkaiseen suuntaan. Toimi seuraavasti:
 - Aseta lyöntituurna lukkorengaan reunassa olevaan reikään ja iske tuurnaa vasaralla.
 - Vaihtoehtoisesti voidaan käyttää hakaavainta, jonka tappi asetetaan lukkorengaan reikään (**b**).
- 3 Irrota molempien yksiköiden epäkeskinen lukkorengas akseliilta.
- 4 Irrota kiinnityspultit.
 - Jos kyseessä on säätölaakeripesäyksikkö, irrota molempien yksiköiden säätöruuvit valetusta rungosta.
- 5 Irrota laakeriryksiköt akselilta.
 - Jos kyseessä on säätölaakeripesäyksikkö, vedä koko akseli-laakeriryksikkökokonaisuus pois säätökehuksesta ja irrota sitten laakeriryksiköt akselilta.
 - Jos kyseessä on teräslevystä puristettu pysty-laakeripesäyksikkö, irrota laakeripesien kannet, nosta akseli pois paikaltaan ja irrota laakerit akselilta.
 - Jos kyseessä on teräslevystä puristettu laippalaakeriryksikkö, irrota ensimmäinen laakeripesän kansi ja liu'uta sitten laakeri pois akselin päältä. Tee samat toimenpiteet toisella puolella.

Kuva 39

Kuva 40

Kiristysholkille asennettujen Y-laakeriyksiköiden irrottaminen

Kiristysholkille asennettuja Y-laakeriyksiköitä irrotettaessa (→ **kuva 41**) on noudatettava huolellisesti kohdassa *Huomioitavat asiat*, alkaen **s. 270**, annettuja ohjeita sekä seuraavia lisäohjeita (→ **kuva 42**):

- 1 Käännä lukituslevyn taivutettu kieleke pois lukitusmutterin urasta (**a**) ja löysää lukitusmutteriä muutama kierros.
- 2 Löysää kiinnityspultteja tai -muttereita muutama kierros.
- 3 Jos yksikkö on rakenteeltaan sellainen, että lukituslaitteen kääntöpuoli on näkyvässä, yksikkö voidaan irrottaa kiristysholkilta käyttämällä apuna teräskappaletta tai lyöntituurnaa ja vasaraa (**b**). Jos lukituslaitteen kääntöpuoli ei ole näkyvässä, yksikkö voidaan irrottaa kiristysholkilta parilla terävällä vasaran iskulla kiristysholkin lukitusmutteriä vasten olevaan iskuholkkiin (**c**).

HUOM.: Käytä SKF:n laakereiden asennustyökalusarjaa (iskuholkkisarja), jos akselin halkaisija on ≤ 55 mm (→ **sivu 72**).

- 4 Kierrä lukitusmutteri auki ja irrota molempien yksiköiden lukituslevyt.
- 5 Irrota kiinnityspultit tai -mutterit ja liu'uta yksiköt holkilta akselia pitkin.
- 6 Irrota kiristysholkki akselilta. Irrottamista helpottaa kiristysholkin levittäminen hieman asettamalla holkin aukkoon muovikiila tai ruuvitalta.

SKF ConCentra -kuulalaakeriyksiköiden irrottaminen

SKF ConCentra -kuulalaakeriyksiköitä irrotettaessa (→ **kuva 43**) on noudatettava huolellisesti kohdassa *Huomioitavat asiat*, alkaen **s. 270**, annettuja ohjeita sekä seuraavia lisäohjeita (→ **kuva 44**):

- 1 Löysää molempien yksiköiden asennusrenkaan pidätinruuveja muutama kierros (**a**).
- 2 Löysää molempien yksiköiden kiinnityspultteja tai -muttereita, mutta älä irrota niitä.
- 3 Liikuta asennusrengasta, kunnes SKF ConCentra -laakerin monikartioholkki vapautuu. Valitse toinen seuraavista menetelmistä:
 - Naputa akselin päätä vasaralla (**b**).
 - Naputa asennusrengasta vasten asetettua iskuholkkia vasaralla (**c**).

HUOM.: Käytä SKF:n laakereiden asennustyökalusarjaa (iskuholkkisarja), jos akselin halkaisija on ≤ 55 mm (→ **sivu 72**).

- 4 Irrota kiinnityspultit ja irrota sitten laakeriyksiköt akselilta.

Kuva 43

Kuva 44

SKF ConCentra -rullalaakeriyksiköiden irrottaminen

SKF ConCentra -rullalaakereiden pystylaakeripesäyksiköitä irrotettaessa (→ **kuva 45**) on noudatettava huolellisesti kohdassa *Huomioitava asiat*, alkaen **s. 270**, annettuja ohjeita sekä seuraavia lisäohjeita (→ **kuva 46**):

- 1 Löysää ja irrota kiinnityspultit. Mikäli mahdollista, nosta koko laakerijärjestelmä (akseli, molemmat laakeriyksiköt ja niihin liitetyt komponentit) pois paikoiltaan ennen laakeriyksiköiden irrottamista (**a**).
- 2 Aseta akselin alle sopiva tuki.
- 3 Aloita ohjaavan pään laakeroinnista.
- 4 Löysää asennusrenkaan pidätinruuveja muutama kierros (**b**).
- 5 Pidä kiinni jalustasta ja vedä laakeriyksikköä asennusrenkaan suuntaan, kunnes se irtoaa akselilta (**c**). Yksikössä on jousi, jonka energia helpottaa irtoamista. Tarvittaessa holkkia voidaan naputtaa kumivasaralla yksikön toiselta puolelta päin (**d**).
- 6 Vedä laakeriyksikkö akselilta.
- 7 Irrota vapaan pään laakeriyksikkö toistamalla vaiheet 4–6.

Lieriömäisellä lukkorengaalla varustettujen rullalaakeriyksiköiden irrottaminen

Lieriömäisellä lukkorengaalla varustettuja rullalaakeriyksiköitä irrotettaessa (→ **kuva 47**) on noudatettava huolellisesti kohdassa *Huomioitava asiat*, alkaen **s. 270**, annettuja ohjeita sekä seuraavia lisäohjeita:

- 1 Löysää molempien yksiköiden lieriömäisen lukkorengaan pidätinruuveja muutama kierros.
- 2 Irrota kiinnityspultit.
 - Jos kyseessä on säätölaakeripesäyksikkö, irrota molempien yksiköiden säätöruuvit valetusta rungosta.
- 3 Irrota laakeriyksiköt akselilta. Tarvittaessa yksikköä voidaan naputtaa kevyesti kumivasaralla, kunnes se irtoaa akselilta.
 - Jos kyseessä on säätölaakeripesäyksikkö, vedä koko akseli-laakeriyksikkökokonaisuus pois säätökehuksesta ja irrota sitten laakeriyksikkö akselilta.

Kuva 45

Kuva 47

Laakeripesien irrottaminen

Laakeripesiä käytetään hyvin monissa teollisuuden käyttökohteissa. Erilaisia rakenne- ja kokovaihtoehtoja on useita. Tässä kohdassa on tietoja yleisimpien pysty- ja laippalaakeripesien irrottamisesta ja purkamisesta (→ **kuva 48**). Irrottamisohjeet sellaisille laakeripesille, joita ei ole käsitelty tässä kohdassa, ovat saatavana SKF:n edustajalta.

Huomioitavat asiat

Jos laakeripesää käytetään uudelleen, se on irrotettava varovasti. Huomioi seuraavat asiat:

- Pidä kunkin laakeripesän osat yhdessä. Laakeripesän jalustaa tai kantta ei voida asentaa toiseen laakeripesään. SKF:n SNL-, SONL- ja SAF-laakeripesien jalustoihin ja kansiin on merkitty sarjanumero.
- Käsittele kaikkia umpinaisien tiivisteiden metalliosia varovasti.
- Älä kohdista laakeripesään suoria vasaraniskuja.

VAROITUS

Vakavat tapaturmat on pyrittävä välttämään suorittamalla tarvittavat työturvallisuustoimenpiteet (turvalukitus, vahinkokäynnistyksen esto ym.) ennen töiden aloittamista.

Esivalmistelut ennen irrottamista

Huolellisilla valmisteluilla voidaan helpottaa irrotustyötä. Mikäli rakennepiirustukset ovat käytettävissä, tarkista niistä laakerijärjestelmän kokoonpano. Suorita seuraavat toimenpiteet ennen töiden aloittamista:

- Katkaise laitteen virransyöttö.
- Puhdista laakeroinnit ja niiden ympäristö huolellisesti.
- Tue akseli esimerkiksi taljalla.
- Jos kyseessä on pystylaakeripesä, varmista, että käytettävissä on tarvittavat työkalut akselin nostamiseen laakeripesästä (→ **kuva 49**).
- Varaa sopivia astioita voiteluainenyhteiden ottamista ja käytetyn voiteluaineen talteenottoa varten.

Laakeripesissä ei saa olla murtumia tai säröjä, mikäli niitä aiotaan käyttää uudelleen. Mikäli laakeripesä hyväksytään käytettäväksi uudelleen, levitä kaikille maalattomille pinnoille rasvaa tai öljyä korroosion estämiseksi.

Kuva 48

Kuva 49

Pysty-laakeripesien irrottaminen

Vakiomallista pysty-laakeripesää irrotettaessa (→ **kuva 50**) on noudatettava huolellisesti kohdassa *Huomioitavat asiat*, alkaen **s. 278**, annettuja ohjeita sekä seuraavia lisäohjeita (→ **kuva 51**):

- 1 Irrota kaikki laakeripesän kytkennät, kuten voiteluaineiden syöttöputket tai muut koneet.
- 2 Löysää ja irrota molempien laakeripesien kiinnityspultit tai -mutterit.

HUOM.: Mikäli mahdollista, nosta kokonaisuus (akseli, laakeripesät ja muut osat) yhtenäisenä puhtaalle, avoimelle alueelle.

- 3 Löysää ja irrota molempien laakeripesien kansipultit.
- 4 Irrota laakeripesien kannet (**a**).

HUOM.: Kaikissa SKF:n nykyisen malliston laakeripesissä on lovet ruuvitalttaa tai sorkkarautaa varten.

- 5 Mikäli se on tarpeen, poista ylimääräinen rasva ja halkaistut tiivisteet laakeripesien kansista (**b**).
- 6 Nosta akselikokonaisuus pois laakeripesien jalustoista (**c**).
- 7 Irrota tiivisteiden toiset puolikkaat tai päätykansi sekä mahdolliset ohjausrenkaat (**d**).

HUOM.: Älä käytä hankaavia tiivisteitä uudelleen.

- 8 Poista ylimääräinen rasva laakeripesän pohjaosasta.
- 9 Irrota umpinaiset tiivisteet akselilta (**e**). V-rengastiivisteet voidaan leikata.
- 10 Irrota laakerit akselilta.
- 11 Irrota toinen (takapuoli) tiiviste akselilta.

HUOM.: Pidä kunkin laakeripesän komponentit erillään toisista samanlaisista komponenteista.

Kuva 50

Laippalaakeripesien irrottaminen

Vakiomallista laippalaakeripesää irrotettaessa (→ **kuva 52**) on noudatettava huolellisesti kohdassa *Huomioitavat asiat*, alkaen **s. 278**, annettuja ohjeita sekä seuraavia lisäohjeita (→ **kuva 53**):

- 1 Löysää ja irrota molempien laakeripesien kansipultit.
- 2 Irrota kansi ja mahdolliset ohjausrenkaat.
- 3 Poista ylimääräinen rasva kannesta ja laakeripesästä, jotta kiristysholkin mutteri ja lukituslevy tulee näkyviin.
- 4 Käännä lukituslevyn taivutettu kieleke pois lukitusmutterin urasta ja löysää lukitusmutteria muutama kierros (**a**).
- 5 Löysää kiinnityspultteja tai -muttereita, mutta älä irrota niitä.
- 6 Irrota laakeri kiristysholkilta. Valitse toinen seuraavista menetelmistä:
 - Lyö akselin päähän vasaralla (**b**).
 - Lyö lukitusmutteria vasten olevaa iskuholkkia vasaralla (**c**).

HUOM.: Käytä SKF:n laakereiden asennus-työkalusarjaa (iskuholkkisarja), jos akselin halkaisija on ≤ 55 mm (→ **sivu 72**).

- 7 Kierrä lukitusmutteri auki ja irrota molemmilla puolilla olevat lukituslevyt.
- 8 Irrota kiinnityspultit tai -mutterit.
- 9 Irrota laakeripesä sen tukipinnasta ja liu'uta laakeripesä, laakeri ja kiristysholkki akselilta.
- 10 Jos laakeri ei irtoa akselilta, käytä ulosvetäjää (**d**).
- 11 Leikkaa tiiviste tiivisteurasta (**e**).
- 12 Poista ylimääräinen rasva laakeripesästä laakerin takapuolelta.
- 13 Irrota laakeri kohdan *Laakerin irrottaminen kiinteästä laakeripesästä*, alkaen **s. 267**, ohjeiden mukaisesti.

HUOM.: Pidä kunkin laakeripesän komponentit erillään toisista samanlaisista komponenteista.

Kuva 52

Tiivisteiden irrottaminen

Vierintälaakerointien tiivisteet voidaan jakaa seuraavasti: hankaamattomiin ja hankaaviin tiivisteisiin.

Hankaamattomien tiivisteiden irrottaminen

Hankaamattomat tiivisteet (→ kuva 54) eivät aiheuta juuri lainkaan kitkaa, minkä ansiosta niiden käyttöikä on pitkä. Useimmissa tapauksissa tämän tyyppisiä tiivisteitä voidaan käyttää uudelleen irrottamisen jälkeen. Sen vuoksi ne on irrotettava varovasti. Käytä asianmukaisia työkaluja. Hankaamatonta tiivistettä ei saa koskaan lyödä vasaralla eikä irrottamiseen saa käyttää ruuvitalttaa tai terävää lyöntituurnaa.

Ennen tiivisteiden irrottamista on tarkistettava ja korjattava mahdolliset akselin vauriot, jotka voivat vaurioittaa tiivistettä liu'utettaessa sitä akselille.

Hankaavien tiivisteiden irrottaminen

Hankaavat tiivisteet (→ kuva 55) on yleensä asennettu kiinteästi laakeripesään. Ne liukuvat vastinpintaa, kuten akselia tai välirengasta, vasten ennalta määritetyllä säteittäisellä voimalla. Tämantyyppiset tiivisteet kuluvat ajan myötä. Sen vuoksi niitä ei saa koskaan käyttää uudelleen irrottamisen jälkeen.

Mikäli tiivisteen rikkoutumisen syy halutaan analysoida, myös tämän tyyppinen tiiviste on irrotettava varovasti.

Kuva 54

Kuva 55

Säteisakselitiivisteet voidaan irrottaa käyttämällä:

- vasaraa ja lyöntituurnaa, mikäli akselipesän olakkeessa on huohotusreiät (→ **kuva 56**)
- ruuvitalttaa, mikäli tiivisteiden etu- tai takapuolelle päästään käsiksi (→ **kuva 57**)
- nokkapihdeillä tarttumalla tiivisteiden kuoreen (→ **kuva 58**)
- iskuholkilla, jollainen sisältyy esimerkiksi SKF:n laakereiden asennustyökalusarjaan (→ **kuva 59**)
- koukulla, jolla päästään tarttumaan tiivisteeseen takaapäin (→ **kuva 60**).

Kuva 58

Kuva 56

Kuva 59

Kuva 57

Kuva 60

Irrottaminen

V-rengastiivisteet voidaan irrottaa:

- venyttämällä niitä muiden osien päälle (→ **kuva 61**)
- leikkaamalla ne saksilla (→ **kuva 62**).

Suuret, kokonaan elastomeerista valmistetut säteisakselitiivisteet voidaan irrottaa

- venyttämällä niitä tai leikkaamalla ne saksilla (→ **kuva 63**)
- irrottamalla halkaistun tiivisteen kiinnitysjosui (→ **kuva 64**)

Kuva 62

Kuva 63

Kuva 61

Kuva 64

Laakerivauriot ja niiden syyt

Johdanto	290
Irrottaminen	291
Vierintäjäljet	291
Vierintäjäljet normaaleissa käyttöolosuhteissa	292
Vierintäjäljet poikkeavissa käyttöolosuhteissa	296
Laakerivaurio	298
Vaurioiden aiheuttajat ennen käyttöä	300
Virheelliset akselin ja laakeripesän sovitteet	300
Viallisen akseli- tai laakeripesäsovitteen aiheuttama vaurio ja rikkoutuminen	302
Staatinnainen linjausvirhe	304
Virheelliset asennustavat	305
Suuren jännitteen kulkeminen laakerin läpi	307
Vaurioituminen kuljetuksen tai varastoinnin aikana	308
Käytöstä aiheutuvat vauriot	309
Materiaalin väsyminen (pinnanalainen väsyminen)	309
Puutteellinen voitelu	310
Riittämätön tiivistys	314
Tärinävauriot	319
Dynaaminen linjausvirhe	320
Sähkövirran kulkeminen laakerin läpi	321

Johdanto

Vierintälaakerit ovat koneiden ja laitteiden tärkeimpiä komponentteja. Jos laakerit vaurioituvat, seurauksena on kalliita seisokkeja. Käyttökohteeseen sopivan laakerin valinta on vain yksi vaihe laitteiston luotettavan toiminnan varmistamisessa. Koneen toimintaparametrit, kuten kuormitukset, nopeudet, lämpötila, vierintätarkkuus ja käyttövaatimukset, on otettava huomioon valittaessa sopivinta laakerityyppiä ja kokoa saatavilla olevista tuotteista.

Laakerin laskennallinen käyttöikä perustuu kahdeksaan oletukseen:

- 1 Laakeri on korkealaatuinen eikä siinä ole laadullisia vikoja.
- 2 Laakeri on oikea kyseiseen käyttökohteeseen.
- 3 Laakeriin liittyvien osien, kuten akselien ja laakeripesän sovitteiden, mitat ovat oikein.
- 4 Laakeri on asennettu oikein.
- 5 Laakerin oikea-aikainen voitelu oikealla määrällä oikeanlaatuista voiteluainetta toteutuu.
- 6 Laakerijärjestelmä suojataan kunnolla (tiivistys).
- 7 Käyttöolosuhteet sovitetaan laakeroinnille.
- 8 Suositellut huollot suoritetaan.

Jos kaikki nämä ehdot täyttyvät, laakerin pitäisi kestää sen laskennallisen käyttöiän ajan. Valitettavasti tämä on melko teoreettista. Usein jokin seikka estää ihanteellisten käyttöolosuhteiden täyttymisen.

Yleensä on virheellistä olettaa, että laakerin vaurioituminen johtui laakerin riittämättömästä kuormankantokyvystä. Sen perusteella tehdään usein kalliita modifiointeja laakerin kuormankantokyvyn lisäämiseksi, mutta lopputuloksena on lisää laakerivaurioita.

Laakerivaurion aiheuttajan tunnistaminen on ensimmäinen vaihe koneen tai laitteen luotettavan toiminnan varmistamisessa. Yksi vaikeimmista tehtävistä on määrittää ensisijainen vaurion syy (aiheuttaja) ja tunnistaa, mitkä ovat toissijaisia vaurioita, jotka johtuvat ensisijaisesta vaurion syystä.

Tämä ohjekirjan luku antaa tarvittavat tiedot laakerivaurion tai laakerin rikkoutumisen syyin arviointiin.

Laakerivaurioanalyysi antaa tietoa koneen toiminnasta ja laakerivauriosta. Ongelman aiheuttaja selviää keräämällä tietoja ja havaintoja ja tulkitsemalla ne oikein. Hyödyllisten tietojen erottaminen vääristä tai harhaanjohtavista tiedoista vaatii tietoa, taitoja ja kokemusta. Siksi SKF tarjoaa palveluita ja tukea vaurioanalyysien suorittamiseen.

Lisätietoja SKF-vaurioanalyysipalvelusta on saatavana paikalliselta SKF:n edustajalta tai valtuutetulta SKF-jälleenmyyjältä.

Irrrottaminen

SKF:n irrotukseen liittyviä suosituksia:

- Ota valokuvia. Siitä voi olla apua myöhemmin tutkimuksen aikana. Tästä esimerkkinä laakerin asennussuunta tai asento. Ota kuvia esimerkiksi laakerin sisällä ja ympärillä olevan rasvan sijainnista, määrästä ja kunnosta.
- Ota voiteluainenyhteitä analyysiä varten. Ota näytteitä eri paikoista rasvavoitelua käyttävissä kohteissa.

HUOM.: Katso kohta *Irrrottaminen*, alkaen sivulta 252.

Vierintäjäljet

Uusi laakeri on kaunis (→ **kuva 1**). Sen komponentit on valmistettu täsmällisiin mittoihin, usein mikronien tarkkuudella. Mitat on tarkistettu useita kertoja valmistusprosessin aikana. Hiotut alueet, kuten sisä- ja ulkorenkaiden ja vierintäelimien pinnat, ovat erittäin kiiltäviä.

Kun tarkastellaan jonkin aikaa käytössä olleita laakereita, havaittavissa on useita muutoksia, kuten:

- vierintäpinnan ja vierintäelimien kiillottomat alueet, toisinaan myös erittäin kiillottuneet (→ **kuva 2**)
- värjäytyneet sisärenkaan sisäreikä ja ulkorenkaan vaippapinta
- pitimen kuluminen
- soviteruoste sisärenkaan sisäreiässä ja ulkorenkaan ulkopinnassa

Perusteellisella tutkimuksella voidaan selvittää, mitä laakerille tapahtui käytön aikana riippumatta siitä, onko laakerissa jälkiä vain vähäisestä kulumisesta tai vauriosta vai onko se rikkoutunut kokonaan.

Tutkimuksessa yksi tärkeä asia on tarkkailla laakerin vierintäjälkiä. Vierintäjälki voi olla normaali tai se voi ilmoittaa ongelmasta. Vierintäjälkiä tutkimalla on yleensä mahdollista tunnistaa ongelman aiheuttaja.

Tässä luvussa esitetään useita yleisiä ja/tai tyypillisiä vierintäjälkiä.

Vierintäjäljet normaaleissa käyttöolosuhteissa

Kuvat 3 ja 4 näyttävät, miten laakerin pyöriivään sisärenkaaseen kohdistuva vakio säteiskuormitus kulkeutuu laakerin paikallaan pysyvälle ulkorenkaalle vierintäelimien kautta.

Suuri nuoli kello 12:n asennossa kuvaa laakeeriin kohdistuvaa kuormitusta ja pienet nuolet kello 4:n ja 8:n asennoissa näyttävät, miten kuormitus jakautuu tai miten laakerin vierintäelimet kantavat kuormituksen.

Kun sisärenkas pyörii, renkaan jokainen kohta tulee vuorollaan kuormitusalueelle. Sen seurauksena sisärenkaan vierintäpinnan keskellä on koko vierintäpinnan matkalla tasalevyisenä näkyvä vierintäjälki. Siitä käytetään nimitystä pyöriivän sisärenkaan kuormitusalue.

Ulkorenkas pysyy paikallaan, ja siksi kuormitusalue rajautuu niihin kohtiin, joihin vierintäelementit johtavat kuormituksen. Siitä käytetään nimitystä paikoillaan olevan ulkorenkaan kuormitusalue. Kuormituksen jakautuminen ulkorenkaan kuormitusalueella vaihtelee. Se on suurimmillaan kuormituksen suunnassa ja vähenee siitä asteittain molempiin suuntiin. Useimmissa käyttökohteissa kuormitusalue on noin 150°.

Kuva 3

- Kuormitusalue (≈ 150°)
- Menevät kuormitusalueelle laakerin pyöriessä
- Laakerivälitys, kuormittamaton alue
- Kuormitus (akseli) ja kuormituksen jakautuminen (laakeripesä)

Kuva 4

Kuva 5 esittää, miten laakerin pyörivän ulkorenkaan vakio säteiskuormitus jakautuu laakerin paikallaan pysyvälle sisärenkaalle vierintäeli-mien kautta.

Kun ulkorengas pyörii, renkaan jokainen kohta tulee vuorollaan kuormitusalueelle. Sen seurauksena ulkorenkaan vierintäpinnan keskellä on koko vierintäpinnan matkalla tasalevyisenä näkyvä vierintäjälki.

Kuormituksen jakautuminen sisärenkaalla vaihtelee. Se on suurimmillaan kuormituksen suunnassa ja vähenee siitä asteittain molempiin suuntiin. Useimmissa käyttökohteissa kuormitusalue on noin 150° .

Kuva 5

Kuormituksen
jakautuminen

Vierintäjäljet

Laakerivauriot ja niiden syyt

Samanlainen ulkorenkkaan kuormitusjälki voi esiintyä myös pyörivän epätasapainotilan yhteydessä (pyörivä sisärengas). Vaikka sisärengas pyörii, kuormitus sisärenkaalla pysyy paikallaan, kun taas kuormitus ulkorenkkaalla pyörii (→ **kuva 6**).

Kuva 7 esittää vakion aksiaalikuormituksen vaikutuksen urakuulalaakerissa.

Pyörivässä renkaassa on koko vierintäpinnan matkalla sen reunassa kulkeva vierintäjälki.

Paikallaan pysyvässä renkaassa on vierintäpinnan reunassa kulkeva vierintäjälki vastakkaisella puolella. Jos aksiaalikuormitus on riittävän suuri, paikallaan pysyvässä renkaassa on vierintäjälki koko vierintäpinnan matkalla.

Kuva 8 esittää yhdistetyn vakion säteis- ja aksiaalikuormituksen vaikutukset urakuulalaakeriin, jossa on pyörivä sisärengas ja paikallaan pysyvä ulkorengas.

Sisärenkaan kuormitusjälki on vierintäpinnan toisessa reunassa koko vierintäpinnan matkalla.

Ulkorenkkaan kuormitusjälki on vierintäpinnan toisessa reunassa vastakkaisella puolella. Kuormitusalue on pidempi kuin pelkästään säteis-kuormituksesta aiheutuva kuormitusalue, mutta ei välttämättä 360°.

Kaksirivisissä laakereissa yhdistetyt kuormitukset muodostavat eripituisia kuormitusalueita. Aksiaalikuormituksen kantavalla vierintäpinnalla on pidempi kuormitusalue. Jos aksiaalikuormitus on riittävän suuri, toinen vierintäpinta saattaa olla täysin kuormittamaton.

Pelkässä säteiskuormituksessa ulkorenkkaan vierintäjälki näkyy vain pienellä matkalla (noin 150°) (→ **kuvat 3 ja 4, sivu 292**).

Pelkässä aksiaalikuormituksessa ulkorenkkaalla on vierintäjälki 360°, joka kulkee vierintäradan toisessa reunassa (→ **kuva 7**).

Yhdistetyssä kuormituksessa vierintäjälki on näiden kahden välisellä alueella riippuen säteis-kuormituksen suuruudesta aksiaalikuormitukseen nähden (→ **kuva 8**).

Kuva 6

Kuormituksen jakautuminen

Vierintäjäljet

Kuva 7

Kuormituksen jakautuminen

Vierintäjäljet

Kuva 8

Kuormituksen jakautuminen

Vierintäjäljet

Vierintäjäljet poikkeavissa käyttöolosuhteissa

Kuva 9 esittää vakion säteiskuormituksen aiheuttamat kuormitusalueet, kun paikallaan pysyvän ulkorenkkaan ja sisärenkaan välillä on linjausvirhe.

Sisärenkaan vierintäpinnan keskellä on koko vierintäpinnan matkalla tasalevyisenä näkyvä vierintäjälki.

Ulkorenkkaassa on vierintäpinnan reunasta reunaan kulkeva vierintäjälki. Vierintäjäljen kulurata ja pituus riippuvat linjausvirheen suuruudesta, kuormituksesta ja laakerivällyksestä. Vierintäjälki voi olla alueella 150°–360°.

Ongelma voi johtua akselin taipumasta tai laakerien asennuksesta erillisiin laakeripesiin, joiden reiät eivät ole samankeskisiä.

Kuva 10 esittää vakion säteiskuormituksen muodostamat kuormitusalueet, kun paikallaan pysyvä ulkorengas on puristuneena säteittäisesti (epätasainen puristus).

Näissä olosuhteissa sisärenkaan vierintäpinnan keskellä on koko vierintäpinnan matkalla tasalevyisenä näkyvä vierintäjälki.

Ulkorenkkaalla on kaksi erillistä kuormitusaluetta. Jokin seuraavista syistä aiheuttaa ulkorenkkaan säteittäisen puristuksen:

- Laakeripesä on asennettu epätasaiselle pinnalle.
- Kaksiosaisen laakeripesän puolikkaat tai koneen osa eivät ole samankeskeisiä.
- Laakeripesän sovite on esim. soikea valmistusvirheen takia, jolloin kuormitusalueita voi olla kaksi tai useampia.

Useat kuormitusalueet lisäävät laakerin sisäisiä kuormituksia merkittävästi ja nostavat laakerin käyttölämpötilaa, mikä voi johtaa ennenaikaiseen laakerivaurioon.

Kuva 11 esittää kuormitusalueet laakerissa, jossa on sisäinen esijännitys ja johon kohdistuu vakio säteiskuormitus, kun sisärenkas pyörii ja ulkorengas pysyy paikallaan.

Näissä olosuhteissa sisärenkaan vierintäpinnan keskellä on koko vierintäpinnan matkalla tasalevyisenä näkyvä vierintäjälki.

Myös ulkorenkkaassa näkyy 360°:n kuormitusalue, mutta vierintäjälki on yleensä leveämpi, kun kuormitukseen yhdistyy sisäinen esijännitys.

Ongelma saattaa johtua akselin ja/tai laakeripesän liian tiukoista sovitteista. Jos sovitteet ovat liian tiukat, laakeriin saattaa muodostua sisäinen esijännitys. Liian pieni alkuvälilyys saattaa aiheuttaa saman ongelman.

Ongelma saattaa johtua myös liian suuresta lämpötilaerosta akselin ja laakeripesän välillä. Se voi pienentää laakerin sisäistä välystä huomattavasti. Akselin ja laakeripesän materiaalien erilaiset lämpölaajenemiskertoimet voivat olla yksi syy välyksen pienenemiseen.

HUOM.: Katso *Suosittelut sovitteet ja toleranssit*, sivu 35.

Kuva 9

Kuormituksen jakautuminen

Vierintäjäljet

Kuva 10

Kuormituksen jakautuminen

Vierintäjäljet

Kuva 11

Kuormituksen jakautuminen

Vierintäjäljet

Laakerivaurio

Koska laakerivaurioiden uusiutumisen estäminen on entistä tärkeämpää, International Organization for Standardization (ISO) on kehittänyt laakerivaurioiden luokitusmenetelmän (ISO 15243:2004). Standardi luokittelee valmistuksen jälkeiset vauriot kuuteen pääryhmään ja 16 alaryhmään. Standardi perustuu pääasiassa vierintäelimissä, vierintäpinoilla ja muilla pinoilla näkyviin visuaalisiin jälkiin. Se määrittää myös jokaiseen vauriotyyppiin liittyvät syymekanismit.

Useimpien laakerivaurioiden syyt voidaan jäljittää kuuteen pääryhmään ja niiden alaryhmiin, jotka on esitetty **taulukossa 1**. Vauriomekanismien määritelmät on esitetty **taulukossa 2**.

Useimmat syntyvät vauriot on helppo tunnistaa ja niitä on helppo valvoa, kun kunnonvalvonta on osa kattavaa kunnossapito-ohjelmaa. Värähtelyanalyysillä voidaan tunnistaa ensimmäiset laakerivaurioiden merkit, jolloin huoltohenkilökunta voi tehdä korjaavat toimenpiteet ajoissa. Se vähentää kustannuksia ja odottamattomia seisakkeja huomattavasti ja auttaa välttämään laajamittaiset vauriot, jotka vahingoittavat viereisiä komponentteja. Lisäksi huoltohenkilökunta voi sen avulla tutkia vaurioituneen laakerin aikaisessa vaiheessa vaurion syyt määrittämiseksi ja ryhtyä tarvittaviin toimiin, jotta ongelma ei toistu.

HUOM.: Katso kohta *Tutkiminen*, alkaen sivulta 216.

Useimmat laakerivauriot voidaan jakaa kahteen vaurioluokkaan: ennen käyttöä ja käytöstä aiheutuvat. Vauriot ennen käyttöä tapahtuvat yleensä ennen laakerin asennusta tai sen aikana, ja käytöstä aiheutuvat vauriot tapahtuvat käytön aikana.

Vaurioiden aiheuttajat ennen käyttöä:

- virheelliset akselin ja laakeripesän sovitteet
- vialliset akselin ja laakeripesän sovitteet
- staattinen linjausvirhe
- virheelliset asennustavat
- sähkövirran kulkeminen laakerin läpi (liian suuri jännite)
- kuljetus, käsittely ja varastointi

Käytöstä aiheutuvat vauriot:

- materiaalin väsyminen
- puutteellinen voitelu
- riittämätön tiivistys
- tärinävauriot
- dynaaminen linjausvirhe
- sähkövirran kulkeminen laakerin läpi (laakerivirta)

Taulukko 1

Laakerivaurioiden ISO-luokitus

Pääryhmä	Alaryhmä
Materiaalin väsyminen	Pinnanalainen väsyminen Pinnan väsyminen
Kuluminen	Abrasiivinen kuluminen (hiontakuluminen) Adhesiivinen kuluminen (hankauskuluminen)
Korroosio	Kosteuskorroosio Kitkakorroosio Sovitekorroosio Tärinävaurio
Sähköeroosio	Suuri jännite Laakerivirrat
Plastinen muodonmuutos	Ylikuormitus Epäpuhtauspartikkelien aiheuttamat painaumat Virheellisen käsittelyn aiheuttamat painaumat
Murtuma ja säröily	Pakotettu murtuma Väsymismurtuma Lämpömuromat

Vaurioluokituksen määritelmät

Vaurioluokitus	Määritelmä ja/tai selitys
Materiaalin väsyminen	Vierintäelimen ja vierintäpintojen välisten kosketusalueiden dynaamisen kuormituksen aiheuttama materiaalirakenteen muutos. Väsymys ilmenee pinnasta irtoavina partikkeleina (kuoriutuma). Kuoriuman alkamisen ja edistyneen kuoriuman välinen aika vaihtelee nopeuden ja kuormituksen mukaan.
Pinnanalainen väsyminen	Mikrokuoriutumien muodostuminen vierintäpinnan alla. Kun mikrosäröt etenevät pintaan asti, kuoriutuma alkaa.
Pinnan väsyminen	Pinnan väsyminen. Puutteellisen voitelun aiheuttama vierintäpintojen epätasaisuuksien väliset kosketukset (pinnankarheuden) vaurioituminen.
Kuluminen	Materiaalin progressiivinen irtoaminen kahden liuku- tai vierintä-/liukukosketuspintojen käytön aikaisen kosketuksen seurauksena.
Abrasiivinen kuluminen (hiontakuluminen)	Puutteellisen voitelun tai epäpuhtauspartikkelien tuloksena.
Adheesiivinen kuluminen (hankauskuluminen)	Vierintäpintojen välisen liukumisen seurauksena tapahtuva materiaalin siirtyminen pinnalta toiselle paikallisen pintojen välisen kylmähitsautumisen takia.
Korroosio	Metallipinnan heikentyminen pintojen hapettumisen tai kemiallisen reaktion takia.
Kosteuskorroosio	Pintojen hapettuminen kosteuden takia.
Kitkakorroosio	Vastinpintojen välisen mikroliikkeen aktivoima kemiallinen reaktio tietyissä kitkaolosuhteissa.
Sovitekorroosio (soveruoste)	Pinnan epätasaisuuksien hapettuminen ja kuluminen mikroliikkeissä.
Tärinävaurio	Mikroliikkeen aiheuttamat matalat painanteet pysähdyksissä olevan koneen jaksoitaisten värähtelyjen seurauksena. Painanteet ovat tasaisella etäisyydellä toisistaan vastaten vierintäelinjakoa.
Sähköeroosio	Sähkövirran läpikulkemisen aiheuttamat kosketuspintojen vauriot.
Suuri jännite	Kipinöinti ja paikallinen kuumeneminen johtuen virran kulkemisesta laakerinrenkaalta toiselle vierintäelimen läpi.
Laakerivirrat	Korkeataajuuksien sähkövirran läpikulkemisen aiheuttamat matalat kraatterit. Kraatterit ovat lähellä toisiaan. Ajan mittaan ne kehittyvät akselin keskilinjan kanssa yhdensuuntaisiksi uurteiksi tasaisella etäisyydellä toisistaan.
Plastinen muodonmuutos	Pysyvä muodonmuutos materiaalissa.
Ylikuormitus	Staattisten tai iskukuormitusten aiheuttama ylikuormitus, joka johtaa plastiseen muodonmuutokseen.
Epäpuhtauspartikkelien aiheuttamat painaumat	Partikkelien aiheuttamat painaumat vierintäpintojen ja vierintäelimen kosketusalueilla, kun vierintäelimet kulkevat partikkelien yli. Painaumien koko ja muoto riippuvat partikkelien muodosta ja kovuudesta.
Virheellisen käsittelyn aiheuttamat painaumat	Koviin, teräviin esineiden aiheuttamat painaumat laakerin pannoilla.
Murtuma	Materiaalin enimmäisvetolujuus ylittyy ja komponentista irtoaa osa.
Pakotettu murtuma	Materiaalin vetolujuuden ylittävän jännityskeskittymän aiheuttama murtuma.
Väsymismurtuma	Murtuma, joka johtuu materiaalin väsymislajuuden ylärajan toistuvasta ylittymisestä.
Lämpömuurtumat	Suuren kitkalämmön aiheuttamat muurtumat. Ne muodostuvat yleensä kohtisuoraan liikesuuntaan nähden.

Vaurioiden aiheuttajat ennen käyttöä

Virheelliset akselin ja laakeripesän sovitteet

Virheellinen akselin tai laakeripesän sovite voi aiheuttaa liian suuren välyksen tai esijännityksen ja johtaa seuraaviin ongelmiin:

- renkaan pyöriminen (renkas pyörii akselilla tai pesässä)
- sovittekorrosio (soviteruoste)
- laakerirenkaiden murtuminen
- pienempi kuormankantokyky
- kuormituksen lisääntyminen
- liian korkeat käyttölämpötilat

Siksi oikea sovite on kriittisen tärkeä tekijä laakerin käyttöiän ja käyttökohteen toiminnan kannalta.

Jos laakerirengas pyörii ja kuormitus on vakio, on käytettävä ahdistussoviteita. Tiukkuusaste määräytyy kuormituksen suuruuden sekä laakerin tyypin ja koon mukaan. Yleensä soviteen tulee olla sitä tiukempi, mitä suurempi kuormitus on.

Jos laakerirengas pysyy paikallaan ja kuormitus on vakio, on yleensä asennettava löysä sovite. Suositellut sovitteet ovat **liitteessä A**, alkaen **s. 334**. Sovitteiden raja-arvot ja sovitteet on lueteltu **liitteessä B**, alkaen **s. 338**.

Jos laakereihin kohdistuu iskukuormia tai jatkuvaa värähtelyä, ahdistussoviteen tulee olla suurempi laakerirenkaalla, joka pyörii suhteessa kuormitukseen.

Jos kyseessä on laakerirengas, jolla on pyörivä kuormitusalue, kevyesti kuormitetut laakerit tai jos laakerien pyörimisnopeudet ovat erittäin matalia, voidaan käyttää kevyempää sovitea tai joissakin tapauksissa välysovitteita.

Laitteen kokoaminen ei aina ole mahdollista, jos suositeltuja sovitteita käytetään. Ota siinä tapauksessa yhteyttä SKF:n edustajaan.

Mieti kahta seuraavaa esimerkkiä: Auton etupyörässä kuormituksen suunta on vakio, sillä tienpinta kohdistaa pyörään aina ylöspäin suuntautuvan voiman. Siten pyörivässä ulkorenkasaa on ahdistussovite pyörän napaan, kun taas paikallaan olevassa sisärenkaassa on välysovite akseliin.

Tavanomaisten sähkömoottorien laakereissa on paikallaan pysyvät ulkorengaat suhteessa kuormitukseen ja löysä laakeripesän sovite, kun taas sisärenkaat pyörivät suhteessa kuormitukseen ja niissä on ahdistussovite.

Joissakin tapauksissa sekä laakerin sisä- että ulkorengas on asennettava ahdistussoviteella. Näin on esimerkiksi lieriörollalaakereissa ja CARB-kaarirullalaakereissa, jotka pystyvät muokautumaan akselin aksiaaliseen lämpölaajenemiseen sisäisesti, joten laakerirenkaan ei tarvitse liikkua laakerisijallaan. Näin voi olla myös käyttökohteissa, joissa laakeriin kohdistuu voimakkaita iskukuormituksia.

Virheelliset akselin ja laakeripesän sovitteet tai tarpeettoman löysät sovitteet voivat aiheuttaa sisä- tai ulkorengaan pyörimisen soviteella. Silloin kyse on renkaan pyörimisestä. Tämä liike muodostaa kitkaa ja voi aiheuttaa kulumisen tai

Kuva 12

Ulkorengaan pyörimisestä johtuva hiontakuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Kuva 13

Ulkorengaan pyörimisestä johtuva kiillotuskuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

tahmautumisen. Vaurio ei aina rajoitu laakerisijan pintaan, vaan se voi vaikuttaa myös laakerirenkaan (renkaiden) ulkopinnoille. **Kuvassa 12** on esimerkki hiontakulumisesta ja **kuvassa 13** esimerkki kiillotuskulumisesta.

Liian löysät sovitteet voivat aiheuttaa nopeuseroja kontaktipintojen välillä. Joissakin tapauksissa on välttämätöntä käyttää välyssovitetta, esimerkiksi valssaamojen valssiakselitappien nelirivisissä kartiorullalaakereissa. Tavallisesti sisärenkaassa on välyssovite asennus- ja irrotussyistä. Välyssoviteen takia sisärenkaan ja akselin sovitteen välillä on nopeusero (renkas pyörii) ja myös sisärenkaan otsapinnan ja sen vastinpinnan (olake) välillä on nopeusero. Nämä nopeuserot aiheuttavat kuumenemista kuormitusalueella. Joissakin tapauksissa paikallinen kuumuus voi olla niin voimakasta, että materiaalia siirtyy laakerirenkaalta vastinpinoille tai päinvastoin (tahmautuminen) (→ **kuva 14**). Kuumuus voi aiheuttaa materiaaliin myös lämpömurtumia (→ **kuva 14**), jotka johtavat lopulta renkaan murtumiseen (lämpömurtuma).

Sisärenkaan ja akselin välinen ahdistusovite aiheuttaa renkaaseen kehäjännityksiä (vetojännityksiä). Jos ahdistusovite on liian tiukka, sen aiheuttamat kehäjännitykset voivat ylittää renkaan lujuuden ja saavat sen murtumaan (→ **kuva 15**).

Laakeroinnit koostuvat yleensä ohjaavasta ja vapaan pään laakerista. Vapaan pään laakeri on valmistettu siten, että se mukautuu akselin lämpölaajenemiseen joko sisäisesti tai liikkumalla sijallaan laakeripesässä. Jotta liike laakerisijalla on mahdollista, ulkorengas tulee asentaa pesään välyssovitteella. Jos sovite on liian tiukka tai jos ulkorengas on vinossa laakeripesässä, rengas ei liiku. Tämä aiheuttaa raskaita aksiaalkuormituksia laakerijärjestelmään. Raskas aksiaalkuormitus voi johtaa seuraaviin ongelmiin: materiaalin ennenaikainen väsyminen, ylikuumeneminen, puutteellinen voitelu, liiallinen kuluminen tai pintalähtöiset kuoriutumukset (→ **kuva 16**). Seurauksena on laakerin ratkaisevasti lyhyempi käyttöikä.

Kuva 14

Laakerin ja välirenkaan eri nopeudet kontaktialueella on aiheuttanut tahmautumisen (kehän suuntaiset jäljet). Siitä johtuva kuumuus on aiheuttanut lämpömurtumia laakerirenkaaseen (kohtisuorassa tahmautumisyjälkiin nähden). ISO-luokitus: Adheesiivinen kuluminen (hankaava kuluminen ja lämpömurtuma)

Kuva 15

Laakerirenkaan murtuma liian tiukan ahdistusoviteen takia
ISO-luokitus: Pakotettu murtuma

Kuva 16

Laakeripesän sovite, joka on liian tiukka vapaan pään laakerille, aiheuttaa suuria aksiaalkuormituksia ja lyhentää merkittävästi laakerin käyttöikää.
ISO-luokitus: Pinnanalainen väsyminen (liian suuren kuormituksen takia) tai pinnan väsyminen (voiteluongelmien takia)

Laakerivauriot ja niiden syyt

Viallisen akseli- tai laakeripesäsovitteen aiheuttama vaurio ja rikkoutuminen

Laakerin käyttöiän laskentakaavat perustuvat tiettyihin perusoletuksiin. Yksi näistä oletuksista on se, että akselin ja laakeripesien sovitteet vastaavat geometrisiä määrittäviä. Vaikka komponentit on valmistettu erittäin tarkkojen määrittysten mukaan, muut tekijät voivat vaikuttaa niihin haitallisesti. Akselin tai laakeripesän laakerisijat voivat olla esimerkiksi kartiomaaisia, soikeita, vinoja tai lämmöstä vääntyneitä. Oikein valmistettu laakeripesän laakerisija voi aiheuttaa saman ongelman, jos se vääntyi, kun se asennettiin konerunkoon tai tukipinnalle.

Osassa *Virheelliset akselin ja laakeripesän sovitteet*, alkaen s. 300, käsiteltiin väärin valittuja sovitteita, ja tämä osa käsittelee vääntyneitä laakerisijoja ja niiden aiheuttamia vaurioita.

Sovitekorroosiota tapahtuu, kun sovite on liian löysä ja laakerirengas ja akseli tai laakeripesä liikkuvat toistensa suhteen. Tämä liike johtuu yleensä muotovirheestä tai akselin taipumasta ja saa pieniä hiukkasia irtoamaan akselin tai laakeripesän sovitepinnasta. Hiukkaset hapettuvat nopeasti altistuessaan ilmalle.

Sovitekorroosion seurauksena laakerirenkaiden tuenta saattaa muuttua epätasaiseksi, mikä voi vaikuttaa haitallisesti kuormituksen jakautumiseen laakerilla. Sovitekorroosiota tulee ulkorenaan ulkopintaan (→ kuva 17) tai sisäreunaan reikään (→ kuvat 18 ja 19) näkyvänä ruosteena. Rautaoksidin tilavuus on suurempi kuin puhtaan raudan. Siksi laakerin geometria voi muuttua ja silloin vierintäpinnan vierintäjäljessä saattaa olla voimakkaita jälkiä vastaavissa kohdissa.

Sovitekorroosio on yleinen käyttökohteissa, joissa käyttöolosuhteet aiheuttavat laakerisijojen muodonmuutoksen kuormituksessa. Usein näin tapahtuu raskaasti kuormitetuissa käyttökohteissa.

HUOM.: Sovitekorroosiota on Fe_3O_4 , niin sanottu magnetiitti (→ kuva 17), joka voi olla mustaa – tai Fe_2O_3 , niin sanottu hematitiitti, joka on punaista tai punaruskeaa (→ kuvat 18 ja 19).

Kuva 17

Voimakasta sovitekorroosiota tapahtuu usein raskaasti kuormitetuissa käyttökohteissa. Sovitekorroosio ulkorenaan soviteen kuormitusalueella.
ISO-luokitus: Sovitekorroosio

Kuva 18

Väärän akselisovitteen aiheuttama sovitekorroosio
ISO-luokitus: Sovitekorroosio

Kuva 19

Huonosti koneistetun akselin tai akselin taipuman aiheuttama sovitekorroosio
ISO-luokitus: Sovitekorroosio

Ajan mittaan virheellinen pintojen kontakti/so-vite johtaa voimakkaaseen sovitekorroosioon. Ruostuneet alueet ovat lisäksi alueita, josta murtumat saavat alkunsa (→ kuvat 20 ja 21).

Koverien, kuperien tai kartiomaisten laakerisijojen vuoksi laakerirenkaan tuenta on huono renkaan koko leveydellä. Siksi rengas taipuu kuormituksessa ja vierintäpintaan muodostuu kehäsuuntaisia väsymismurtumia.

Kuvassa 22 on peilikuva pallomaisen kuula-laakerin ulkorenkaasta, joka on ollut asennettu- na soikeaan laakeripesän reikään. Paikoillaan oleva ulkorengas oli puristuneena kahdesta kohdasta – 180° erillään – muodostaen esijännityksen näihin kohtiin. Esijännitys tuotti liian suuria voimia, jotka aiheuttivat materiaalin ennenaikaisen väsymisen ja pinnanalaisia kuoriumia.

Lisäksi esijännitys aiheutti kuumenemista ja johti huonoihin voiteluolosuhteisiin. Huomaa kahta kuormitusaluetta vastaava voimakas sovitekorroosio (180° erillään) ulkorenkään vaippapinnalla.

Kuva 20

Sovitekorroosio voi aiheuttaa renkaan murtumisen. Rengas murtuu heikoimmasta kohdasta – voitelu-urasta. ISO-luokitus: Sovitekorroosio ja pakotettu murtuma

Kuva 21

Tämän laakerin ulkorengas ei ollut hyvin tuettuna laakeripesän sovitteella. Sovitekorroosio johti ulkorenkään suuriin rasituksiin ja aiheutti lopulta pakotetun murtuman. ISO-luokitus: Sovitekorroosio ja pakotettu murtuma

Kuva 22

Pallomaisen kuulalaakerin ulkorengas on peiliä vasten. Kaksi kuormitusaluetta ja kuoriumia näkyy 180 asteen päässä toisistaan. Vaurio johtui soikeasta laakeripesän sovitteesta. ISO-luokitus: Pinnanlainen väsyminen

Laakerivauriot ja niiden syyt

Staattinen linjausvirhe

Staattinen linjausvirhe on yleinen syy ylikuumenemiseen ja/tai ennenaikaiseen kuoriutumiseen, ja sitä esiintyy seuraavissa olosuhteissa:

- Sisärenkas on kohdistettu akselin olaketta vasten, joka on vinossa akselin keskilinjaan nähden.
- Ulkorenkas on kohdistettu laakeripesän olaketta vasten, joka on vinossa laakeripesän laakerisijaan nähden.
- Laakeripesien laakerisijat eivät ole samankeskisiä.
- Laakerirenkas on asennettu väärin olaketta vasten ja on vinossa sovitteella.
- Vapaan pään laakerin ulkorenkas on vinossa laakeripesässä.

Kaikkia linjausvirheitä ei voida korjata itseasettavilla laakereilla. Jos esimerkiksi itseasettuvan laakerin pyörivä sisärenkas on vinossa akselin akselin keskilinjaan nähden, se kieppuu pyöriessään. Tämä aiheuttaa voiteluongelmia ja joko ennen aikaista kulumista ja/tai pintalähtöistä väsymistä.

Painekuulalaakereissa voi olla ennen aikaisen kulumisen jälkiä, jos niiden tukipinnat eivät ole kohtisuorassa akseliin nähden. Näissä tapauksissa paikallaan olevan renkaan lyhyt osa (kaari) kantaa koko kuormituksen. Jos painekuulalaakerin pyörivä rengas asennetaan akselin olakkeeseen, joka on vinossa, rengas kieppuu pyöriessään. Pyörivä rengas, joka kieppuu, kuormittaa paikallaan olevaa rengasta vain

pieneltä pieneltä alueelta kerrallaan ja aiheuttaa siten ennen aikaisen väsymisen.

Tilanteissa, joissa kahdella samaa akselia tukevalla pesällä ei ole yhteistä keskilinjaa, vain pallomaiset kuula- tai rullalaakerit pystyvät toimimaan siten, ettei niihin synny sisäisiä kuormituksia (taivutusmomentteja). Taivutusmomentit johtaisivat akselin taipumiin ja linjausvirheisiin. Ura- ja viistokuulalaakerit sekä lieriö- ja kartiorullalaakerit pystyvät mukautumaan vain hyvin pieniin linjausvirheisiin. Linjausvirhe johtaa näissä laakereissa tavallisesti reuna-alueen kuormittumiseen, mikä voi aiheuttaa ennen aikaisen väsymisen.

Kuvan 23 kaksirivinen viistokuulalaakeri oli linjattu väärin. Se johti kahteen, 180° erillään olevaan kuormitusalueeseen. Lisääntynyt kuormitus aiheutti puutteellisen voitelutilanteen. Raskaat kuormitukset ja voiteluongelma johtivat ennen aikaiseen laakerivaurioon, joka alkoi pintalähtöisenä kuoriutumaan.

Kuvan 24 kartiorullalaakeri oli asennettu laakeripesään, joka oli linjattu väärin. Vain pieni alue vierintäpinnan reunalla kantoi kuormituksen. Siitä johtuvat erittäin suuret rasitukset kuormitusalueella johtivat materiaalin väsymiseen ja ennen aikaiseen pinnanalaiseen vaurioon (kuoriutumiin).

Kuva 23

Kaksirivinen viistokuulalaakeri, jossa sisäinen linjausvirhe: linjausvirhe johti kahteen 180 asteen välein olevaan kuormitusalueeseen. Raskaat kuormitukset aiheuttivat rasitusta ja voiteluongelmia, joista oli seurauksena laakerin ennen aikainen rikkoutuminen.
ISO-luokitus: Pinnan väsyminen

Kuva 24

Laakeripesän linjausvirhe aiheutti tämän kartiorullalaakerin reuna-alueen kuormittumisen. Tulos: laakerin ennen aikainen rikkoutuminen.
ISO-luokitus: Pinnanalainen väsyminen

Virheelliset asennustavat

Väärä käsittely ja huolimattomuus ennen asennusta ja asennuksen aikana aiheuttaa usein vaurion sekä ennenaikaisen väsymisen tai rikkoutumisen.

Yksi ennenaikaisen väsymisen syistä on käsittelyn, asennuksen, varastoinnin ja/tai käytön aikaiset osumavauriot.

Näissä tapauksissa osuma on voimakkaampi kuin materiaalin lujuus (ylikuormitus), ja materiaalissa tapahtuu plastisia muodonmuutoksia. Vaurio alkaa muodonmuutoskohdasta ja johtaa lopulta ennenaikaiseen laakerivaurioon.

Kuva 25 näyttää, miten väärään renkaaseen kohdistunut asennusvoima kulkeutuu vierintäelimien läpi. Näin voi tapahtua myös silloin, kun pysähdyksissä olevaan laakeriin kohdistuu epänormaalia kuormitusta. Koska iskukuormitus on aksiaalista kuormitusta, renkaissa voi olla painaumia, jotka ovat sivussa keskikohdasta aksiaalisuunnassa. Painaumien välinen etäisyys on sama kuin vierintäelimien välinen etäisyys.

Kuvassa 26 on esimerkki kaksirivisen viistokuulalaakerin sisärenkaan vauriosta. Asennusvoima välitettiin ulkorengkaan kautta. Siitä johtuvat plastiset muodonmuutokset näkyvät vierintäpinnalla vierintäelinjaolla.

Kuvassa 27 näkyy vaurio jonkin aikaa käytössä olleessa urakuulalaakerissa.

Ennenaikaiset väsymisvauriot saattavat johtua myös laakerin tai laakeripesän epäpuhtauksista. Laakeriin voi päästä epäpuhtauksia asennuksen aikana tai epäpuhtaudet ovat jäämiä aikaisemmasta laakerivauriosta. Laakeriin saat-

Kuva 25

Asennusvoima kohdistettu väärään renkaaseen
ISO-luokitus: Ylikuormitus

Kuva 26

Asennuksen aikaisen osuman aiheuttama vaurio
ISO-luokitus: Ylikuormitus

Kuva 27

Asennuksen aikaisen iskun aiheuttama väsyminen
ISO-luokitus: Ylikuormitus

Laakerivauriot ja niiden syyt

taa päästä epäpuhtauksia myös laakeripesän valmistusprosessissa.

Myös laakerin ulkopinnan ja laakeripesän reiän väliin jäänyt irtomateriaali voi johtaa ennenaikaiseen laakerivaurioon.

Lieriörullalaakerit vaurioituvat helposti asennuksen aikana. Näin voi käydä esimerkiksi NU-rakenteisissa laakereissa sisärenkaalle asennuksen jälkeen, kun ulkorengas, pidin ja rullakokonaisuus ovat laakeripesässä. Jos akseli on vinossa asennuksen aikana eikä sitä pyöritetä, rullat voivat naarmuttaa sisärenkaan vierintäpintaa (→ **kuva 28**) aiheuttaen painaumia, jotka näkyvät pitkinä, poikittaisina viiruina. Huomaa, että vaurioalueiden välinen etäisyys (→ **kuva 29**) vastaa rullien välistä etäisyyttä.

HUOM.: Se voidaan välttää: voitele kaikki komponentit hyvin ja pyöritä ulko- tai sisärenhasta asennuksen aikana. Suuremmissa laakereissa tulee käyttää asennusholkkia (→ **kuva 30**).

Kuva 28

Kuva 29

Asennusvaurio lieriörullalaakerissa

ISO-luokitus: Virheellisen käsittelyn aiheuttamat painaumet

Kuva 30

Suuren jännitteen kulkeminen laakerin läpi

Tietyissä olosuhteissa sähkövirta kulkee laakerin läpi sieltä, mistä se helpoimmin pääsee läpi. Esimerkiksi liian suuret jännitteen potentiaalierot akselikorjauksen aikana, johtuen esim. hitsauslaitteen huonosta maadoituksesta. Kun sähkö siirtyy yhdestä laakerirenkaasta vierintäelimiin ja niistä toiseen renkaaseen, seurauksena on vakavia vaurioita. **Kuvassa 31** näkyy liian suuren jännitteen aiheuttama vaurio ulkorenkaan vierintäpinnassa ja suuren pallomaisen rulla-laakerin rullan pinnassa.

Vaurio voi tapahtua pysähdyksissä, mutta yleensä se tapahtuu käytön aikana. Siitä huolimatta tämäntyyppinen vaurio luokitellaan vaurioksi ennen käyttöä.

Kuva 31

Suuren pallomaisen rullalaakerin vaurio, joka johtuu suuren sähköjännitteen kulkemisesta laakerin läpi. Vasemmalla: ulkorenkaan vierintäpinnan vaurio; oikealla: vastaava vaurio rullassa. ISO-luokitus: Suuri jännite

Laakerivauriot ja niiden syyt

Vaurioituminen kuljetuksen tai varastoinnin aikana

Tyypillinen kuljetusvaurio on iskukuormituksen ta johtuva paikallinen ylikuormitus tai värähtelystä johtuvat painaumat.

Ylikuormitusvaurio muodostuu osuman seurauksena. Osuma voi johtua laakerin väärästä käsittelystä tai käyttökohteen iskukuormituksesta. Ylikuormitusvauriot voivat lisätä melua ja värähtelyä ja lyhentää laakerin käyttöikää vaurion vakavuudesta riippuen. Ylikuormitusvaurion tunnistaa tarkistamalla, vastaako vaurioalueiden välinen etäisyys vierintäelimien välistä etäisyyttä. Koska ylikuormitusvaurio muodostuu osuman seurauksena, alkuperäiset hiontajäljet saattavat näkyä suurennuksessa. Kuvassa 32 on 100-kertainen suurennos osuman (ylikuormituksen) aiheuttamasta vauriosta.

Myös tärinävaurioissa vaurioalueiden etäisyys vastaa vierintäelimien etäisyyttä. Koska se johtuu värähtelystä, hiontajäljet ovat hävinneet, kuten **kuvassa 33**. Tärinävaurion painaumat voivat myös lisätä melua ja värähtelyä vaurion vakavuudesta riippuen.

Varastoidun laakeripakkauksen on pysyttävä hyvässä kunnossa, sillä muuten laakerin kunto voi heiketä. Se koskee myös osakokoonpanoihin jo asennettuja laakereita (→ **kuva 34**). Laakerit on suojattava asianmukaisesti.

Kuva 32

Ylikuormituksen aiheuttama isku jälki – 100-kertainen suurennos
ISO-luokitus: Ylikuormitus

Kuva 33

Tärinävaurio jäljet – 100-kertainen suurennos
ISO-luokitus: Tärinävaurio

Kuva 34

Sopimattoman varastoinnin aiheuttama vaurio
ISO-luokitus: Kosteuskorrosio

Käytöstä aiheutuvat vauriot

Materiaalin väsyminen (pinnanalainen väsyminen)

Käytön aikana kuormitus siirtyy renkaalta toiselle vierintäelimien välityksellä. Aina kun vierintäelin tulee kuormitusalueelle, kosketusalueelle siirtyvä kuormitus nousee nolasta maksimikuormitukseen ja laskee takaisin nolaaan. Sen seurauksena materiaaliin kertyy jännitys- ja väsymysjännityksiä. Kuormituksesta, lämpötilasta ja kuormitusjaksojen määrästä riippuen ne voivat johtaa materiaalin rakennemuutoksiin ja muodostaa lopulta säröjä pinnan alla. Ajan mittaan säröt yhdistyvät ja etenevät pintaan asti jolloin kuoriutuma syntyy (→ **kuva 35**).

Laakeri vaurioituu heti ensimmäisen kuoriutumaman yhteydessä. Siitä huolimatta laakeri voi edelleen toimia. Vähitellen kuoriutumien koko (→ **kuva 36**) ja määrä kasvaa, mikä lisää koneiston melua ja värähtelyä. Kone tulee pysäyttää ja korjata, ennen kuin laakeri rikkoutuu täydellisesti.

Ennenaikainen pinnanalainen väsyminen voidaan välttää, jos seuraavat kolme ehtoa täyttyvät:

- puhdas laakeriteräs – paras laakerilaatu
- hyvät voiteluolosuhteet (ei epäpuhtauksia)
- hyvä kuormituksen jakautuminen vierintäelimille ja vierintäelimien kosketuslinjaa pitkin.

Kuva 35

Kuoriutuma laakerissa
ISO-luokitus: Pinnanalainen väsyminen

Kuva 36

Pitkälle edennyt kuoriutuma materiaalin pinnan alta alkaneen väsymisen takia
ISO-luokitus: Pinnanalainen väsyminen

Puutteellinen voitelu

Laakerin ennakoitavan käyttöiän laskennassa yksi perusolettamus on laakerin oikea voitelu. Se tarkoittaa, että laakeri saa oikean määrän oikeaa voiteluainetta oikeaan aikaan. Kaikki laakerit vaativat asianmukaisen voitelun luotettavan toiminnan takaamiseksi. Voiteluaine erottaa vierintäelimet, pitimen ja vierintäpinnat toisistaan vierintä- ja liukupinnoilla. Ilman tehokasta voitelua vierintäelimien ja vierintäpintojen sekä muiden kosketuspintojen metallipinnat koskettavat toisiinsa, mikä vaurioittaa kyseisiä pintoja.

Liian usein puutteellisen voitelun oletetaan tarkoittavan, ettei laakerissa ollut öljyä tai rasvaa. Niin voi käydä toisinaan, mutta laakerivaurion analyysi ei ole yleensä näin yksinkertaista. Monet vauriotapaukset voivat johtua voiteluaineen riittämättömästä tai liian suuresta viskositeetista, liiallisesta voitelusta, riittämättömästä voiteluaineen määrästä, voiteluaineen epäpuhtauksista tai käyttökohteeseen sopimattomasta voiteluaineesta. Siksi voiteluaineesta johtuvien vaurioiden analyysissä on tutkittava huolellisesti voiteluaineen ominaisuudet, laakerin saaman voiteluaineen määrä ja käyttöolosuhteet.

Jos voitelu on tehotonta, seurauksena on pinnan väsyminen. Vaurio etenee nopeasti ja aiheuttaa sekundäärisiä vaurioita, joiden tuloksena on usein vaikea erottaa materiaalin väsymisen aiheuttamia vaurioita. Kuoriutuma alkaa ja tuhoaa usein puutteellisen voitelun jäljet. Jos vaurio havaitaan tarpeeksi aikaisin, nähtävissä on vielä merkkejä, jotka osoittavat vaurion todellisen aiheuttajan.

Puutteellisen voitelun aiheuttaman vaurion (pinnan vahingoittumisen) eri vaiheet on esitetty kuvassa 37. Ongelman ensimmäinen näkyvä merkki on yleensä pinnan karhentuminen tai aaltomaisuus. Myöhemmin siihen kehittyä säröjä, joita seuraa kuoriutuma.

Kuva 37

Puutteellisesta voitelusta johtuvan kuoriutuman etenemisvaiheet (pinnan vahingoittuminen) ISO-luokitus: Pinnan väsyminen

Vaihe 1: Pinnassa näkyy karhentumista tai aaltomaisuutta.

Vaihe 2: Pinta vahingoittuu ja pieniä säröjä muodostuu. Mikrokuoriutuma alkaa.

Vaihe 3: Vierintäelimet kulkevat partikkelien yli; varsinainen pinnan kuoriutuma alkaa.

Vaihe 4: Jos laakeria käytetään liian pitkään, kuoriutuma tapahtuu koko vierintäpinnan matkalta; alkuperäistä vauriota ei ole enää näkyvissä.

Kuvassa 38 on suuren pallomaisen rullalaakerin sisärenkaan vierintäpinta. Puutteellinen voitelu on aiheuttanut pinnan väsymistä. Kuoriutuma on jo alkanut vierintäpinnan kosketusalueen ulkoreunoilla. **Kuvassa 39** on pallomaisen rullalaakerin ulkorengas. Tässä kuoriutuma on jo pitkällä.

Kuva 38

Pinnan vahingoittuminen suuren pallomaisen rullalaakerin sisärenkaan vierintäpinnan kosketusalueen ulkoreunoilla.
ISO-luokitus: Pinnan väsyminen

Kuva 39

Pitkälle edennyt kuoriutuma, joka johtuu pallomaisen rullalaakerin ulkorengkaan pinnan kulumisesta ja pintaväsymisestä.
ISO-luokitus: Pinnan väsyminen

Laakerivauriot ja niiden syyt

Eräs pintavaurion muoto on adhesiivinen (hankaava) kuluminen. Tahmautumisen (luistaminen) voi tapahtua seuraavissa olosuhteissa:

- suuret pyörimisnopeudet
- riittämätön kuormitus
- liian kova voiteluaine
- liian suuri laakerivälitys
- toimimaton voiteluaine

Kun vierintäelimiin kohdistuu voimakas kiihtyvyyden saapessa uudelleen kuormitusalueelle, ne saattavat liukua. Liukumisen muodostama kuumuus voi olla niin suuri, että pinnat sulavat kiinni toisiinsa metallipintojen kosketuskohdissa. Tämä hitsautumisilmiö saa materiaalin siirtymään pinnalta toiselle, mikä lisää kitkaa, ja aiheuttaa suuria paikallisia rasituksia. Säröjen muodostumisen ja ennenaikaisen laakerivaurion riski on suuri. **Kuvassa 40** on pallomaisen rullalaakerin ulkorengas. Molemmilla rullariveillä rivissä näkyy tahmautumisläpkeitä. Huomaa kuormitusalueen kaksi kulumisläpkeä.

Kuvassa 41 on toinen esimerkki tahmautumisesta.

Tahmautumista voi tapahtua myös käyttökohteissa, joissa kuormitus on liian kevyt pyörintänopeuteen nähden. Vierintäelimiä liukuminen nostaa lämpötilaa äkillisesti, mikä voi aiheuttaa paikallista kylmähitsautumista ja materiaalin siirtymisen pinnalta toiselle (→ **kuva 42**).

Tahmautumista voi tapahtua myös muilla alueilla, kuten lieriö- ja kartiorullalaakereiden laippapinnoilla ja rullien päädyissä, pallomaisten rullalaakereiden ohjausrenkaassa ja rullien otsapinnoilla sekä pallomaisten painerrullalaakereiden rullien ja vierintäpintojen välillä sekä rullan pään lappakontaktissa. (→ **kuva 42**).

Kuva 40

Hankauskulumista pallomaisen rullalaakerin ulkorengaan kuormitusalueen siinä puolella, joka tulee uudelleen kuormitusalueelle
ISO-luokitus: Adhesiivinen kuluminen (hankauskuluminen)

Kuva 41

Hankauskulumista pallomaisen rullalaakerin sisärenkaan vierintäpinnalla
ISO-luokitus: Adhesiivinen kuluminen (hankauskuluminen)

Kuva 42

Pallomaisen painerrullalaakerin rullan laippakontaktin hankauskulumisläpkeitä
ISO-luokitus: Adhesiivinen kuluminen (hankauskuluminen)

Koko laakerin kuluminen johtuu puutteellisesta voitelusta. **Kuvassa 43** on esimerkki tämäntyyppisestä vauriosta.

Useimmat metallipitimet ovat karkaisemattomia. Jos voitelu on riittämätön, kuluminen alkaa usein pidintaskuissa (→ **kuvat 44 ja 45**).

Kuva 43

Puutteellisesta voitelusta johtuva pallomaisen rullalaakerin kuluminen

ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Kuva 44

Puutteellisen voitelun aiheuttama kuluminen: lieriörullalaakerin massiivinen messinkipidin

ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Kuva 45

Puutteellisen voitelun aiheuttama pitkälle edennyt kuluminen: yksirivisen viistokuulalaakerin messinkipidin

ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Riittämätön tiivistys

Tässä osassa käsitellään riittämättömien tiivistysjärjestelmien aiheuttamia vaurioita.

Jos laakeriin pääsee epäpuhtauksia, laakerin käyttöikä lyhenee. Siksi on hyvin tärkeää suojata laakerit joko integroiduilla tiivisteillä tai suojalevyillä tai ulkoisilla tiivisteillä. Erittäin likaisissa olosuhteissa voi olla hyödyllistä käyttää molempia tiivistysratkaisuja.

Jos laakeriin pääsee kiinteitä epäpuhtauksia, voiteluaineen suorituskyky heikkenee, mikä voi aiheuttaa kulumista. Tämä on nopeutuva prosessi, koska voiteluaineen heikkeneminen jatkuu ja kuluminen tuhoaa laakerin teräsrakenteen (pinnan). Prosessin nopeus riippuu pääasiassa epäpuhtauden tyypistä ja siitä, jäävätkö kulumishiukkaset laakeriin vai poistuvatko ne laakerista (jälkivoitelu). Kuluminen johtaa tavallisesti viimeisiin pintoihin (→ kuvat 46 – 48).

Kuvassa 46 on pallomaisen rullalaakerin ulkorengas, jonka kuormitusalueella on kaksi kulumisjälkeä. Siinä on myös jonkin verran käytön aikaisen värähtelyn aiheuttamaa aaltomaisuutta. **Kuvassa 47** on pallomaisen rullalaakerin sisärenkas käyttökohteessa, jossa ulkorengas pyörii. Molempien vierintäpintojen kuluminen on pitkällä ja kuoriuma on alkanut. **Kuvassa 48** on suuren pallomaisen rullalaakerin sisärenkas käyttökohteessa, jossa ulkorengas pyörii. Kuluminen on hyvin pitkällä ja kuoriuma on alkanut. Kummallakin vierintäpinnalla on kaksi kulumis-alueutta. Kulumista oli ensin yhdellä alueella. Sitteen kuluminen alkoi toisella alueella renkaan pyörimisen (kääntymisen) takia.

Kuva 46

Pallomaisen rullalaakerin ulkorengaan kuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Kuva 47

Pallomaisen rullalaakerin paikallaan pysyvän sisärenkaan pitkälle edennyt kuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Kuva 48

Suuren pallomaisen rullalaakerin paikallaan pysyvän sisärenkaan erittäin pitkälle edennyt kuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Joissakin tapauksissa kulumispartikkelit tai muut kiinteät epäpuhtaudet aiheuttavat kiillotumista ja kosketuspintoista tulee erittäin kiiltävät. Sen laajuus riippuu kulumispartikkelien koosta, niiden kovuudesta ja ajasta (→ **kuvat 49 ja 50**).

Kuva 49

Pallomaisen rullalaakerin kiillotuskuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Kuva 50

Suuren pallomaisen rullalaakerin sisärenkaan kiillotuskuluminen
ISO-luokitus: Abrasiivinen kuluminen (hiontakuluminen)

Laakerivauriot ja niiden syyt

Laakeriin joutuneet kiinteät epäpuhtaudet aiheuttavat painaamia vierintäpintoihin vierintäelimiä kulkiessa epäpuhtauspartikkelien yli. Vierintäpintoihin syntyvät vauriot riippuvat epäpuhtauden tyypistä. Erittäin kovat partikkelit, kuten Al_2O_3 (hiomalaikasta irronnut materiaali), muodostavat teräväkulmaisia painaamia, jotka aiheuttavat suuria rasituksia vaurioalueella. Pehmeät epäpuhtaudet, kuten ohut paperinpala tai puuvillakankaasta irronnut säie, voivat myös aiheuttaa haitallisia painaamia.

Jokainen painauma voi käynnistää ennenaikaisen väsymisen.

Kuvassa 51 on yllirullautuneen metallilangan aiheuttama painauma suuressa pallomaisessa rullalaakerissa.

Kuvassa 52 on suuren pallomaisen rullalaakerin painaamia. Näin monet painaumat lyhen täisivät laakerin käyttöikä huomattavasti.

Kuvassa 53 on epäpuhtauksista johtuvia painaamia urakuulalaakerissa. Kuoriutuma alkoi kahdesta ympyrällä merkitystä kohdasta ja levisi siitä eteenpäin.

Kuva 51

Metallilangan aiheuttama painauma suuressa pallomaisessa rullalaakerissa.
ISO-luokitus: Epäpuhtauspartikkelien aiheuttamat painaum

Kuva 52

Epäpuhtauspartikkelien aiheuttamat painaum suuressa pallomaisessa rullalaakerissa
ISO-luokitus: Epäpuhtauspartikkelien aiheuttamat painaum

Kuva 53

Painaumien aiheuttama urakuulalaakerin kuoriutuma
ISO-luokitus: Epäpuhtauspartikkelien aiheuttamat painaum

Riittämätön tiivistysjärjestelmä voi aiheuttaa myös korroosiota, yleensä seisokin aikana (lepokorroosio).

Vesi, happo ja monet puhdistusaineet heikentävät voiteluaineiden suorituskykyä, mikä aiheuttaa korroosiota.

Jos käyttökohteeseen pääsee vettä, happoa tai puhdistusaineita, se heikentää voiteluaineen kykyä suojata teräspintoja hapettumiselta. Siksi koneen seisokin aikana muodostuu helposti syvää ruostetta.

Ajan mittaan liiallinen kosteus muodostaa happoa voiteluaineeseen ja syövyttää pinnan mustaksi, kuten **kuvassa 54**.

Vesi ja kapillaari-ilmio voivat aiheuttaa korroosiota vierintäelementin kosketusalueen viereiseen alueeseen (→ **kuva 55**). Tämä korroosio ilmenee harmahtavan mustina, vierintäpintojen poikki kulkevinä viiruinä, joiden etäisyys toisistaan vastaa yleensä vierintäelementtien välistä etäisyyttä (→ **kuva 56**).

Kuva 54

Kosteusvaurioita pallomaisessa kuulalaakerissa
ISO-luokitus: Kosteuskorroosio

Kuva 55

Kapillaari-ilmion takia vierintäelementin kosketusalueen viereinen alue voi ruostua.
ISO-luokitus: Kosteuskorroosio

Kuva 56

Voiteluaineeseen joutuneen veden aiheuttamat korroosiojäljet
ISO-luokitus: Kosteuskorroosio

Laakerivauriot ja niiden syyt

Jos vesi, happo tai puhdistusaineet ovat heikentäneet voiteluaineen kykyä suojata teräspintoja ja seisokki on pitkäaikainen, renkaiden ja vierintäelimien pinnat voivat syöpyä kauttaaltaan (→ kuvat 57 ja 58).

Kuva 57

Pitkäaikaisessa seisokissa muodostunut kosteudesta johtuva ruoste pallomaisen rullalaakerin ulkorengaassa
ISO-luokitus: Kosteuskorroosio

Kuva 58

Pitkäaikaisessa seisokissa muodostunut kosteudesta johtuva ruoste pallomaisen rullalaakerin rullassa
ISO-luokitus: Kosteuskorroosio

Tärinävauriot

Värähtely on yksi syy laakerivaurioihin etenkin seisokkien aikana. Esimerkiksi varakoneissa laakerien tärinävaurio saattaa johtua muista lähellä olevista koneista, jotka ovat käynnissä. Käynnissä olevan koneen muodostama värähtely voi saada pysähdyksissä olevan koneen laakerin vierintäelimet värähtelemään riippuen käynnissä olevaan koneen läheisyydestä. Värähtelyn voimakkuudesta ja taajuudesta sekä voiteluaineen kunnosta ja kuormituksesta riippuen seurauksena voi olla sekä korroosiota että kulumista, mistä aiheutuu matalia painanteita vierintäpintaan.

Painanteiden välinen etäisyys vastaa vierintäelimien välistä etäisyyttä. Painanteet ovat usein värjäytyneitä (punertavia) tai kiiltäviä (pyöreät painamat kuulalaakereissa, viivat rullalaakereissa).

Värähtelyn voimakkuus ja kesto sekä laakerin sisäinen välitys voivat vaikuttaa vaurioon vakavuuteen. Rullalaakerit ovat alttiimpia tälle vauriotyypille kuin kuulalaakerit.

Kuvassa 59 näkyy varakoneen pallomaisen kuulalaakerin tärinävaurio. **Kuvassa 60** on pitkäaikaisesta seisokista johtuva CARB-kaahirullalaakerin vastaava vaurio. **Kuvassa 61** on lieriörullalaakerin ulkorenkaan tärinävaurio. Laakeri oli asennettu sähkömoottoriin. Sammutuksia ja käynnistyksiä oli useita. Jokaisen pysähdyksen aikana muodostui tärinävaurioita. Kuvassa näkyy useita uurteiden ryhmiä, joiden välinen etäisyys vastaa rullien välistä etäisyyttä. Kolme nuolta osoittavat pahimmat pitkäaikaisen seisokin aikana muodostuneet vauriot, jotka ovat vierintäelinjaolla toisistaan.

Kuva 59

Varalaitteeseen asennetun pallomaisen kuulalaakerin tärinävaurio
ISO-luokitus: Tärinävaurio

Kuva 60

Pitkäaikaisessa seisokissa muodostunut CARB-kaahirullalaakerin värähtelyvaurio
ISO-luokitus: Tärinävaurio

Kuva 61

Lieriörullalaakerin tärinävaurio
ISO-luokitus: Tärinävaurio

Laakerivauriot ja niiden syyt

Dynaaminen linjausvirhe

Käynninaikaiset linjausvirheet voivat johtua akselin taipumista, jotka ovat seurausta raskaista kuormituksista tai kuormituksen amplitudin muutoksista käytön aikana (muuttuva kuormitus). Jos kyseessä on käynninaikainen linjausvirhe, kuormitusalueet eivät ole yhdensuuntaisia vierintäpintojen kanssa (→ **kuva 9, sivulla 297**). Seurauksena on aksiaalikuormitusten lisääntyminen, mikä voi olla vaarallista, koska se voi aiheuttaa väsymismurtuman. **Kuvassa 62** on kaksirivisen NNCF-täyslieriörullalaakerin ulkorengas. Ulkorengaan laippa on lohjennut lähes kokonaan irti väsymisen takia, joka johtui akselin taipuman aiheuttamasta aksiaalisuuntaisen kuormituksen lisääntymisestä.

Kuva 62

Kaksirivisen täyslieriörullalaakerin ulkorengaan laipan väsymismurtuma
ISO-luokitus: Väsymismurtuma

Sähkövirran kulkeminen laakerin läpi

Katso tiedot liiallisen jännitteen aiheuttamista vaurioista kohdasta *Suuren jännitteen kulkeminen laakerin läpi sivulla 307*.

Sähkövirta voi aiheuttaa vaurioita vaikka virran voimakkuus on suhteellisen pieni. Mikä tahansa seuraavista voi aiheuttaa vuotovirtoja: taajuusmuuttajat, käämien epäsymmetrisyydet, moottorin rakenne, epäsymmetrinen kaapelointi, maadoitus ja käytettävät koneet. Aluksi pintaan tulee matalia kraattereita, jotka ovat lähellä toisiaan ja niin pieniä, että ne voi nähdä vain suurennuksella (→ **kuvat 63 ja 64**).

Materiaalimuutokset voidaan tunnistaa leikkaamalla materiaalista poikkileikkaus ja käyttämällä noin 500-kertaista suurennosta (→ **kuva 65**). Valkoinen alue osoittaa metallin uudelleen karkaistumisen, yleensä 66–68 HRC:n kovuuteen. Tämä materiaali on erittäin kovaa ja haurasta. Kovettuneen alueen alla on musta kerros (päästynyt), joka on ympäröivää laakerimateriaalia pehmeämpi (56–57 HRC).

Kuva 63

Vuotovirrat: pienet kraatterit näkyvät 500-kertaisessa suurennoksessa.
ISO-luokitus: Vuotovirrat

Kuva 64

Kraatterit (1000-kertainen suurennos)
ISO-luokitus: Vuotovirrat

Kuva 65

Materiaalimuutos: laakerirenkaan poikkileikkauksen 500-kertainen suurennos
ISO-luokitus: Vuotovirrat

Laakerivauriot ja niiden syyt

Vaurion laajuus riippuu useista tekijöistä: laakerin tyyppi, virran voimakkuus (ampeeria), kesto, laakerin kuormitus, laakerivälitys, pyörimisnopeus ja voiteluaine. Ajan mittaan kuopista kehittyy uurteita (ns. pyykkilautakuvio) (→ **kuvat 66 ja 67**), jotka ovat yhdensuuntaisia pyörimisakselin kanssa. Ne saattavat olla erittäin akselin ja aiheuttaa melua ja värähtelyä käytön aikana. Lopulta laakeri rikkoutuu metallin väsymisen takia. Laakerin renkaissa ja rullissa olevien uurteiden lisäksi vuotovirtojen aiheuttamat vauriot voidaan tunnistaa kahdesta muusta seikasta: vierintäelimien tummanharmaaksi värjäytynyt himmeä pinta (→ **kuva 68**) sekä erittäin ohut tummanharmaaksi värjäytynyt mattapintainen kuormitusalue. Pidinvivoissa tai niiden ympärillä oleva rasva on (hiiltyneen) mustaa (→ **kuva 69**).

Sähkövirran aiheuttama vaurio voi johtua myös varautuneiden hihnojen staattisesta sähköstä tai valmistusprosessista, joissa käytetään nahkaa, paperia, kangasta tai kumia. Nämä vuotovirrat kulkevat akselin ja laakerin läpi maahan. Kun virta läpäisee vierintäelimien ja vierintäpintojen välisen voiteluainekalvon, muodostuu mikroskooppista kipinöintiä.

HUOM.: Vuotovirtojen aiheuttamien vaurioiden välttämiseksi SKF suosittelee käyttämään eristettyjä laakereita, eli hybridi- tai INSOCOAT-laakereita. SKF-sähköpurkausdetektorien avulla voidaan tunnistaa laakereiden sähköpurkaukset.

Kuva 66

Aikaisen vaiheen uurteet (pyykkilautakuvio) pallomaisessa rullalaakerissa
ISO-luokitus: Vuotovirrat

Kuva 67

Urakuulalaakerin pitkälle edenneet uurteet
ISO-luokitus: Vuotovirrat

Kuva 68

Vasemmalla: vuotovirtojen aiheuttama kiilloton, himmeäpintainen kuula
Oikealla: normaali kuula
ISO-luokitus: Vuotovirrat

Kuva 69

Palanutta rasvaa pidinvivoissa
ISO-luokitus: Vuotovirrat

Kunnossapidon tukipalvelut

Johdanto	326
Koulutus	326
SKF Reliability Maintenance Institute	326
Luokkahuonekoulutus	326
Räätälöity koulutus	326
SKF Reliability Maintenance Institute verkossa	327
SKF @ptitude Exchange	327
SKF @ptitude Decision Support	327
Kunnossapitostrategian arviointi	328
SKF Client Needs Analysis	328
Integroidut kunnossapitoratkaisut	329
Energiankäytön ja kestävän kehityksen hallinta	329
SKF Energy Monitoring Service	329
Tietoiskukortit	330
Mekaaniset kunnossapitopalvelut	330
Laakerikunnostuspalvelut	331
SKF-kunnostuspalvelut	331
SKF:n työstökoneiden kunnostuspalvelut	331
SKF:n valtuutetut jälleenmyyjät	331
SKF:n virallisesti hyväksytyt kunnossapitokumppanit	331
SKF:n virallisesti hyväksytyt sähkömoottorikorjaajat	331

Johdanto

SKF tarjoaa laajan valikoiman koneiden kunnossapidon tukipalveluja.

Tässä luvussa annetaan yleiskuva näistä palveluista. Täydelliset tiedot löytyvät osoitteesta www.skf.com/services/ja/tai www.aptitudexchange.com.

Koulutus

Oikea koulutus antaa yrityksen henkilökunnalle asianmukaiset tiedot ja taidot koneiden kunnossapitoon ja kunnonvalvontaan, mikä vähentää kunnossapitokustannuksia ja parantaa tuotantolaitoksen toimintavarmuutta ja tuottavuutta.

SKF:n koulustarjonta vaihtelee asiakkaan tiloissa tapahtuvasta räätälöidystä koulutuksesta online-koulutusratkaisuihin, jotka kurssilainen voi suorittaa omaan tahtiinsa silloin, kun se hänelle parhaiten sopii.

Saatavilla on laaja valikoima koneiden käyttövarmuutta käsitteleviä kursseja perusteista asiantuntijatasolle saakka.

SKF voi auttaa tehostamaan asiakkaan käyttöomaisuuden kunnossapitoa teollisuusalasta ja käytettävistä koneista riippumatta.

SKF Reliability Maintenance Institute

SKF Reliability Maintenance Institute (RMI) tarjoaa kattavia kurssipaketteja eritasoisille osallistujille. Kurseilla käsitellään koneiden kunnossapitoon ja käyttövarmuuteen liittyviä aiheita, kuten esimerkiksi laakeroinnin perusteita ja voittoa tai kunnossapitostrategioita ja käyttöomaisuuden hallintaa.

Luokkahuonekoulutus

RMI:n perinteiset, asiantuntijakouluttajien vetämät luokkahuonekurssit pidetään SKF:n koulutuskeskuksissa, mutta tilauksesta myös asiakkaan luona. Asiakkaan luona tapahtuva koulutus tuo kouluttajan ja asiantuntemuksen tuotantolaitokseen, joten koulutusta voidaan soveltaa suoraan siellä oleviin koneisiin.

Useimmat kurssit sisältävät kokeen. Kokeen läpäisseet kurssilaiset saavat SKF-todistuksen.

Räätälöity koulutus

SKF voi laatia yrityksille asiakkaan vaatimuksien mukaisia yksilöllisiä koulutusohjelmia. Työntekijöiden taito-, prosessi- tai konekoulutusta varten RMI:n asiantuntijat arvioivat koulustarpeen tehtävä- ja taitoanalyysillä, kehittävät kurssimateriaalit ja laativat koulutusaikataulun.

SKF Reliability Maintenance Institute online

SKF Reliability Maintenance Institute (RMI) -instituutin online-portaalissa on useita eri aiheita käsitteleviä perustason e-learning-kursseja. Tarjontaa laajennetaan jatkuvasti. Kurssilaiset voivat opiskella omaan tahtiinsa heille parhaiten sopivaan aikaan. RMI online antaa osallistujille mahdollisuuden yhteistyöhön muiden kurssilaisten ja kouluttajien kanssa. "Ask the expert" (kysy asiantuntijalta) -toiminnolla osallistuja pääsee käyttämään SKF:n laajaa asiantuntija-verkostoa, mikä tekee oppimisesta erittäin tehokasta.

Online-kurssien rakenne vastaa luokkahuonekurssien tavoin SKF:n käyttöomaisuuden optimointimenetelmää (Asset Efficiency Optimization). Kurssin suoritettuaan kukin osallistuja voi arvioida oppimisensa loppukokeen avulla. Kursin hyväksytysti suorittaneet osallistujat voivat tulostaa todistuksensa.

SKF @ptitude Exchange

SKF @ptitude Exchange -portaali on SKF:n kunnossapito- ja käyttövarmuusosaamisen online-tietolähde, joka keskittyy kolmeen pääalueeseen:

- Käyttöomaisuuden hallinta, esim. kunnossapidon optimointi ja logistiikka
- Mekaaninen kunnossapito, esim. tasapainotus, linjaus ja voitelu
- Käyttövarmuustoiminta, esim. ennaltaehkäisevä kunnossapito, värähtelyanalyysi ja tutkimustekniikat

SKF @ptitude Exchange -sivusto on SKF Reliability Maintenance Institute -instituutin kirjasto, joka sisältää runsaasti korkealuokkaista teknistä tietoa kurssilla saatavan opetuksen tueksi. Rekisteröityjen käyttäjien saatavilla on maksusta teknisiä selvityksiä, artikkeleita, esitelyjä ja paljon muuta tietoa sekä useita ohjelmia ja interaktiivisia palveluja, esimerkiksi seuraavat:

- SKF Bearing Inspector – auttaa laakerivaurioiden analyysissä
- LubeSelect – voiteluaineen valintaan
- LuBase – voiteluainekohtaiset tiedot
- SKF.com/mount – yksityiskohtaiset laakerien, laakeripesien ja yksikköjen asennusohjeet

- @ptitude Exchange Forum – keskustelufoorumi, johon osallistuvat kunnossapidon ja kunnonvalvonnan asiantuntijat

Jotkut ohjelmat vaativat maksullisen lisenssin.

SKF @ptitude Decision Support

SKF @ptitude Decision Support on tiedonhallintajärjestelmä, joka integroi tietoja useasta lähteestä helppokäyttöiseen kunnossapitosovellukseen edistynyttä tekniikkaa hyödyntämällä. Se on järjestelmällinen lähestymistapa tiedon hankintaan ja käyttöön ja antaa käyttäjälle paremmat valmiudet tehdä oikeita päätöksiä oikeaan aikaan.

Kunnossapitostrategian arviointi

Miten ja missä voin parantaa tuotantolaitoksen suorituskykyä? Pitäisikö tuotantolaitoksen toimintaa muuttaa alan benchmark-tietojen mukaiseksi? Miten voin varmistaa laitoksen kunnossapitoprosessien jatkuvan parantamisen?

Nämä ovat hyviä kysymyksiä. Mutta oikeiden vastausten löytäminen ja tarvittavien strategioiden käyttöönotto voi tuntua ylivoimaiselta. Jokapäiväiseen toimintaan liittyvien haasteiden ja ajan vähyyden takia parannusmahdollisuuksien tunnistaminen ja saavuttaminen vaikuttaa lähes mahdottomalta. Mutta SKF voi auttaa.

Kunnossapitostrategian ja sen toteutuksen on kuljettava käsi kädessä,

jotta toivotut hyödyt saavutetaan. SKF-konsultti tarjoaa käyttöön tarvittavat työkalut, tekniikat, valmennuksen ja opastuksen, joilla näihin taivoitteisiin päästään yhdessä asiakkaan kanssa.

SKF arvioi kunnossapitostrategian, tekee asiakkaan teollisuusalan benchmarking-vertailun ja laatii raportin, joka sisältää toimenpidesuosituksen. SKF voi tukea parannusten tekemistä ja suositusten käyttöönottoa jokaisessa vaiheessa varmistamalla, että tuotantolaitoksen henkilökunnalla on tarvittavat tiedot ja tekniikat ja tarvittava koulutus haluttujen tulosten saavuttamiseksi.

SKF voi myös huolehtia kunnossapito-ohjelman käyttöönotosta ja toteuttamisesta asiakkaan puolesta toimittamalla osaamisen, työvoiman ja laitteet, joilla saavutetaan yhteisesti sovitut tulokset.

SKF Client Needs Analysis

Nykyisen kunnossapito-ohjelman tehokkuuden arviointi voidaan aloittaa SKF Client Needs Analysis -analyysillä. Palvelu keskittyy asiakkaan käyttöomaisuuden hallintastrategioihin ja/tai energiatehokkuuteen ja kestävään kehitykseen liittyviin tekijöihin.

Käyttövarmuuteen ja riskeihin perustuva integroitu käyttöomaisuuden hallintastrategia alkaa nykyisen tilanteen kartoittamisella ja tavoitteiden määrittämisellä optimaalisen suorituskyvyn saavuttamista varten. SKF Client Needs Analysis helpottaa tätä selvitystyötä, sillä siinä yhdistyvät SKF:n käyttövarmuuspainotteinen kunnossapito-osaaminen ja asiakkaan tie-

dot tuotantolaitoksen olosuhteista. Tavoitteena on tarjota hyödyllistä ja toteutettavissa olevaa tietoa, joka auttaa keskittymään todellisiin suorituskyvyn parannusmahdollisuuksiin.

SKF Client Needs Analysis antaa kuvan asiakkaan tuotantolaitoksen nykyisestä tilanteesta ja ottaa huomioon alalle tyypilliset kunnossapitoon ja käyttövarmuuteen vaikuttavat tekijät, jonka perusteella laaditaan yksilöllinen, tarpeisiin perustuva analyysi.

Kun tiedämme, miten laitoksen nykyiset kunnossapitoprosessit toimivat, autamme löytämään ratkaisut laitoksen välittömiin haasteisiin.

Integroidut kunnossapitoratkaisut

Integroitu kunnossapitoratkaisu (IMS) perustuu yhteistyöhön, jossa SKF on vastuussa käyttöomaisuuden hallintastrategian laatimisesta ja käyttöönotosta tavoitteena tuotantolaitoksen käyttövarmuuden ja tuottavuuden parantaminen. IMS-sopimuksella SKF:stä tulee kiinteä osa asiakkaan toimintatiimiä. Me toimitamme laakerit, tiivisteet ja voiteluaineet ja hallitsemme koneiden kunnossapitoa. Toimimme yhteistyössä asiakkaan kanssa ja pienennämme käyttöomaisuuden elinkaarikustannuksia (TCO) hyödyntäen osaamistamme ja laajaa kokemustamme pyöristä koneenelimistä ja käyttöomaisuuden hallinnasta.

Edut yhdellä silmäyksellä:

- koneiden parempi käyttövarmuus ja pidempi käytettävyyssika
- elinkaarikustannusten (TCO) ja kunnossapito-kustannusten hallinta
- kunnossapitotoimintoihin, käyttövarmuuteen ja ammattitaitoon liittyvien tietojen päivitys
- tekniikan ja varaston pääomakustannusten välttäminen
- MRO-osien (kunnossapito-, korjaus- ja käyttöosien) oikea-aikainen toimitus ja kustannusten hallinta
- SKF:n teknisten tietotaitoresurssien käyttö

Energiankäytön ja kestäväen kehityksen hallinta

Energiätehokkuus voi olla merkki tuotantolaitoksen käyttöomaisuuden, kuten pumppujen, käyttövarmuudesta. Se ei kuitenkaan sovellu erityisten kunnossapito-ongelmien ennakoimiseen tai tunnistamiseen. Siksi SKF:n energiankäytön valvonnan ja kunnonvalvonnan ohjelmat täydentävät toisiaan ja antavat parhaat hyödyt ja kustannussäästöt, kun niitä käytetään rinnakkain.

SKF Energy Monitoring Service

SKF tarjoaa paineilma- ja pumppujärjestelmien energiankäytön valvontapalveluja. Palvelujen avulla löydetään mahdollisuudet energialaskujen pienentämiseen ja ympäristön huomioon ottamisen parantamiseen. Tyypillisiä etuja ovat:

Kunnossapidon tukipalvelut

- kustannussäästöt – tunnistamalla mahdollisuudet järjestelmien optimointiin ja energiankulutuksen vähentämiseen
- asiantunteva ohjelmanhallinta – ammattimainen tietojen keruu ja analysointi sekä tehokkuusparannuksiin tähtäävien toimenpiteiden suositukset
- parhaat käytännöt – yhdistämällä SKF:n kunnonvalvontatekniikat ja perusteelliset tutkimukset teollisuuden parhaisiin energiankulutuksen ja CO₂-päästöjen valvonta- ja laskemiskäytäntöihin
- käyttäjävetoinen käyttövarmuus (ODR) – käytössä hyväksi havaitut ODR-työkalut ja -menetelmät, joilla saadaan tuotantolaitosten käyttö- ja hallintahenkilökunta osallistumaan energiatietoisuus- ja energiankäytön hallintatoimiin
- integraatio – yhdistämällä energiatiedot olemassa olevien kunnonvalvontaohjelmien tietojen kanssa seulontaa, analysointia ja raportointia varten
- joustava resurssien käyttö – toteutus SKF:n kouluttaman laitoksen oman henkilökunnan voimin, tai SKF huolehtii toteutuksesta palvelusopimuksen mukaan

Shopfloor Awareness -kortit

USA:n energiaministeriön asiantuntijoiden mukaan kattavalla tietoisuusohjelmalla voidaan vähentää energiankulutusta 5% ilman merkittäviä pääomainvestointeja.

SKF:n energiankäyttöä ja kestävää kehitystä käsittelevät tietoisuskortit antavat operatiivisille johtajille mahdollisuuden ja työkalut herättää tiimiensä kanssa keskustelua energiankäytöstä ja kestävästä kehityksestä tavalla, joka rohkaisee palautteiden ja säästöideoiden antamista jokaisessa kokouksessa.

Monissa yrityksissä kokoukset aloitetaan turvallisuuskeskustelulla, ja vastaavasti tietoisuskortteja voidaan käyttää kokousten aloittamiseen energjakeskustelulla. Korteissa käsitellään erityisiä energiankäyttöön ja kestävään kehitykseen liittyviä aiheita välttäen teknistä slangia, joten asiat ovat helposti ymmärrettävissä ja omaksuttavissa. Ne eivät muodosta kattavaa koulutusohjelmaa, vaan niiden avulla voidaan pikemminkin pitää energiankäyttöä ja kestävää kehitystä koskevat aiheet ajankohtaisina työntekijöiden keskuudessa.

Mekaaniset kunnossapitopalvelut

Koneiden kunnossapidon muuttuessa entistä vaativammaksi tekniikan kehityksen sekä ympäristö- ja turvallisuuslainsäädännön takia yhä useammat yritykset tarvitsevat apua kunnossapitotoiminnoissa. SKF tarjoaa laajan valikoiman mekaanisia kunnossapitopalveluja asiakkaiden kunnossapitotavoitteiden saavuttamiseen. Näitä ovat esimerkiksi:

- koneen asennus
- linjaukset
- 3D-mittaus
- on-site-koneistaminen
- tarkka tasapainotus
- laakerien asennus ja irrotus
- voiteluratkaisut

Laakerikunnostuspalvelut

SKF-kunnostuspalvelut

Laakerikunnostuksella voidaan pidentää laakerien käyttöikää ja vähentää kunnossapitokustannuksia ja ympäristövaikutuksia. SKF:llä on alan huippua edustava globaali korjauskeskusverkosto, jonka kautta asiakkaat hyötyvät laakerien maailmanluokan kunnostusresursseista. Käytämme laakerien kunnostuksessa samoja laatumateriaaleja, menetelmiä ja koneita kuin niiden valmistuksessa, joten voit luottaa siihen, että laakereihin ja niihin liittyvien komponenttien, kuten laakeripesien, käsittelyssä sovelletaan samaa laatutasoa ja samoja työmenetelmiä ja tietoja riippumatta siitä, missä maassa tuotantolaitoksesi sijaitsee.

Jos haluat tietää, soveltuvatko koneissasi käytettävät laakerit kunnostettavaksi, ota yhteyttä SKF:n paikalliseen edustajaan.

SKF:n työstökoneiden kunnostuspalvelut

SKF on maailman suurin karojen kunnostuspalvelujen tarjoaja ja me tuotamme useita erikoistuneita asiantuntijapalveluja – tekniikkapäivityksistä karan analyysiin, kunnostukseen ja vaihtoon.

SKF valtuutetut jälleenmyyjät

SKF panostaa jälleenmyyjäverkoston kehittämiseen ja tukemiseen, jotta jälleenmyyjät voivat tuottaa lisäarvoa asiakkailleen. Siksi SKF-tuotteiden käyttäjät voivat luottaa siihen, että he saavat SKF:n jälleenmyyjiltä nopeat toimitukset, ammattitaitoista neuvontaa ja kattavat palvelut.

Globaali jälleenmyyjäverkostomme varmistaa SKF-tuotteiden ja -palvelujen saatavuuden käytännöllisesti katsoen kaikkialla maailmassa. SKF:n globaalin tietämyksen ja paikallisen jälleenmyyjän kokemuksen yhdistelmä on merkitävä resurssi teollisuuskoneiden kunnossapidosta ja käyttövarmuudesta vastaaville.

Löydät SKF:n valtuutetun jälleenmyyjän maakohtaisesta [www-sivustosta](http://www.skf.com) tai osoitteesta www.skf.com.

SKF Certified Maintenance Partners

SKF:n hyväksytyt kunnossapitokumppanit ovat SKF:n valtuuttamia jälleenmyyjä, jotka ovat saaneet koneiden käyttövarmuuteen liittyvää koulutusta. He voivat auttaa koneiden kunnonvalvonnassa, ennakoida konevialia ja löytää uusia kustannussäästö mahdollisuuksia.

SKF:n virallisesti hyväksytyt sähkömoottorien kunnostajat

SKF:n virallisesti hyväksytyillä sähkömoottorien kunnostajilla on kokemusta, resursseja ja tarkat menetelmät moottorin käyttövarmuuden parantamiseen ja käyttöiän pidentämiseen sekä suorituskyvyn ja tuottavuuden tehostamiseen. Sähkömoottoripajojen on täytettävä tiukat vaatimukset ennen kuin niistä voi tulla SKF:n virallisesti hyväksytyjä sähkömoottorien kunnostajia.

Liitteet

Liite A: Suositellut sovitteet	334
A-1 Umpiteräsakselien sovitteet (lieriöreikäiset säteisvierintälaakerit)	334
A-2 Umpiteräsakselien sovitteet (painelaakerit)	336
A-3 Yksiosaisien valurauta- ja teräslaakeripesien sovitteet (säteisvierintälaakerit)	336
A-4 Yksi- tai kaksiosaisien valurauta- ja teräslaakeripesien sovitteet (säteisvierintälaakerit)	337
A-5 Yksiosaisien valurauta- ja teräslaakeripesien sovitteet (painelaakerit)	337
Liite B: Akseli- ja pesätoleranssit	338
B-1 Akseleiden toleranssit ja sovitteet (metrikoot)	338
B-2 Laakeripesien toleranssit ja sovitteet (metrikoot)	350
B-3 Akseleiden toleranssit ja sovitteet (tuumakoot)	360
B-4 Laakeripesien toleranssit ja sovitteet (tuumakoot)	372
B-5 Muunnetut akselin halkaisijan eromitat (käytetään tuumakokoisille laakereille)	382
B-6 Muunnetut laakeripesän reiän eromitat (käytetään tuumakokoisille laakereille)	383
B-7 Akseleiden halkaisijat ja muototoleranssit (asennus holkille)	384
Liite C: ISO-toleranssiasteet	385
Liite D: Laakerisijojen tarkkuus	386
D-1 Laakerisijojen mitta- ja muototarkkuudet	386
D-2 Laakerisijojen pinnankarheus	387
D-3 Kaarevien kulmapöörityksien mitat	387
Liite E: Laakerin sisäinen välys	388
E-1 Urakuulalaakereiden säteisvälys	388
E-2 Pareittain asennettavien viistokuulalaakereiden aksiaalivälys	389
E-3 Pareittain asennettavien viistokuulalaakereiden esijännitys	389
E-4 Kaksirivisten viistokuulalaakereiden aksiaalivälykset	390
E-5 Nelipisteviistokuulalaakereiden aksiaalivälys	391
E-6 Pallomaisien kuulalaakereiden säteisvälys	392
E-7 Lieriörulla- ja neulalaakereiden säteisvälys	393
E-8 NUP-lieriörullalaakereiden aksiaalivälys	394
E-9 NJ- ja HJ-lieriörullalaakereiden aksiaalivälys	395
E-10 Pareittain asennettavien yksirivisten kartiorullalaakereiden aksiaalivälys	396
E-11 Lieriöreikäisien pallomaisien rullalaakereiden säteisvälys	397
E-12 Kartioreikäisien pallomaisien rullalaakereiden säteisvälys	398
E-13 Lieriöreikäisien CARB-kaarirullalaakereiden säteisvälys	399
E-14 Kartioreikäisien CARB-kaarirullalaakereiden säteisvälys	400
E-15 Y-laakereiden säteisvälys	401

Liite F: Suositusarvot aksiaali siirtymälle, säteisvälyksen pienentymälle ja lukitusmutterin kiristyskulmalle	402
F-1 Kartioreikäisien pallomaisien kuulalaakereiden aksiaali siirtymäarvot	402
F-2 Kartioreikäisien pallomaisien rullalaakereiden aksiaali siirtymäarvot	403
F-3 Kartioreikäisien CARB-kaarirullalaakereiden aksiaali siirtymäarvot	404
Liite G: Suositusarvot paineöljymenetelmään liittyvien komponenttien valmisteluun	405
G-1 Öljykanavien ja paineöljyurien suositusmitat	405
G-2 Öljyputkiliitoksen kierrereikien rakenne ja suositusmitat	405
Liite H: SKF Drive-up -menetelmän ohjearvot	406
H-1 Pallomaisten kuulalaakereiden asennuksessa tarvittavan öljynpaineen ja aksiaali siirtymän ohjearvot	406
H-2 Pallomaisten rullalaakereiden asennuksessa tarvittavan öljynpaineen ja aksiaali siirtymän ohjearvot	407
H-3 CARB-kaarirullalaakereiden asennuksessa tarvittavan öljynpaineen ja aksiaali siirtymän ohjearvot	412
Liite I: Öljyn viskositeettivastaavuudet ja ISO-viskositeetti luokat	414
I-1 Viskositeettivastaavuudet	414
I-2 ISO-viskositeetti luokat	415
Liite J: SKF-asennustyökalujen ja -tuotteiden yleiskatsaus	416
Liite K: SKF-linjauslaitteiden yleiskatsaus	419
Liite L: SKF-voitelutyökalujen ja -tuotteiden yleiskatsaus	420
Liite M: SKF-laakerirasvat ja rasvan valintataulukko	423
Liite N: SKF-kunnonvalvontalaitteistojen yleiskatsaus	432
Liite O: SKF-irrotustyökalujen ja -tuotteiden yleiskatsaus	435
Liite P: Yksiköiden muuntotaulukko	437

Umpiteräksakselien sovitteet (lieriöreikäiset säteisvierintälaakerit)

Olosuhteet	Esimerkkejä	Akselin halkaisija, mm Kuulalaakerit ¹⁾	Lieriörulla- laakerit	Kartiorulla- laakerit	CARB- ja pallomaiset rullalaakerit	Toleranssi- luokka
Sisärenkaan pyörivää kuormitusta tai kuormitusuuntaa ei voida määrittää						
Kevyet ja vaihtelevat kuormat ($P \leq 0,05 C$)	Kuljettimet, kevyesti kuormitetut vaihdelaatikkojen laakerit	≤ 17 (17)–100 (100)–140 –	– ≤ 25 (25)–60 (60)–140	– ≤ 25 (25)–60 (60)–140	– – – –	js5 (h5) ²⁾ j6 (j5) ²⁾ k6 m6
Normaalit ja raskaat kuormat ($P > 0,05 C$)	Yleiset laakerisovellukset, sähkömoottorit, turbiinit, pumput, vaihteet, puuntyöstökoneet, tuulturbiinit	≤ 10 (10)–17 (17)–100 – (100)–140 (140)–200 – (200)–500 – > 500 –	– – – – (30)–50 – (50)–65 (65)–100 (100)–280 – (280)–500 > 500	– – – – – ≤ 30 (30)–50 (40)–65 – (65)–200 (200)–360 – (360)–500 > 500	– – < 25 – 25–40 – (40)–60 – (60)–100 (100)–200 – (200)–500 > 500	js5 j5 (js5) ²⁾ k5 ³⁾ k6 m5 m6 n5 ⁴⁾ n6 ⁴⁾ p6 ⁵⁾ p7 ⁴⁾ r6 ⁴⁾ r7 ⁴⁾
Raskaat ja erittäin raskaat kuormat ja iskukuormat vaikeissa käyttöolosuhteissa ($P > 0,1 C$)	Akselilaakerit raskaalle rautatiekalustolle, ajomoottoreille, valssaimille	– – – – – –	(50)–65 (65)–85 (85)–140 (140)–300 (300)–500 > 500	– (50)–110 (110)–200 (200)–500 – > 500	(50)–70 – (70)–140 (140)–280 (280)–400 > 400	n5 ⁴⁾ n6 ⁴⁾ p6 ⁶⁾ r6 ⁷⁾ s6 _{min} ± IT6/2 ⁶⁾ ⁸⁾ s7 _{min} ± IT7/2 ⁶⁾ ⁸⁾
Korkeat pyörimistarkkuusvaatimukset, kevyet kuormat ($P \leq 0,05 C$) ¹⁰⁾	Työstökoneratkaisut	8–240 – – – –	– 25–40 (40)–140 (140)–200 (200)–500	– 25–40 (40)–140 (140)–200 (200)–500	– – – – –	js4 js4 (j5) ⁹⁾ k4 (k5) ⁹⁾ m5 n5
Sisärenkaan paikoillaan oleva kuormitus						
Sisärenkaan helppo aksiaalisiirtymä akselilla toivottava	Pyörät pyörimättömissä akselissa					g6 ¹¹⁾
Sisärenkaan helppo aksiaalisiirtymä akselilla tarpeeton	Kirstysrullat, köysipyörät					h6
Pelkkä aksiaalikuormitus						
	Kaikenaiset laakeroinnit	≤ 250 > 250	– –	≤ 250 > 250	≤ 250 > 250	j6 js6

- 1) Normaalisissa tai raskaassa kuormituksessa ($P > 0,05 \text{ C}$) kuulalaakerit tarvitsevat normaalia suuremman säteisvälyksen, kun käytetään yllä lueteltuja akselien toleranssiluokkia. Jos säteisvälys on normaalia suurempi, mutta käyttöolosuhteet edellyttävät tiukempia sovitteita estämään sisärenkaan pyörimisen, on käytettävä alla lueteltuja toleranssiluokkia:
- k4 akselin halkaisijoille 10–17 mm
 - k5 akselin halkaisijoille (17)–25 mm
 - m5 akselin halkaisijoille (25)–140 mm
 - n6 akselin halkaisijoille (140)–300 mm
 - p6 akselin halkaisijoille (300)–500 mm
- Lisätietoja saat SKF-edustajalta.
- 2) Suluissa mainittu toleranssiluokka koskee ruostumattomasta teräksestä valmistettuja laakereita.
- 3) Ruostumattomasta teräksestä valmistettuja laakereita, joiden halkaisija on 17–30 mm, koskee toleranssiluokkaa j5.
- 4) Voi olla tarpeen käyttää laakereita, joiden säteisvälys on normaalia suurempi.
- 5) Kun halkaisija $d \leq 150 \text{ mm}$, suosittelemme laakereita, joiden säteisvälys on normaalia suurempi. Kun $d > 150 \text{ mm}$, säteisvälykseltään normaalia suuremmat laakerit ovat tarpeen.
- 6) Suosittelemme laakereita, joiden säteisvälys on normaalia suurempi.
- 7) Voi olla tarpeen käyttää laakereita, joiden säteisvälys on normaalia suurempi. Lieriöruullalaakereille suositellaan normaalia suurempaa säteisvälystä.
- 8) Toleranssiluokka-arvot löytyvät osoitteesta www.skf.com/bearings tai ottamalla yhteyttä SKF:n sovellussuunnittelupalveluun.
- 9) Suluissa mainittu toleranssiluokka koskee kartiorullalaakereita. Sisärenkaan avulla säädettäville kevyesti kuormitettuille kartiorullalaakereille on käytettävä toleranssiluokkia j5 tai j6.
- 10) Hyvää pyörimistarkkuutta vaativiin sovelluksiin on käytettävä tarkkuudeltaan normaalia parempia laakereita. Näiden laakerien reiän ja ulkohalkaisijan toleranssivaatimukset ovat tiukemmat, mikä vaikuttaa todennäköisiin sovitteisiin. Lisätietoja asian kuuluvista arvoista saat SKF-edustajalta.
- 11) Suurille laakereille voidaan valita toleranssiluokka f6 helpottamaan aksiaalisirtymää.

Umpiteräksakselien sovitteet (painerulla- ja akselaakerit)

Olosuhteet	Akselin halkaisija, mm	Toleranssiluokka
------------	------------------------	------------------

Pelkkä aksiaalikuormitus

Painekuulalaakerit	–	h6
Painelieriörullalaakerit	–	h6 (h8)
Lieriömäiset painerulla- ja pidinasennelmat	–	h8

Yhdistetyt säteis- ja aksiaalikuormat vaikuttavat pallomaisiin painerullalaakereihin

Akselilaatan paikoillaan pysyvä kuormitus	≤ 250 > 250	j6 js6
Akselilaatan pyörivä kuormitus tai suuntaa ei voida määrittää	≤ 200 (200)–400 > 400	k6 m6 n6

Yksiosaisien valurauta- ja teräslaakeripesien sovitteet (säteisvierintälaakerit)

Olosuhteet	Esimerkkejä	Toleranssiluokka ¹⁾	Ulkorenkaan siirtymä
------------	-------------	--------------------------------	----------------------

Ulkorenkaan pyörivä kuormitus

Raskaat kuormitukset ohutseinäisessä laakeripesissä, suuret iskukuormat (P > 0,1 C)	Rullalaakeroidut pyörän navat, kiertokangen laakerit	P7	Ei voida siirtää
---	--	----	------------------

Normaalit ja raskaat kuormat (P > 0,05 C)	Kuulalaakeroidut pyörän navat, kiertokangen laakerit, nosturin siirtopyörät	N7	Ei voida siirtää
---	---	----	------------------

Kevyet ja vaihtelevat kuormat (P ≤ 0,05 C)	Kuljetinrullat, köysipyörät, hihnankiristyspyörät	M7	Ei voida siirtää
--	---	----	------------------

Kuormituksen suuntaa ei voida määrittää

Raskaat iskukuormat	Sähkökäyttöiset ajomootorit	M7	Ei voida siirtää
---------------------	-----------------------------	----	------------------

Normaalit ja raskaat kuormat (P > 0,05 C), ulkorenkaan aksiaalisiirtymä tarpeeton	Sähkömootorit, pumput, kampaikselin laakerit	K7	Ei voi yleensä siirtää
---	--	----	------------------------

Tarkka tai hiljainen käynti²⁾

Kuulalaakerit	Pienet sähkömootorit	J6 ³⁾	Voidaan siirtää
Kartiorullalaakerit	Kun säädetty ulkorenkaalla	JS5	–
	Aksiaalisesti lukittu ulkorengas	K5	–
	Ulkorenkaan pyörivä kuormitus	M5	–

¹⁾ Kuulalaakerit: kun D ≤ 100 mm, muotoleranssiaste IT6 on useimmissa tapauksissa suositeltava. Sitä suositellaan ohutseinämäisille renkaille (esimerkiksi halkaisijasarjoille 7, 8 ja 9). Näille sarjoille suositellaan myös muotoleranssiastetta (pyöreys) IT4.

²⁾ Toleranssiluokan P5 tai korkeamman luokan tarkkuus- ja erikoistarkkuuslaakereita koskevat muut suositukset. Katso lisätietoja osoitteesta www.skf.com/bearings.

³⁾ Kun vaaditaan helppoa aksiaalisiirtymää, käytä toleranssiluokkaa H6.

Yksi- tai kaksiosaisien valurauta- ja teräslaakeripesien sovitteet (säteisvierintälaakerit)

Olosuhteet	Esimerkkejä	Toleranssiluokka ¹⁾	Ulkorenkkaan siirtymä
Kuormituksen suuntaa ei voida määrittää			
Kevyet ja normaalit kuormat ($P \leq 0,1 C$), ulkorenkkaan aksiaalisuirtymä toivottava	Keskikokoiset sähkömoottorit ja generaattorit, pumput, kampiakselin laakerit	J7	Voidaan yleisesti siirtää, mutta jotain aksiaalisia voimia voi esiintyä
Ulkorenkkaan paikoillaan pysyvä kuormitus			
Kaikenlaiset kuormitukset	Yleinen koneenrakennus, raideliikenteen akselilaakerit	H7 ²⁾	Voidaan yleensä siirtää
Kevyt ja normaalit kuormat ($P \leq 0,1 C$), helpot olosuhteet	Yleinen koneenrakennus	H8	Voidaan siirtää
Akselin lämpölaajeneminen	Kuivaussyllinterit, suuret sähkömoottorit, joissa pallomaiset rullalaakerit	G7 ³⁾	Voidaan siirtää

¹⁾ Kuulalaakerit: kun $D \leq 100$ mm, muototoleranssiaste IT6 on useimmissa tapauksissa suositeltava. Sitä suositellaan ohutseinämaisille renkaalle (esimerkiksi halkaisijasarjoille 7, 8 ja 9). Näille sarjoille suositellaan myös muototoleranssiastetta (pyöreys) IT4.

²⁾ Suurille laakereille ($D > 250$ mm) tai jos ulkorenkkaan ja laakeripesän väliset lämpötilaerot ovat > 10 °C, on käytettävä toleranssiluokkaa G7 luokan H7 sijaan.

³⁾ Suurille laakereille ($D > 250$ mm) tai jos ulkorenkkaan ja laakeripesän väliset lämpötilaerot ovat > 10 °C, on käytettävä toleranssiluokkaa F7 luokan G7 sijaan.

Yksiosaisien valurauta- ja teräslaakeripesien sovitteet (painelaakerit)

Olosuhteet	Toleranssiluokka	Huomioita
Pelkkä aksiaalikuormitus		
Painekuulalaakerit	H8	Vähemmän tarkoissa laakerijärjestelmissä säteisvälitys voi olla jopa 0,001 D
Painelieriörullalaakerit	H7 (H9)	
Lieriömäiset painerulla- ja pidinasennelmat	H10	
Pallomaiset painerullalaakerit sovelluksissa, joissa erilliset laakerit kantavat säteittäisen kuormituksen	–	Pesälaatta on asennettava tarvittavalla säteen suuntaisella välyksellä, ettei minkäänlainen säteiskuorma pääse vaikuttamaan painelaakereihin
Yhdistetyt säteis- ja aksiaalikuormat pallomaisissa painerullalaakereissa		
Pesälaatan paikoillaan pysyvä kuormitus	H7	Katso lisätietoja osoitteesta www.skf.com/bearings
Pesälaatan pyörivä kuormitus	M7	

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat																															
	yli	ml.	pienin	suurin	f5	f6	g5	g6	h5																									
mm	mm	μm	μm	μm	Eromitat (akselin halkaisija)																													
				Teoreettinen ahdistusovite (-) / välyys (+)																														
				Todennäköinen ahdistusovite (-) / välyys (+)																														
-	3	-8	0		-6	-10	-6	-12	-2	-6	-2	-8	0	-4	-2	+10	-2	+12	-6	+6	-6	+8	-8	+4	-1	+9	0	+10	-5	+5	-4	+6	-7	+3
3	6	-8	0		-10	-15	-10	-18	-4	-9	-4	-12	0	-5	+2	+15	+2	+18	-4	+9	-4	+12	-8	+5	+3	+14	+4	+16	-3	+8	-2	+10	-7	+4
6	10	-8	0		-13	-19	-13	-22	-5	-11	-5	-14	0	-6	+5	+19	+5	+22	-3	+11	-3	+14	-8	+6	+7	+17	+7	+20	-1	+9	-1	+12	-6	+4
10	18	-8	0		-16	-24	-16	-27	-6	-14	-6	-17	0	-8	+8	+24	+8	+27	-2	+14	-2	+17	-8	+8	+10	+22	+10	+25	0	+12	0	+15	-6	+6
18	30	-10	0		-20	-29	-20	-33	-7	-16	-7	-20	0	-9	+10	+29	+10	+33	-3	+16	-3	+20	-10	+9	+12	+27	+13	+30	-1	+14	0	+17	-8	+7
30	50	-12	0		-25	-36	-25	-41	-9	-20	-9	-25	0	-11	+13	+36	+13	+41	-3	+20	-3	+25	-12	+11	+16	+33	+17	+37	0	+17	+1	+21	-9	+8
50	80	-15	0		-30	-43	-30	-49	-10	-23	-10	-29	0	-13	+15	+43	+15	+49	-5	+23	-5	+29	-15	+13	+19	+39	+19	+45	-1	+19	-1	+25	-11	+9
80	120	-20	0		-36	-51	-36	-58	-12	-27	-12	-34	0	-15	+16	+51	+16	+58	-8	+27	-8	+34	-20	+15	+21	+46	+22	+52	-3	+22	-2	+28	-15	+10
120	180	-25	0		-43	-61	-43	-68	-14	-32	-14	-39	0	-18	+18	+61	+18	+68	-11	+32	-11	+39	-25	+18	+24	+55	+25	+61	-5	+26	-4	+32	-19	+12
180	250	-30	0		-50	-70	-50	-79	-15	-35	-15	-44	0	-20	+20	+70	+20	+79	-15	+35	-15	+44	-30	+20	+26	+64	+28	+71	-9	+29	-7	+36	-24	+14
250	315	-35	0		-56	-79	-56	-88	-17	-40	-17	-49	0	-23	+21	+79	+21	+88	-18	+40	-18	+49	-35	+23	+29	+71	+30	+79	-10	+32	-9	+40	-27	+15
315	400	-40	0		-62	-87	-62	-98	-18	-43	-18	-54	0	-25	+22	+87	+22	+98	-22	+43	-22	+54	-40	+25	+30	+79	+33	+87	-14	+35	-11	+43	-32	+17
400	500	-45	0		-68	-95	-68	-108	-20	-47	-20	-60	0	-27	+23	+95	+23	+108	-25	+47	-25	+60	-45	+27	+32	+86	+35	+96	-16	+38	-13	+48	-36	+18

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat																																		
	ylä	ml.	pienin	suurin	f5		f6		g5		g6		h5																								
mm	mm	μm	μm	μm	Eromitat (akselin halkaisija) Teoreettinen ahdistussovitte (-) / välys (+) Todennäköinen ahdistussovitte (-) / välys (+)																																
500	630	-50	0	-76	-104	-76	-120	-22	-50	-22	-66	0	-28	+26	+104	+26	+120	-28	+50	-28	+66	-50	+28	+36	+94	+39	+107	-18	+40	-15	+53	-40	+18				
				630	800	-75	0	-80	-112	-80	-130	-24	-56	-24	-74	0	-32	+5	+112	+5	+130	-51	+56	-51	+74	-75	+32	+17	+100	+22	+113	-39	+44	-34	+57	-63	+20
								800	1 000	-100	0	-86	-122	-86	-142	-26	-62	-26	-82	0	-36	-14	+122	-14	+142	-74	+62	-74	+82	-100	+36	0	+108	+6	+122	-60	+48
1 000	1 250	-125	0	-98	-140	-98	-164					-28	-70	-28	-94	0	-42	-27	+140	-27	+164	-97	+70	-97	+94	-125	+42	-10	+123	-3	+140	-80	+53	-73	+70	-108	+25
				1 250	1 600	-160	0	-110	-160	-110	-188	-30	-80	-30	-108	0	-50	-50	+160	-50	+188	-130	+80	-130	+108	-160	+50	-29	+139	-20	+158	-109	+59	-100	+78	-139	+29
1 600	2 000	-200	0					-120	-180	-120	-212	-32	-92	-32	-124	0	-60	-80	+180	-80	+212	-168	+92	-168	+124	-200	+60	-55	+155	-45	+177	-143	+67	-133	+89	-175	+35

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat																																		
	h6	h8	h9	j5		j6																															
yli	ml.	pienin	suurin	Eromitat (akselin halkaisija) Teoreettinen ahdistussovitte (-) / välyys (+) Todennäköinen ahdistussovitte (-) / välyys (+)																																	
mm	mm	μm	μm	μm																																	
-	3	-8	0	0	-6	0	-14	0	-25	+2	-2	+4	-2	-8	+6	-8	+14	-8	+25	-10	+2	-12	+2	-6	+4	-6	+12	-5	+22	-9	+1	-10	0				
				3	6	-8	0	0	-8	0	-18	0	-30	+3	-2	+6	-2	-8	+8	-8	+18	-8	+30	-11	+2	-14	+2	-6	+6	-5	+15	-5	+27	-10	+1	-12	0
				6	10	-8	0	0	-9	0	-22	0	-36	+4	-2	+7	-2	-8	+9	-8	+22	-8	+36	-12	+2	-15	+2	-6	+7	-5	+19	-5	+33	-10	0	-13	0
10	18	-8	0	0	-11	0	-27	0	-43	+5	-3	+8	-3	-8	+11	-8	+27	-8	+43	-13	+3	-16	+3	-6	+9	-5	+24	-5	+40	-11	+1	-14	+1				
				18	30	-10	0	0	-13	0	-33	0	-52	+5	-4	+9	-4	-10	+13	-10	+33	-10	+52	-15	+4	-19	+4	-7	+10	-6	+29	-6	+48	-13	+2	-16	+1
				30	50	-12	0	0	-16	0	-39	0	-62	+6	-5	+11	-5	-12	+16	-12	+39	-12	+62	-18	+5	-23	+5	-8	+12	-7	+34	-7	+57	-15	+2	-19	+1
50	80	-15	0	0	-19	0	-46	0	-74	+6	-7	+12	-7	-15	+19	-15	+46	-15	+74	-21	+7	-27	+7	-11	+15	-9	+40	-9	+68	-17	+3	-23	+3				
				80	120	-20	0	0	-22	0	-54	0	-87	+6	-9	+13	-9	-20	+22	-20	+54	-20	+87	-26	+9	-33	+9	-14	+16	-12	+46	-12	+79	-21	+4	-27	+3
				120	180	-25	0	0	-25	0	-63	0	-100	+7	-11	+14	-11	-25	+25	-25	+63	-25	+100	-32	+11	-39	+11	-18	+18	-15	+53	-15	+90	-26	+5	-32	+4
180	250	-30	0	0	-29	0	-72	0	-115	+7	-13	+16	-13	-30	+29	-30	+72	-30	+115	-37	+13	-46	+13	-22	+21	-18	+60	-17	+102	-31	+7	-38	+5				
				250	315	-35	0	0	-32	0	-81	0	-130	+7	-16	+16	-16	-35	+32	-35	+81	-35	+130	-42	+16	-51	+16	-26	+23	-22	+68	-20	+115	-34	+8	-42	+7
				315	400	-40	0	0	-36	0	-89	0	-140	+7	-18	+18	-18	-40	+36	-40	+89	-40	+140	-47	+18	-58	+18	-29	+25	-25	+74	-23	+123	-39	+10	-47	+7
400	500	-45	0	0	-40	0	-97	0	-155	+7	-20	+20	-20	-45	+40	-45	+97	-45	+155	-52	+20	-65	+20	-33	+28	-28	+80	-26	+136	-43	+11	-53	+8				

Akselien toleranssit ja sovitteet (metrikoit)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}	Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat													
		Δ_{dmp}		h6	h8		h9		j5		j6				
yli	ml.	pienin	suurin	Eromitat (akselin halkaisija)											
				Teoreettinen ehdistussovitte (-) / välyys (+)											
				Todennäköinen ehdistussovitte (-) / välyys (+)											
mm	mm	μm	μm	μm											
500	630	-50	0	0	-44	0	-110	0	-175	-	-	+22	-22		
				-50	+44	-50	+110	-50	+175	-	-	-72	+22		
				-37	+31	-31	+91	-29	+154	-	-	-59	+9		
630	800	-75	0	0	-50	0	-125	0	-200	-	-	+25	-25		
				-75	+50	-75	+125	-75	+200	-	-	-100	+25		
				-58	+33	-48	+98	-45	+170	-	-	-83	+8		
800	1 000	-100	0	0	-56	0	-140	0	-230	-	-	+28	-28		
				-100	+56	-100	+140	-100	+230	-	-	-128	+28		
				-80	+36	-67	+107	-61	+191	-	-	-108	+8		
1 000	1 250	-125	0	0	-66	0	-165	0	-260	-	-	+33	-33		
				-125	+66	-125	+165	-125	+260	-	-	-158	+33		
				-101	+42	-84	+124	-77	+212	-	-	-134	+9		
1 250	1 600	-160	0	0	-78	0	-195	0	-310	-	-	+39	-39		
				-160	+78	-160	+195	-160	+310	-	-	-199	+39		
				-130	+48	-109	+144	-100	+250	-	-	-169	+9		
1 600	2 000	-200	0	0	-92	0	-230	0	-370	-	-	+46	-46		
				-200	+92	-200	+230	-200	+370	-	-	-246	+46		
				-165	+57	-138	+168	-126	+296	-	-	-211	+11		

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat											
	yli	ml.	pienin	suurin	js4		js5		js6		js7		k4	
mm	mm	μm	μm	μm	Eromitat (akselin halkaisija) Teoreettinen ahdistussovitte (-) / välitys (+) Todennäköinen ahdistussovitte (-) / välitys (+)									
-	3	-8	0		+1,5	-1,5	+2	-2	+3	-3	+5	-5	+3	0
					-9,5	+1,5	-10	+2	-11	+3	-13	+5	-11	0
					-8,5	+0,5	-9	+1	-9	+1	-11	+3	-10	-1
3	6	-8	0		+2	-2	+2,5	-2,5	+4	-4	+6	-6	+5	+1
					-10	+2	-10,5	+2,5	-12	+4	-14	+6	-13	-1
					-9	+1	-9	+1	-10	+2	-12	+4	-12	-2
6	10	-8	0		+2	-2	+3	-3	+4,5	-4,5	+7,5	-7,5	+5	+1
					-10	+2	-11	+3	-12,5	+4,5	-15,5	+7,5	-13	-1
					-9	+1	-9	+1	-11	+3	-13	+5	-12	-2
10	18	-8	0		+2,5	-2,5	+4	-4	+5,5	-5,5	+9	-9	+6	+1
					-10,5	+2,5	-12	+4	-13,5	+5,5	-17	+9	-14	-1
					-9,5	+1,5	-10	+2	-11	+3	-14	+6	-13	-2
18	30	-10	0		+3	-3	+4,5	-4,5	+6,5	-6,5	+10,5	-10,5	+8	+2
					-13	+3	-14,5	+4,5	-16,5	+6,5	-20,5	+10,5	-18	-2
					-10,5	+1,5	-12	+2	-14	+4	-17	+7	-16	-4
30	50	-12	0		+3,5	-3,5	+5,5	-5,5	+8	-8	+12,5	-12,5	+9	+2
					-15,5	+3,5	-17,5	+5,5	-20	+8	-24,5	+12,5	-21	-2
					-13,5	+1,5	-15	+3	-16	+4	-20	+8	-19	-4
50	80	-15	0		+4	-4	+6,5	-6,5	+9,5	-9,5	+15	-15	+10	+2
					-19	+4	-21,5	+6,5	-24,5	+9,5	-30	+15	-25	-2
					-15,5	+1,5	-18	+3	-20	+5	-25	+10	-22	-5
80	120	-20	0		+5	-5	+7,5	-7,5	+11	-11	+17,5	-17,5	+13	+3
					-25	+5	-27,5	+7,5	-31	+11	-37,5	+17,5	-33	-3
					-22	+2	-23	+3	-25	+5	-31	+11	-30	-6
120	180	-25	0		+6	-6	+9	-9	+12,5	-12,5	+20	-20	+15	+3
					-31	+6	-34	+9	-37,5	+12,5	-45	+20	-40	-3
					-27	+2	-28	+3	-31	+6	-37	+12	-36	-7
180	250	-30	0		+7	-7	+10	-10	+14,5	-14,5	+23	-23	+18	+4
					-37	+7	-40	+10	-44,5	+14,5	-53	+23	-48	-4
					-32	+2	-34	+4	-36	+6	-43	+13	-43	-9
250	315	-35	0		+8	-8	+11,5	-11,5	+16	-16	+26	-26	+20	+4
					-4	+8	-46,5	+11,5	-51	+16	-61	+26	-55	-4
					-37	+2	-39	+4	-42	+7	-49	+14	-49	-10
315	400	-40	0		+9	-9	+12,5	-12,5	+18	-18	+28,5	-28,5	+22	+4
					-49	+9	-52,5	+12,5	-58	+18	-68,5	+28,5	-62	-4
					-42	+2	-44	+4	-47	+7	-55	+15	-55	-11
400	500	-45	0		+10	-10	+13,5	-13,5	+20	-20	+31,5	-31,5	+25	+5
					-55	+10	-58,5	+13,5	-65	+20	-76,5	+31,5	-70	-5
					-48	+3	-49	+4	-53	+8	-62	+17	-63	-12

Aksleiden toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat											
	yli	ml.	pienin	suurin	js4	js5		js6		js7		k4		
mm	mm	μm	μm	μm	Eromitat (akselin halkaisija) Teoreettinen ahdistussovite (-) / välys (-) Todennäköinen ahdistussovite (-) / välys (-)									
500	630	-50	0	-	-	+14	-14	+22	-22	+35	-35	-	-	
				-	-	-64	+14	-72	+22	-85	+35	-	-	
				-	-	-54	+4	-59	+9	-69	+19	-	-	
630	800	-75	0	-	-	+16	-16	+25	-25	+40	-40	-	-	
				-	-	-91	+16	-100	+25	-115	+40	-	-	
				-	-	-79	+4	-83	+8	-93	+18	-	-	
800	1 000	-100	0	-	-	+18	-18	+28	-28	+45	-45	-	-	
				-	-	-118	+18	-128	+28	-145	+45	-	-	
				-	-	-104	+4	-108	+8	-118	+18	-	-	
1 000	1 250	-125	0	-	-	+21	-21	+33	-33	+52	-52	-	-	
				-	-	-146	+21	-158	+33	-177	+52	-	-	
				-	-	-129	+4	-134	+9	-145	+20	-	-	
1 250	1 600	-160	0	-	-	+25	-25	+39	-39	+62	-62	-	-	
				-	-	-185	+25	-199	+39	-222	+62	-	-	
				-	-	-164	+4	-169	+9	-182	+22	-	-	
1 600	2 000	-200	0	-	-	+30	-30	+46	-46	+75	-75	-	-	
				-	-	-230	+30	-246	+46	-275	+75	-	-	
				-	-	-205	+5	-211	+11	-225	+25	-	-	

Akseleiden toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromit ja sovitteet Toleranssiluokat																															
	yli	ml.	pienin	suurin	k5		k6		m5		m6		n5																					
mm	mm	μm			μm																													
													Eromitat (akselin halkaisija)																					
													Teoreettinen ahdistussovitte (-)																					
													Todennäköinen ahdistussovitte (-)																					
-	3	-8	0		+4	0	+6	0	+6	+2	+8	+2	+8	+4	-12	0	-14	0	-14	-2	-16	-2	-16	-4	-11	-1	-12	-2	-13	-3	-14	-4	-15	-5
3	6	-8	0		+6	+1	+9	+1	+9	+4	+12	+4	+13	+8	-14	-1	-17	-1	-17	-4	-20	-4	-21	-8	-13	-2	-15	-3	-16	-5	-18	-6	-20	-9
6	10	-8	0		+7	+1	+10	+1	+12	+6	+15	+6	+16	+10	-15	-1	-18	-1	-20	-6	-23	-6	-24	-10	-13	-3	-16	-3	-18	-8	-21	-8	-22	-12
10	18	-8	0		+9	+1	+12	+1	+15	+7	+18	+7	+20	+12	-17	-1	-20	-1	-23	-7	-26	-7	-28	-12	-15	-3	-18	-3	-21	-9	-24	-9	-26	-14
18	30	-10	0		+11	+2	+15	+2	+17	+8	+21	+8	+24	+15	-21	-2	-25	-2	-27	-8	-31	-8	-34	-15	-19	-4	-22	-5	-25	-10	-28	-11	-32	-17
30	50	-12	0		+13	+2	+18	+2	+20	+9	+25	+9	+28	+17	-25	-2	-30	-2	-32	-9	-37	-9	-40	-17	-22	-5	-26	-6	-29	-12	-33	-13	-37	-20
50	80	-15	0		+15	+2	+21	+2	+24	+11	+30	+11	+33	+20	-30	-2	-36	-2	-39	-11	-45	-11	-48	-20	-26	-6	-32	-6	-35	-15	-41	-15	-44	-24
80	120	-20	0		+18	+3	+25	+3	+28	+13	+35	+13	+38	+23	-38	-3	-45	-3	-48	-13	-55	-13	-58	-23	-33	-8	-39	-9	-43	-18	-49	-19	-53	-28
120	180	-25	0		+21	+3	+28	+3	+33	+15	+40	+15	+45	+27	-46	-3	-53	-3	-58	-15	-65	-15	-70	-27	-40	-9	-46	-10	-52	-21	-58	-22	-64	-33
180	250	-30	0		+24	+4	+33	+4	+37	+17	+46	+17	+51	+31	-54	-4	-63	-4	-67	-17	-76	-17	-81	-31	-48	-10	-55	-12	-61	-23	-68	-25	-75	-37
250	315	-35	0		+27	+4	+36	+4	+43	+20	+52	+20	+57	+34	-62	-4	-71	-4	-78	-20	-87	-20	-92	-34	-54	-12	-62	-13	-70	-28	-78	-29	-84	-42
315	400	-40	0		+29	+4	+40	+4	+46	+21	+57	+21	+62	+37	-69	-4	-80	-4	-86	-21	-97	-21	-102	-37	-61	-12	-69	-15	-78	-29	-86	-32	-94	-45
400	500	-45	0		+32	+5	+45	+5	+50	+23	+63	+23	+67	+40	-77	-5	-90	-5	-95	-23	-108	-23	-112	-40	-68	-14	-78	-17	-86	-32	-96	-35	-103	-49

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat											
	yli	ml.	pienin	suurin	k5	k6		m5		m6		n5		
mm	mm	μm	μm	μm	Eromitat (akselin halkaisija)									
				Teoreettinen ahdistussovitte (-)										
				Todennäköinen ahdistussovitte (-)										
500	630	-50	0	+29	0	+44	0	+55	+26	+70	+26	+73	+44	
				-78	0	-94	0	-105	-26	-120	-26	-122	-44	
				-68	-10	-81	-13	-94	-36	-107	-39	-112	-54	
630	800	-75	0	+32	0	+50	0	+62	+30	+80	+30	+82	+50	
				-107	0	-125	0	-137	-30	-155	-30	-157	-50	
				-95	-12	-108	-17	-125	-42	-138	-47	-145	-62	
800	1 000	-100	0	+36	0	+56	0	+70	+34	+90	+34	+92	+56	
				-136	0	-156	0	-170	-34	-190	-34	-192	-56	
				-122	-14	-136	-20	-156	-48	-170	-54	-178	-70	
1 000	1 250	-125	0	+42	0	+66	0	+82	+40	+106	+40	+108	+66	
				-167	0	-191	0	-207	-40	-231	-40	-233	-66	
				-150	-17	-167	-24	-190	-57	-207	-64	-216	-83	
1 250	1 600	-160	0	+50	0	+78	0	+98	+48	+126	+48	+128	+78	
				-210	0	-238	0	-258	-48	-286	-48	-288	-78	
				-189	-21	-208	-30	-237	-69	-256	-78	-267	-99	
1 600	2 000	-200	0	+60	0	+92	0	+118	+58	+150	+58	+152	+92	
				-260	0	-292	0	-318	-58	-350	-58	-352	-92	
				-235	-25	-257	-35	-293	-83	-315	-93	-327	-117	

Akseleiden toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}	Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat																																
				n6	p6		p7		r6		r7																							
yli mm	ml. µm	pienin	suurin	Eromitat (akselin halkaisija)																														
				Teoreettinen ahdistusovite (-) Todennäköinen ahdistusovite (-)																														
50	80	-15	0	+39	+20	+51	+32	+62	+32	-	-	-	-	-54	-20	-66	-32	-77	-32	-	-	-	-	-50	-24	-62	-36	-72	-38	-	-	-	-	-
80	100	-20	0	+45	+23	+59	+37	+72	+37	+73	+51	+86	+51	-65	-23	-79	-37	-92	-37	-93	-51	-106	-51	-59	-29	-73	-43	-85	-44	-87	-57	-99	-58	-58
100	120	-20	0	+45	+23	+59	+37	+72	+37	+76	+54	+89	+54	-65	-23	-79	-37	-92	-37	-96	-54	-109	-54	-59	-29	-73	-43	-85	-44	-90	-60	-102	-61	-61
120	140	-25	0	+52	+27	+68	+43	+83	+43	+88	+63	+103	+63	-77	-27	-93	-43	-108	-43	-113	-63	-128	-63	-70	-34	-86	-50	-100	-51	-106	-70	-120	-71	-71
140	160	-25	0	+52	+27	+68	+43	+83	+43	+90	+65	+105	+65	-77	-27	-93	-43	-108	-43	-115	-65	-130	-65	-70	-34	-86	-50	-100	-51	-108	-72	-122	-73	-73
160	180	-25	0	+52	+27	+68	+43	+83	+43	+93	+68	+108	+68	-77	-27	-93	-43	-108	-43	-118	-68	-133	-68	-70	-34	-86	-50	-100	-51	-111	-75	-125	-76	-76
180	200	-30	0	+60	+31	+79	+50	+96	+50	+106	+77	+123	+77	-90	-31	-109	-50	-126	-50	-136	-77	-153	-77	-82	-39	-101	-58	-116	-60	-128	-85	-143	-87	-87
200	225	-30	0	+60	+31	+79	+50	+96	+50	+109	+80	+126	+80	-90	-31	-109	-50	-126	-50	-139	-80	-156	-80	-82	-39	-101	-58	-116	-60	-131	-88	-146	-90	-90
225	250	-30	0	+60	+31	+79	+50	+96	+50	+113	+84	+130	+84	-90	-31	-109	-50	-126	-50	-143	-84	-160	-84	-82	-39	-101	-58	-116	-60	-135	-92	-150	-94	-94
250	280	-35	0	+66	+34	+88	+56	+108	+56	+126	+94	+146	+94	-101	-34	-123	-56	-143	-56	-161	-94	-181	-94	-92	-43	-114	-65	-131	-68	-152	-103	-169	-106	-106
280	315	-35	0	+66	+34	+88	+56	+108	+56	+130	+98	+150	+98	-101	-34	-123	-56	-143	-56	-165	-98	-185	-98	-92	-43	-114	-65	-131	-68	-156	-107	-173	-110	-110
315	355	-40	0	+73	+37	+98	+62	+119	+62	+144	+108	+165	+108	-113	-37	-138	-62	-159	-62	-184	-108	-205	-108	-102	-48	-127	-73	-146	-75	-173	-119	-192	-121	-121
355	400	-40	0	+73	+37	+98	+62	+119	+62	+150	+114	+171	+114	-113	-37	-138	-62	-159	-62	-190	-114	-211	-114	-102	-48	-127	-73	-146	-75	-179	-125	-198	-127	-127
400	450	-45	0	+80	+40	+108	+68	+131	+68	+166	+126	+189	+126	-125	-40	-153	-68	-176	-68	-211	-126	-234	-126	-113	-52	-141	-80	-161	-83	-199	-138	-219	-141	-141

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähäl- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat												
	yli	ml.	pienin	suurin	n6		p6		p7		r6		r7		
mm	mm	μm	μm	μm	Eromitat (akselin halkaisija)										
					Teoreettinen ahdistussovitte (-)										
					Todennäköinen ahdistussovitte (-)										
450	500	-45	0	+80	+40	+108	+68	+131	+68	+172	+132	+195	+132		
				-125	-40	-153	-68	-176	-68	-217	-132	-240	-132		
				-113	-52	-141	-80	-161	-83	-205	-144	-225	-147		
500	560	-50	0	+88	+44	+122	+78	+148	+78	+194	+150	+220	+150		
				-138	-44	-172	-78	-198	-78	-244	-150	-270	-150		
				-125	-57	-159	-91	-182	-94	-231	-163	-254	-166		
560	630	-50	0	+88	+44	+122	+78	+148	+78	+199	+155	+225	+155		
				-138	-44	-172	-78	-198	-78	-249	-155	-275	-155		
				-125	-57	-159	-91	-182	-94	-236	-168	-259	-171		
630	710	-75	0	+100	+50	+138	+88	+168	+88	+225	+175	+255	+175		
				-175	-50	-213	-88	-243	-88	-300	-175	-330	-175		
				-158	-67	-196	-105	-221	-110	-283	-192	-308	-197		
710	800	-75	0	+100	+50	+138	+88	+168	+88	+235	+185	+265	+185		
				-175	-50	-213	-88	-243	-88	-310	-185	-340	-185		
				-158	-67	-196	-105	-221	-110	-293	-202	-318	-207		
800	900	-100	0	+112	+56	+156	+100	+190	+100	+266	+210	+300	+210		
				-212	-56	-256	-100	-290	-100	-366	-210	-400	-210		
				-192	-76	-236	-120	-263	-127	-346	-230	-373	-237		
900	1 000	-100	0	+112	+56	+156	+100	+190	+100	+276	+220	+310	+220		
				-212	-56	-256	-100	-290	-100	-376	-220	-410	-220		
				-192	-76	-236	-120	-263	-127	-356	-240	-383	-247		
1 000	1 120	-125	0	+132	+66	+186	+120	+225	+120	+316	+250	+355	+250		
				-257	-66	-311	-120	-350	-120	-441	-250	-480	-250		
				-233	-90	-287	-144	-317	-153	-417	-274	-447	-283		
1 120	1 250	-125	0	+132	+66	+186	+120	+225	+120	+326	+260	+365	+260		
				-257	-66	-311	-120	-350	-120	-451	-260	-490	-260		
				-233	-90	-287	-144	-317	-153	-427	-284	-457	-293		
1 250	1 400	-160	0	+156	+78	+218	+140	+265	+140	+378	+300	+425	+300		
				-316	-78	-378	-140	-425	-140	-538	-300	-585	-300		
				-286	-108	-348	-170	-385	-180	-508	-330	-545	-340		
1 400	1 600	-160	0	+156	+78	+218	+140	+265	+140	+408	+330	+455	+330		
				-316	-78	-378	-140	-425	-140	-568	-330	-615	-330		
				-286	-108	-348	-170	-385	-180	-538	-360	-575	-370		
1 600	1 800	-200	0	+184	+92	+262	+170	+320	+170	+462	+370	+520	+370		
				-384	-92	-462	-170	-520	-170	-662	-370	-720	-370		
				-349	-127	-427	-205	-470	-220	-627	-405	-670	-420		
1 800	2 000	-200	0	+184	+92	+262	+170	+320	+170	+492	+400	+550	+400		
				-384	-92	-462	-170	-520	-170	-692	-400	-750	-400		
				-349	-127	-427	-205	-470	-220	-657	-435	-700	-450		

Akselien toleranssit ja sovitteet (metrikoot)

Akseli Nimellishal- kaisija d	Laakeri Laakerin sisähal- kaisijan toleranssi Δ_{dmp}		Akselin halkaisijan eromitat ja sovitteet Toleranssiluokat				
	yli	ml.	pienin	suurin	$s_{6_{min}} \pm IT6/2$	$s_{7_{min}} \pm IT7/2$	
mm	μm	μm	μm	Eromitat (akselin halkaisija) Teoreettinen ahdistusovite (-) Todennäköinen ahdistusovite (-)			
200	225	-30	0	+144	+115	+153	+107
				-174	-115	-183	-107
				-166	-123	-173	-117
225	250	-30	0	+154	+125	+163	+117
				-184	-125	-193	-117
				-176	-133	-183	-127
250	280	-35	0	+174	+142	+184	+132
				-209	-142	-219	-132
				-200	-151	-207	-144
280	315	-35	0	+186	+154	+196	+144
				-221	-154	-231	-144
				-212	-163	-219	-156
315	355	-40	0	+208	+172	+218	+161
				-248	-172	-258	-161
				-237	-183	-245	-174
355	400	-40	0	+226	+190	+236	+179
				-266	-190	-276	-179
				-255	-201	-263	-192
400	450	-45	0	+252	+212	+263	+200
				-297	-212	-308	-200
				-285	-224	-293	-215
450	500	-45	0	+272	+232	+283	+220
				-317	-232	-328	-220
				-305	-244	-313	-235
500	560	-50	0	+302	+258	+315	+245
				-352	-258	-365	-245
				-339	-271	-349	-261
560	630	-50	0	+332	+288	+345	+275
				-382	-288	-395	-275
				-369	-301	-379	-291
630	710	-75	0	+365	+315	+380	+300
				-440	-315	-455	-300
				-423	-332	-433	-322
710	800	-75	0	+405	+355	+420	+340
				-480	-355	-495	-340
				-463	-372	-473	-362
800	900	-100	0	+458	+402	+475	+385
				-558	-402	-575	-385
				-538	-422	-548	-412
900	1 000	-100	0	+498	+442	+515	+425
				-598	-442	-615	-425
				-578	-462	-588	-452

Aksleiden toleranssit ja sovitteet (metrikoot)

Akseli		Laakeri		Akselin halkaisijan eromitat ja sovitteet			
Nimellishalkaisija		Laakerin sisähalkaisijan toleranssi		Toleranssiluokat			
d		Δ_{dmp}		$s6_{min} \pm IT6/2$		$s7_{min} \pm IT7/2$	
yli	ml.	pienin	suurin	Eromitat (akselin halkaisija)			
mm	mm	μm	μm	Teoreettinen ahdistussovitte (-)			
				Todennäköinen ahdistussovitte (-)			
1 000	1 120	-125	0	+553	+487	+572	+467
				-678	-487	-697	-467
				-654	-511	-664	-500
1 120	1 250	-125	0	+613	+547	+632	+527
				-738	-547	-757	-527
				-714	-571	-724	-560
1 250	1 400	-160	0	+679	+601	+702	+577
				-839	-601	-862	-577
				-809	-631	-822	-617
1 400	1 600	-160	0	+759	+681	+782	+657
				-919	-681	-942	-657
				-889	-711	-902	-697
1 600	1 800	-200	0	+866	+774	+895	+745
				-1 066	-774	-1 095	-745
				-1 031	-809	-1 045	-795
1 800	2 000	-200	0	+966	+874	5 995	+845
				-1 166	-874	-1 195	-845
				-1 131	-909	-1 145	-895

Laakeripesien toleranssit ja sovitteet (metrikoit)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan eromitat ja sovitteet Toleranssiluokat											
		F7		G6		G7		H5		H6			
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)									
mm	μm	μm	μm	Teoreettinen välys (+)									
				Todennäköinen välys (+)									
6	10	0	-8	+13	+28	+5	+14	+5	+20	0	+6	0	+9
				+13	+36	+5	+22	+5	+28	0	+14	0	+17
				+16	+33	+7	+20	+8	+25	+2	+12	+2	+15
10	18	0	-8	+16	+34	+6	+17	+6	+24	0	+8	0	+11
				+16	+42	+6	+25	+6	+32	0	+16	0	+19
				+19	+39	+8	+23	+9	+29	+2	+14	+2	+17
18	30	0	-9	+20	+41	+7	+20	+7	+28	0	+9	+0	+13
				+20	+50	+7	+29	+7	+37	0	+18	0	+22
				+23	+47	+10	+26	+10	+34	+2	+16	+3	+19
30	50	0	-11	+25	+50	+9	+25	+9	+34	0	+11	0	+16
				+25	+61	+9	+36	+9	+45	0	+22	0	+27
				+29	+57	+12	+33	+13	+41	+3	+19	+3	+24
50	80	0	-13	+30	+60	+10	+29	+10	+40	0	+13	0	+19
				+30	+73	+10	+42	+10	+53	0	+26	0	+32
				+35	+68	+14	+38	+15	+48	+3	+23	+4	+28
80	120	0	-15	+36	+71	+12	+34	+12	+47	0	+15	0	+22
				+36	+86	+12	+49	+12	+62	0	+30	0	+37
				+41	+81	+17	+44	+17	+57	+4	+26	+5	+32
120	150	0	-18	+43	+83	+14	+39	+14	+54	0	+18	0	+25
				+43	+101	+14	+57	+14	+72	0	+36	0	+43
				+50	+94	+20	+51	+21	+65	+5	+31	+6	+37
150	180	0	-25	+43	+83	+14	+39	+14	+54	0	+18	0	+25
				+43	+108	+14	+64	+14	+79	0	+43	0	+50
				+51	+100	+21	+57	+22	+71	+6	+37	+7	+43
180	250	0	-30	+50	+96	+15	+44	+15	+61	0	+20	0	+29
				+50	+126	+15	+74	+15	+91	0	+50	0	+59
				+60	+116	+23	+66	+25	+81	+6	+44	+8	+51
250	315	0	-35	+56	+108	+17	+49	+17	+69	0	+23	0	+32
				+56	+143	+17	+84	+17	+104	0	+58	0	+67
				+68	+131	+26	+75	+29	+92	+8	+50	+9	+58
315	400	0	-40	+62	+119	+18	+54	+18	+75	0	+25	0	+36
				+62	+159	+18	+94	+18	+115	0	+65	0	+76
				+75	+146	+29	+83	+31	+102	+8	+57	+11	+65
400	500	0	-45	+68	+131	+20	+60	+20	+83	0	+27	0	+40
				+68	+176	+20	+105	+20	+128	0	+72	0	+85
				+83	+161	+32	+93	+35	+113	+9	+63	+12	+73
500	630	0	-50	+76	+146	+22	+66	+22	+92	0	+28	0	+44
				+76	+196	+22	+116	+22	+142	0	+78	0	+94
				+92	+180	+35	+103	+38	+126	+10	+68	+13	+81
630	800	0	-75	+80	+160	+24	+74	+24	+104	0	+32	0	+50
				+80	+235	+24	+149	+24	+179	0	+107	0	+125
				+102	+213	+41	+132	+46	+157	+12	+95	+17	+108

Laakeripesien toleranssit ja sovitteet (metrikoit)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan eromitat ja sovitteet Toleranssiluokat												
				F7		G6		G7		H5		H6		
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)										
mm	µm	µm	µm	Teoreettinen välys (+)										
				Todennäköinen välys (+)										
800	1 000	0	-100	+86	+176	+26	+82	+26	+116	0	+36	0	+56	
				+86	+276	+26	+182	+26	+216	0	+136	0	+156	
				+113	+249	+46	+162	+53	+189	+14	+122	+20	+136	
1 000	1 250	0	-125	+98	+203	+28	+94	+28	+133	0	+42	0	+66	
				+98	+328	+28	+219	+28	+258	0	+167	0	+191	
				+131	+295	+52	+195	+61	+225	+17	+150	+24	+167	
1 250	1 600	0	-160	+110	+235	+30	+108	+30	+155	0	+50	0	+78	
				+110	+395	+30	+268	+30	+315	0	+210	0	+238	
				+150	+355	+60	+238	+70	+275	+21	+189	+30	+208	
1 600	2 000	0	-200	+120	+270	+32	+124	+32	+182	0	+60	0	+92	
				+120	+470	+32	+324	+32	+382	0	+260	0	+292	
				+170	+420	+67	+289	+82	+332	+25	+235	+35	+257	
2 000	2 500	0	-250	+130	+305	+34	+144	+34	+209	0	+70	0	+110	
				+130	+555	+34	+394	+34	+459	0	+320	0	+360	
				+189	+496	+77	+351	+93	+400	+30	+290	+43	+317	

Laakeripesien toleranssit ja sovitteet (metrikoit)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}		Laakeripesän reiän halkaisijan erotmit ja sovitteet Toleranssiluokat																														
	H7	H8	H9	H10	J6	Eromitat (laakeripesän reiän halkaisija)					Toteoretinen ahdistusovite (-) / välitys (+)																						
yli	ml.	suurin	pienin	Todenmukainen ahdistusovite (-) / välitys (+)																													
mm	µm	µm																															
6	10	0	-8	0	+15	0	+22	0	+36	0	+58	-4	+5	0	+23	0	+30	0	+44	0	+66	-4	+13	+3	+20	+3	+27	+3	+41	+3	+63	-2	+11
				0	+18	0	+27	0	+43	0	+70	-5	+6	0	+26	0	+35	0	+51	0	+78	-5	+14	+3	+23	+3	+32	+3	+48	+3	+75	-3	+12
				0	+21	0	+33	0	+52	0	+84	-5	+8	0	+30	0	+42	0	+61	0	+93	-5	+17	+3	+27	+3	+39	+4	+57	+4	+89	-2	+14
10	18	0	-8	0	+25	0	+39	0	+62	0	+100	-6	+10	0	+36	0	+50	0	+73	0	+111	-6	+21	+4	+32	+4	+46	+5	+68	+5	+106	-3	+18
				0	+30	0	+46	0	+74	0	+120	-6	+13	0	+43	0	+59	0	+87	0	+133	-6	+26	+5	+38	+5	+54	+5	+82	+6	+127	-2	+22
				0	+35	0	+54	0	+87	0	+140	-6	+16	0	+50	0	+69	0	+102	0	+155	-6	+31	+5	+45	+6	+63	+6	+96	+7	+148	-1	+26
18	30	0	-9	0	+40	0	+63	0	+100	0	+160	-7	+18	0	+58	0	+81	0	+118	0	+178	-7	+36	+7	+51	+7	+74	+8	+110	+8	+170	-1	+30
				0	+40	0	+63	0	+100	0	+160	-7	+18	0	+65	0	+88	0	+125	0	+185	-7	+43	+8	+57	+10	+78	+10	+115	+11	+174	0	+36
				0	+46	0	+72	0	+115	0	+185	-7	+22	0	+76	0	+102	0	+145	0	+215	-7	+52	+10	+66	+12	+90	+13	+132	+13	+202	+1	+44
250	315	0	-35	0	+52	0	+81	0	+130	0	+210	-7	+25	0	+87	0	+116	0	+165	0	+245	-7	+60	+12	+75	+13	+103	+15	+150	+16	+229	+2	+51
				0	+57	0	+89	0	+140	0	+230	-7	+29	0	+97	0	+129	0	+180	0	+270	-7	+69	+13	+84	+15	+114	+17	+163	+18	+252	+4	+58
				0	+63	0	+97	0	+155	0	+250	-7	+33	0	+108	0	+142	0	+200	0	+295	-7	+78	+15	+93	+17	+125	+19	+181	+20	+275	+5	+66
500	630	0	-50	0	+70	0	+110	0	+175	0	+280	-	-	0	+120	0	+160	0	+225	0	+330	-	-	+16	+104	+19	+141	+21	+204	+22	+308	-	-
				0	+70	0	+110	0	+175	0	+280	-	-	0	+155	0	+200	0	+275	0	+395	-	-	+22	+133	+27	+173	+30	+245	+33	+362	-	-
				0	+80	0	+125	0	+200	0	+320	-	-	0	+155	0	+200	0	+275	0	+395	-	-	+22	+133	+27	+173	+30	+245	+33	+362	-	-

Laakeripesien toleranssit ja sovitteet (metrikoot)

Pesä Reiän nimellishalkaisija D	Laakeri Laakerin ulkohalkaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan erotmit ja sovitteet Toleranssiluokat																															
		H7		H8		H9		H10		J6																							
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)																													
mm	mm	μm	μm	Teoreettinen ahdistusovite (-) / välys (+)																													
mm	mm	μm	μm	Todennäköinen ahdistusovite (-) / välys (+)																													
800	1 000	0	-100	0	+90	0	+140	0	+230	0	+360	-	-	0	+190	0	+240	0	+330	0	+460	-	-	+27	+163	+33	+207	+39	+291	+43	+417	-	-
				0	+105	0	+165	0	+260	0	+420	-	-	0	+230	0	+290	0	+385	0	+545	-	-	+33	+197	+41	+249	+48	+337	+53	+492	-	-
				0	+125	0	+195	0	+310	0	+500	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+40	+245	+51	+304	+60	+410	+67	+593	-	-
1 000	1 250	0	-125	0	+150	0	+230	0	+370	0	+600	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+50	+300	+62	+368	+74	+496	+83	+717	-	-
				0	+175	0	+280	0	+440	0	+700	-	-	0	+350	0	+430	0	+570	0	+800	-	-	+59	+425	0	+530	0	+690	0	+950	-	-
				0	+125	0	+195	0	+310	0	+500	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+40	+245	+51	+304	+60	+410	+67	+593	-	-
1 250	1 600	0	-160	0	+150	0	+230	0	+370	0	+600	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+50	+300	+62	+368	+74	+496	+83	+717	-	-
				0	+175	0	+280	0	+440	0	+700	-	-	0	+350	0	+430	0	+570	0	+800	-	-	+59	+425	0	+530	0	+690	0	+950	-	-
				0	+125	0	+195	0	+310	0	+500	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+40	+245	+51	+304	+60	+410	+67	+593	-	-
1 600	2 000	0	-200	0	+150	0	+230	0	+370	0	+600	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+50	+300	+62	+368	+74	+496	+83	+717	-	-
				0	+175	0	+280	0	+440	0	+700	-	-	0	+350	0	+430	0	+570	0	+800	-	-	+59	+425	0	+530	0	+690	0	+950	-	-
				0	+125	0	+195	0	+310	0	+500	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+40	+245	+51	+304	+60	+410	+67	+593	-	-
2 000	2 500	0	-250	0	+150	0	+230	0	+370	0	+600	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+50	+300	+62	+368	+74	+496	+83	+717	-	-
				0	+175	0	+280	0	+440	0	+700	-	-	0	+350	0	+430	0	+570	0	+800	-	-	+59	+425	0	+530	0	+690	0	+950	-	-
				0	+125	0	+195	0	+310	0	+500	-	-	0	+285	0	+355	0	+470	0	+660	-	-	+40	+245	+51	+304	+60	+410	+67	+593	-	-

Laakeripesien toleranssit ja sovitteet (metrikoot)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan erotmit ja sovitteet Toleranssiluokat											
				J7	JS5		JS6	JS7		K5			
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)									
mm	μm			Teoreettinen ahdistusovite (-) / välyys (+)									
				Todennäköinen ahdistusovite (-) / välyys (+)									
6	10	0	-8	-7	+8	-3	+3	-4,5	+4,5	-7,5	+7,5	-5	+1
				-7	+16	-3	+11	-4,5	+12,5	-7,5	+15,5	-5	+9
				-4	+13	-1	+9	-3	+11	-5	+13	-3	+7
10	18	0	-8	-8	+10	-4	+4	-5,5	+5,5	-9	+9	-6	+2
				-8	+18	-4	+12	-5,5	+13,5	-9	+17	-6	+10
				-5	+15	-2	+10	-3	+11	-6	+14	-4	+8
18	30	0	-9	-9	+12	-4,5	+4,5	-6,5	+6,5	-10,5	+10,5	-8	+1
				-9	+21	-4,5	+13,5	-6,5	+15,5	-10,5	+19,5	-8	+10
				-6	+18	-2	+11	-4	+13	-7	+16	-6	+8
30	50	0	-11	-11	+14	-5,5	+5,5	-8	+8	-12,5	+12,5	-9	+2
				-11	+25	-5,5	+16,5	-8	+19	-12,5	+23,5	-9	+13
				-7	+21	-3	+14	-5	+16	-9	+20	-6	+10
50	80	0	-13	-12	+18	-6,5	+6,5	-9,5	+9,5	-15	+15	-10	+3
				-12	+31	-6,5	+19,5	-9,5	+22,5	-15	+28	-10	+16
				-7	+26	-3	+16	-6	+19	-10	+23	-7	+13
80	120	0	-15	-13	+22	-7,5	+7,5	-11	+11	-17,5	+17,5	-13	+2
				-13	+37	-7,5	+22,5	-11	+26	-17,5	+32,5	-13	+17
				-8	+32	-4	+19	-6	+21	-12	+27	-9	+13
120	150	0	-18	-14	+26	-9	+9	-12,5	+12,5	-20	+20	-15	+3
				-14	+44	-9	+27	-12,5	+30,5	-20	+38	-15	+21
				-7	+37	-4	+22	-7	+25	-13	+31	-10	+16
150	180	0	-25	-14	+26	-9	+9	-12,5	+12,5	-20	+20	-15	+3
				-14	+51	-9	+34	-12,5	+37,5	-20	+45	-15	+28
				-6	+43	-3	+28	-6	+31	-12	+37	-9	+22
180	250	0	-30	-16	+30	-10	+10	-14,5	+14,5	-23	+23	-18	+2
				-16	+60	-10	+40	-14,5	+44,5	-23	+53	-18	+32
				-6	+50	-4	+34	-6	+36	-13	+43	-12	+26
250	315	0	-35	-16	+36	-11,5	+11,5	-16	+16	-26	+26	-20	+3
				-16	+71	-11,5	+46,5	-16	+51	-26	+61	-20	+38
				-4	+59	-4	+39	-7	+42	-14	+49	-12	+30
315	400	0	-40	-18	+39	-12,5	+12,5	-18	+18	-28,5	+28,5	-22	+3
				-18	+79	-12,5	+52,5	-18	+58	-28,5	+68,5	-22	+43
				-5	+66	-4	+44	-7	+47	-15	+55	-14	+35
400	500	0	-45	-20	+43	-13,5	+13,5	-20	+20	-31,5	+31,5	-25	+2
				-20	+88	-13,5	+58,5	-20	+65	-31,5	+76,5	-25	+47
				-5	+73	-4	+49	-8	+53	-17	+62	-16	+38
500	630	0	-50	-	-	-14	+14	-22	+22	-35	+35	-	-
				-	-	-14	+64	-22	+72	-35	+85	-	-
				-	-	-4	+54	-9	+59	-19	+69	-	-
630	800	0	-75	-	-	-16	+16	-25	+25	-40	+40	-	-
				-	-	-16	+91	-25	+100	-40	+115	-	-
				-	-	-4	+79	-8	+83	-18	+93	-	-

Laakeripesien toleranssit ja sovitteet (metrikoot)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan eromitat ja sovitteet Toleranssiluokat																															
				J7	JS5		JS6		JS7		K5																						
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)																													
mm	µm			Teoreettinen ahdistussovite (-) / välys (-)																													
mm	µm			Todennäköinen ahdistussovite (-) / välys (-)																													
800	1 000	0	-100	-	-	-18	+18	-28	+28	-45	+45	-	-	-	-	-18	+118	-28	+128	-45	+145	-	-	-	-	-4	+104	-8	+108	-18	+118	-	-
				-	-	-21	+21	-33	+33	-52	+52	-	-	-	-	-21	+146	-33	+158	-52	+177	-	-	-	-	-4	+129	-9	+134	-20	+145	-	-
				-	-	-25	+25	-39	+39	-62	+62	-	-	-	-	-25	+185	-39	+199	-62	+222	-	-	-	-	-4	+164	-9	+169	-22	+182	-	-
1 000	1 250	0	-125	-	-	-30	+30	-46	+46	-75	+75	-	-	-	-	-30	+230	-46	+246	-75	+275	-	-	-	-	-5	+205	-11	+211	-25	+225	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
1 250	1 600	0	-160	-	-	-30	+30	-46	+46	-75	+75	-	-	-	-	-30	+230	-46	+246	-75	+275	-	-	-	-	-5	+205	-11	+211	-25	+225	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
1 600	2 000	0	-200	-	-	-30	+30	-46	+46	-75	+75	-	-	-	-	-30	+230	-46	+246	-75	+275	-	-	-	-	-5	+205	-11	+211	-25	+225	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
2 000	2 500	0	-250	-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-
				-	-	-35	+35	-55	+55	-87	+87	-	-	-	-	-35	+285	-55	+305	-87	+337	-	-	-	-	-5	+255	-12	+262	-28	+278	-	-

Laakeripesien toleranssit ja sovitteet (metrikoot)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan erotmit ja sovitteet Toleranssiluokat																																			
		K6		K7		M5		M6		M7																											
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)																																	
mm	μm	μm	μm	Teoreettinen ahdistusovite (-) / välitys (+)																																	
				Todennäköinen ahdistusovite (-) / välitys (+)																																	
6	10	0	-8	-7	+2	-10	+5	-10	-4	-12	-3	-15	0	-7	+10	-10	+13	-10	+4	-12	+5	-15	+8	-5	+8	-7	+10	-8	+2	-10	+3	-12	+5				
				10	18	0	-8	-9	+2	-12	+6	-12	-4	-15	-4	-18	0	-9	+10	-12	+14	-12	+4	-15	+4	-18	+8	-7	+8	-9	+11	-10	+2	-13	+2	-15	+5
								18	30	0	-9	-11	+2	-15	+6	-14	-4	-17	-4	-21	0	-11	+11	-15	+15	-14	+4	-17	+5	-21	+9	-8	+8	-12	+12	-12	+2
30	50	0	-11									-13	+3	-18	+7	-16	-5	-20	-4	-25	0	-13	+14	-18	+18	-16	+6	-20	+7	-25	+11	-10	+11	-14	+14	-13	+3
				50	80	0	-13					-15	+4	-21	+9	-19	-6	-24	-5	-30	0	-15	+17	-21	+22	-19	+7	-24	+8	-30	+13	-11	+13	-16	+17	-16	+4
								80	120	0	-15	-18	+4	-25	+10	-23	-8	-28	-6	-35	0	-18	+19	-25	+25	-23	+7	-28	+9	-35	+15	-13	+14	-20	+20	-19	+3
120	150	0	-18									-21	+4	-28	+12	-27	-9	-33	-8	-40	0	-21	+22	-28	+30	-27	+9	-33	+10	-40	+18	-15	+16	-21	+23	-22	+4
				150	180	0	-25					-21	+4	-28	+12	-27	-9	-33	-8	-40	0	-21	+29	-28	+37	-27	+16	-33	+17	-40	+25	-14	+22	-20	+29	-21	+10
								180	250	0	-30	-24	+5	-33	+13	-31	-11	-37	-8	-46	0	-24	+35	-33	+43	-31	+19	-37	+22	-46	+30	-16	+27	-23	+33	-25	+13
250	315	0	-35									-27	+5	-36	+16	-36	-13	-41	-9	-52	0	-27	+40	-36	+51	-36	+22	-41	+26	-52	+35	-18	+31	-24	+39	-28	+14
				315	400	0	-40					-29	+7	-40	+17	-39	-14	-46	-10	-57	0	-29	+47	-40	+57	-39	+26	-46	+30	-57	+40	-18	+36	-27	+44	-31	+18
								400	500	0	-45	-32	+8	-45	+18	-43	-16	-50	-10	-63	0	-32	+53	-45	+63	-43	+29	-50	+35	-63	+45	-20	+41	-30	+48	-34	+20
500	630	0	-50									-44	0	-70	0	-	-	-70	-26	-96	-26	-44	+50	-70	+50	-	-	-70	+24	-96	+24	-31	+37	-54	+34	-	-
				630	800	0	-75					-50	0	-80	0	-	-	-80	-30	-110	-30	-50	+75	-80	+75	-	-	-80	+45	-110	+45	-33	+58	-58	+53	-	-

Laakeripesien toleranssit ja sovitteet (metrikoit)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ulkohal- kaisijan toleranssi Δ_{Dmp}	Laakeripesän reiän halkaisijan eromitat ja sovitteet Toleranssiluokat																															
				K6		K7		M5		M6		M7																					
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)																													
mm	mm	μm	μm	Teoreettinen ahdistusovite (-) / välys (+)																													
				Todennäköinen ahdistusovite (-) / välys (+)																													
				μm																													
800	1 000	0	-100	-56	0	-90	0	-	-	-90	-34	-124	-34	-56	+100	-90	+100	-	-	-90	+66	-124	+66	-36	+80	-63	+73	-	-	-70	+46	-97	+39
				-66	0	-105	0	-	-	-106	-40	-145	-40	-66	+125	-105	+125	-	-	-106	+85	-145	+85	-42	+101	-72	+92	-	-	-82	+61	-112	+52
				-78	0	-125	0	-	-	-126	-48	-173	-48	-78	+160	-125	+160	-	-	-126	+112	-173	+112	-48	+130	-85	+120	-	-	-96	+82	-133	+72
1 000	1 250	0	-125	-66	0	-105	0	-	-	-106	-40	-145	-40	-66	+125	-105	+125	-	-	-106	+85	-145	+85	-42	+101	-72	+92	-	-	-82	+61	-112	+52
				-78	0	-125	0	-	-	-126	-48	-173	-48	-78	+160	-125	+160	-	-	-126	+112	-173	+112	-48	+130	-85	+120	-	-	-96	+82	-133	+72
				-92	0	-150	0	-	-	-158	-58	-208	-58	-92	+200	-150	+200	-	-	-150	+142	-208	+142	-57	+165	-100	+150	-	-	-115	+107	-158	+92
1 250	1 600	0	-160	-92	0	-150	0	-	-	-158	-58	-208	-58	-92	+200	-150	+200	-	-	-150	+142	-208	+142	-57	+165	-100	+150	-	-	-115	+107	-158	+92
				-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
				-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
1 600	2 000	0	-200	-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
				-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
				-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
2 000	2 500	0	-250	-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
				-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123
				-110	0	-175	0	-	-	-178	-68	-243	-68	-110	+250	-175	+250	-	-	-178	+182	-243	+182	-67	+207	-116	+191	-	-	-135	+139	-184	+123

Laakeripesien toleranssit ja sovitteet (metrikoot)

Pesä Reiän nimellis- halkaisija D	Laakeri Laakerin ukohal- kaisijan toleranssi Δ_{Dmp}		Laakeripesän reiän halkaisijan eromitat ja sovitteet										
	yli	ml.	suurin	pienin	Toleranssiluokat				Eromitat (laakeripesän reiän halkaisija)				
mm	mm	µm	µm	µm	N6	N7	P6	P7	Teoreettinen ahdistusovite (-) / välys (+)				
									Todennäköinen ahdistusovite (-) / välys (+)				
6	10	0	-8	-16	-7	-19	-4	-21	-12	-24	-9		
				-16	+1	-19	+4	-21	-4	-24	-1		
				-14	-1	-16	+1	-19	-6	-21	-4		
10	18	0	-8	-20	-9	-23	-5	-26	-15	-29	-11		
				-20	-1	-23	+3	-26	-7	-29	-3		
				-18	-3	-20	0	-24	-9	-26	-6		
18	30	0	-9	-24	-11	-28	-7	-31	-18	-35	-14		
				-24	-2	-28	+2	-31	-9	-35	-5		
				-21	-5	-25	-1	-28	-12	-32	-8		
30	50	0	-11	-28	-12	-33	-8	-37	-21	-42	-17		
				-28	-1	-33	+3	-37	-10	-42	-6		
				-25	-4	-29	-1	-34	-13	-38	-10		
50	80	0	-13	-33	-14	-39	-9	-45	-26	-51	-21		
				-33	-1	-39	+4	-45	-13	-51	-8		
				-29	-5	-34	-1	-41	-17	-46	-13		
80	120	0	-15	-38	-16	-45	-10	-52	-30	-59	-24		
				-38	-1	-45	+5	-52	-15	-59	-9		
				-33	-6	-40	0	-47	-20	-54	-14		
120	150	0	-18	-45	-20	-52	-12	-61	-36	-68	-28		
				-45	-2	-52	+6	-61	-18	-68	-10		
				-39	-8	-45	-1	-55	-24	-61	-17		
150	180	0	-25	-45	-20	-52	-12	-61	-36	-68	-28		
				-45	+5	-52	+13	-61	-11	-68	-3		
				-38	-2	-44	+5	-54	-18	-60	-11		
180	250	0	-30	-51	-22	-60	-14	-70	-41	-79	-33		
				-51	+8	-60	+16	-70	-11	-79	-3		
				-43	0	-50	+6	-62	-19	-69	-13		
250	315	0	-35	-57	-25	-66	-14	-79	-47	-88	-36		
				-57	+10	-66	+21	-79	-12	-88	-1		
				-48	+1	-54	+9	-70	-21	-76	-13		
315	400	0	-40	-62	-26	-73	-16	-87	-51	-98	-41		
				-62	+14	-73	+24	-87	-11	-98	-1		
				-51	+3	-60	+11	-76	-22	-85	-14		
400	500	0	-45	-67	-27	-80	-17	-95	-55	-108	-45		
				-67	+18	-80	+28	-95	-10	-108	0		
				-55	+6	-65	+13	-83	-22	-93	-15		
500	630	0	-50	-88	-44	-114	-44	-122	-78	-148	-78		
				-88	+6	-114	+6	-122	-28	-148	-28		
				-75	-7	-98	-10	-109	-41	-132	-44		
630	800	0	-75	-100	-50	-130	-50	-138	-88	-168	-88		
				-100	+25	-130	+25	-138	-13	-168	-13		
				-83	+8	-108	+3	-121	-30	-146	-35		

Laakeripesien toleranssit ja sovitteet (metrikoit)

Pesä		Laakeri		Laakeripesän reiän halkaisijan erotmitat ja sovitteet											
Reiän nimellis-halkaisija		Laakerin ulkohalkaisijan toleranssi		Toleranssiluokat											
D		Δ_{Dmp}		N6		N7		P6		P7					
yli	ml.	suurin	pienin	Eromitat (laakeripesän reiän halkaisija)											
mm	mm	μm	μm	Teoreettinen ahdistusovite (-) / välys (+)											
mm	mm	μm	μm	Todennäköinen ahdistusovite (-) / välys (+)											
800	1 000	0	-100	-112	-56	-146	-56	-156	-100	-190	-100				
				-112	+44	-146	+44	-156	0	-190	0				
				-92	+24	-119	+17	-136	-20	-163	-27				
1 000	1 250	0	-125	-132	-66	-171	-66	-186	-120	-225	-120				
				-132	+59	-171	+59	-186	+5	-225	+5				
				-108	+35	-138	+26	-162	-19	-192	-28				
1 250	1 600	0	-160	-156	-78	-203	-78	-218	-140	-265	-140				
				-156	+82	-203	+82	-218	+20	-265	+20				
				-126	+52	-163	+42	-188	-10	-225	-20				
1 600	2 000	0	-200	-184	-92	-242	-92	-262	-170	-320	-170				
				-184	+108	-242	+108	-262	+30	-320	+30				
				-149	+73	-192	+58	-227	-5	-270	-20				
2 000	2 500	0	-250	-220	-110	-285	-110	-305	-195	-370	-195				
				-220	+140	-285	+140	-305	+55	-370	+55				
				-177	+97	-226	+81	-262	+12	-311	-4				

Aksleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	Sovitteet		Toleranssiluokat f5		Sovite ¹⁾	f6		Sovite ¹⁾	g5		g6		Sovite ¹⁾
	max	min	Akselin halkaisija max	Akselin halkaisija min		Akselin halkaisija max	Akselin halkaisija min		Akselin halkaisija max	Akselin halkaisija min	Akselin halkaisija max	Akselin halkaisija min	
mm	in.		in.		-	in.		-	in.		in.		-
4	0.1575	0.1572	0.1571	0.1569	1 L	0.1571	0.1568	1 L	0.1573	0.1571	4 L	0.1573	0.1570
5	0.1969	0.1966	0.1965	0.1963	6 L	0.1965	0.1962	7 L	0.1967	0.1965	1 T	0.1967	0.1964
6	0.2362	0.2359	0.2358	0.2356		0.2358	0.2355		0.2360	0.2358		0.2360	0.2357
7	0.2756	0.2753	0.2751	0.2749		0.2751	0.2747		0.2754	0.2752		0.2754	0.2750
8	0.3150	0.3147	0.3145	0.3143	2 L	0.3145	0.3141	2 L	0.3148	0.3146	4 L	0.3148	0.3144
9	0.3543	0.3540	0.3538	0.3536	7 L	0.3538	0.3534	9 L	0.3541	0.3539	1 T	0.3541	0.3537
10	0.3937	0.3934	0.3932	0.3930		0.3932	0.3928		0.3935	0.3933		0.3935	0.3931
12	0.4724	0.4721	0.4718	0.4714	3 L	0.4718	0.4713	3 L	0.4722	0.4720	4 L	0.4722	0.4717
15	0.5906	0.5903	0.5900	0.5896	10 L	0.5900	0.5895	11 L	0.5904	0.5902	1 T	0.5904	0.5899
17	0.6693	0.6690	0.6687	0.6683		0.6687	0.6682		0.6691	0.6689		0.6691	0.6686
20	0.7874	0.7870	0.7866	0.7863	4 L	0.7866	0.7861	4 L	0.7871	0.7868	6 L	0.7871	0.7866
25	0.9843	0.9839	0.9835	0.9832	11 L	0.9835	0.9830	13 L	0.9840	0.9837	1 T	0.9840	0.9835
30	1.1811	1.1807	1.1803	1.1800		1.1803	1.1798		1.1808	1.1805		1.1808	1.1803
35	1.3780	1.3775	1.3770	1.3766		1.3770	1.3763		1.3776	1.3772		1.3776	1.3770
40	1.5748	1.5743	1.5738	1.5734	5 L	1.5738	1.5731	5 L	1.5744	1.5740	8 L	1.5744	1.5738
45	1.7717	1.7712	1.7707	1.7703	14 L	1.7707	1.7700	17 L	1.7713	1.7709	1 T	1.7713	1.7707
50	1.9685	1.9680	1.9675	1.9671		1.9675	1.9668		1.9681	1.9677		1.9681	1.9675
55	2.1654	2.1648	2.1642	2.1637		2.1642	2.1634		2.1650	2.1645		2.1650	2.1643
60	2.3622	2.3616	2.3610	2.3605		2.3610	2.3602		2.3618	2.3613		2.3618	2.3611
65	2.5591	2.5585	2.5579	2.5574	6 L	2.5579	2.5571	6 L	2.5587	2.5582	9 L	2.5587	2.5580
70	2.7559	2.7553	2.7547	2.7542	17 L	2.7547	2.7539	20 L	2.7555	2.7550	2 T	2.7555	2.7548
75	2.9528	2.9522	2.9516	2.9511		2.9516	2.9508		2.9524	2.9519		2.9524	2.9517
80	3.1496	3.1490	3.1484	3.1479		3.1484	3.1476		3.1492	3.1487		3.1492	3.1485
85	3.3465	3.3457	3.3451	3.3445		3.3450	3.3442		3.3460	3.3454		3.3460	3.3452
90	3.5433	3.5425	3.5419	3.5413		3.5418	3.5410		3.5428	3.5422		3.5428	3.5420
95	3.7402	3.7394	3.7388	3.7382		3.7387	3.7379		3.7397	3.7391		3.7397	3.7389
100	3.9370	3.9362	3.9356	3.9350	6 L	3.9355	3.9347	7 L	3.9365	3.9359	11 L	3.9365	3.9357
105	4.1339	4.1331	4.1325	4.1319	20 L	4.1324	4.1316	23 L	4.1334	4.1328	3 T	4.1334	4.1326
110	4.3307	4.3299	4.3293	4.3287		4.3292	4.3284		4.3302	4.3296		4.3302	4.3294
120	4.7244	4.7236	4.7230	4.7224		4.7229	4.7221		4.7239	4.7233		4.7239	4.7231
130	5.1181	5.1171	5.1164	5.1157		5.1164	5.1154		5.1176	5.1169		5.1175	5.1166
140	5.5118	5.5108	5.5101	5.5094		5.5101	5.5091		5.5113	5.5106		5.5112	5.5103
150	5.9055	5.9045	5.9038	5.9031	7 L	5.9038	5.9028	7 L	5.9050	5.9043	12 L	5.9049	5.9040
160	6.2992	6.2982	6.2975	6.2968	24 L	6.2975	6.2965	27 L	6.2987	6.2980	5 T	6.2986	6.2977
170	6.6929	6.6919	6.6912	6.6905		6.6912	6.6902		6.6924	6.6917		6.6923	6.6914
180	7.0866	7.0856	7.0849	7.0842		7.0849	7.0839		7.0861	7.0854		7.0860	7.0851
190	7.4803	7.4791	7.4783	7.4776		7.4783	7.4772		7.4797	7.4789		7.4797	7.4786
200	7.8740	7.8728	7.8720	7.8713	8 L	7.8720	7.8709	8 L	7.8734	7.8726	14 L	7.8734	7.8723
220	8.6614	8.6602	8.6594	8.6587	27 L	8.6594	8.6583	31 L	8.6608	8.6600	6 T	8.6608	8.6597
240	9.4488	9.4476	9.4468	9.4461		9.4468	9.4457		9.4482	9.4474		9.4482	9.4471

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdustusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	max		min		Sovitteet Toleranssiluokat f5		f6		g5		g6					
	max	min	Akselin halkaisija max	min	So-vite ¹⁾	Akselin halkaisija max	min	So-vite ¹⁾	Akselin halkaisija max	min	Akselin halkaisija max	min				
mm	in.		in.		–	in.		–	in.		–	in.				
260	10.2362	10.2348	10.2340	10.2331	8 L 31 L	10.2340	10.2328	8 L 34 L	10.2356	10.2346	16 L 8 T	10.2355	10.2343			
280	11.0236	11.0222	11.0214	11.0205		11.0214	11.0202		11.0230	11.0220		11.0229	11.0217	11.8103	11.8091	
300	11.8110	11.8096	11.8088	11.8079		11.8088	11.8076		11.8104	11.8094		11.8104	11.8094	11.8103	11.8091	
320	12.5984	12.5968	12.5960	12.5950	8 L 34 L	12.5960	12.5946	8 L 38 L	12.5977	12.5967	17 L 9 T	12.5977	12.5963			
340	13.3858	13.3842	13.3834	13.3824		13.3834	13.3820		13.3851	13.3841		13.3851	13.3837	21 L 9 T	13.3851	13.3837
360	14.1732	14.1716	14.1708	14.1698		14.1708	14.1694		14.1725	14.1715		14.1725	14.1711		14.9599	14.9585
380	14.9606	14.9590	14.9582	14.9572		14.9582	14.9568		14.9599	14.9589		14.9599	14.9585		15.7473	15.7459
400	15.7480	15.7464	15.7456	15.7446		15.7456	15.7442		15.7473	15.7463		15.7473	15.7459		16.5346	16.5330
420	16.5354	16.5336	16.5328	16.5317	8 L 37 L	16.5328	16.5312	8 L 42 L	16.5346	16.5336	18 L 10 T	16.5346	16.5330			
440	17.3228	17.3210	17.3202	17.3191		17.3202	17.3186		17.3220	17.3210		17.3220	17.3204	24 L 10 T	17.3220	17.3204
460	18.1102	18.1084	18.1076	18.1065		18.1076	18.1060		18.1094	18.1084		18.1094	18.1078		18.8976	18.8958
480	18.8976	18.8958	18.8950	18.8939		18.8950	18.8934		18.8968	18.8958		18.8968	18.8952		19.6850	19.6832
500	19.6850	19.6832	19.6824	19.6813		19.6824	19.6808		19.6842	19.6832		19.6842	19.6826		20.8661	20.8641
530	20.8661	20.8641	20.8632	20.8621	9 L 40 L	20.8632	20.8614	9 L 47 L	20.8653	20.8642	19 L 12 T	20.8652	20.8635			
560	22.0472	22.0452	22.0443	22.0432		22.0443	22.0425		22.0464	22.0453		22.0463	22.0446	24.8031	24.8011	
600	23.6220	23.6200	23.6191	23.6180		23.6191	23.6173		23.6212	23.6201		23.6212	23.6194	24.8002	24.7991	
630	24.8031	24.8011	24.8002	24.7991		24.8002	24.7984		24.8023	24.8012		24.8023	24.8005	26.3780	26.3750	
670	26.3780	26.3750	26.3748	26.3735	2 L 45 L	26.3748	26.3728	2 L 52 L	26.3770	26.3758	22 L 20 T	26.3771	26.3751			
710	27.9528	27.9498	27.9496	27.9483		27.9496	27.9476		27.9518	27.9506		27.9518	27.9499	29.5276	29.5246	
750	29.5276	29.5246	29.5244	29.5231		29.5244	29.5224		29.5266	29.5254		29.5266	29.5247	31.4961	31.4931	
800	31.4961	31.4931	31.4929	31.4916		31.4929	31.4909		31.4951	31.4939		31.4951	31.4932	33.4646	33.4607	
850	33.4646	33.4607	33.4612	33.4598		33.4612	33.4590		33.4635	33.4621		33.4635	33.4614	35.4331	35.4292	
900	35.4331	35.4292	35.4297	35.4283	48 L 5 T	35.4297	35.4275	56 L 5 T	35.4320	35.4306	25 L 28 T	35.4321	35.4299			
950	37.4016	37.3977	37.3982	37.3968		37.3982	37.3960		37.4005	37.3991		37.4005	37.3984	39.3701	39.3662	
1 000	39.3701	39.3662	39.3667	39.3653		39.3667	39.3645		39.3690	39.3676		39.3690	39.3669	41.7323	41.7274	
1 060	41.7323	41.7274	41.7284	41.7268		41.7284	41.7258		41.7312	41.7295		41.7312	41.7286	44.0945	44.0896	
1 120	44.0945	44.0896	44.0906	44.0890	55 L 10 T	44.0906	44.0880	65 L 10 T	44.0934	44.0917	28 L 38 T	44.0934	44.0908			
1 180	46.4567	46.4518	46.4528	46.4512		46.4528	46.4502		46.4556	46.4539		46.4556	46.4530	49.2126	49.2077	
1 250	49.2126	49.2077	49.2087	49.2071		49.2087	49.2061		49.2115	49.2098		49.2115	49.2089			

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdustusovitetta (tiukka).

Aksleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d		Sovitteet Toleranssiluokat											
		h5 Akselin halkaisija		So- vite ¹⁾	h6 Akselin halkaisija		So- vite ¹⁾	h8 Akselin halkaisija		So- vite ¹⁾	h9 Akselin halkaisija		So- vite ¹⁾
max	min	max	min		max	min		max	min		max	min	
mm	in.	in.		-	in.		-	in.		-	in.		-
4	0.1575	0.1572	0.1575	0.1573	2 L	0.1575	0.1572	3 L	0.1575	0.1568	7 L	0.1575	0.1563
5	0.1969	0.1966	0.1969	0.1967	3 T	0.1969	0.1966	3 T	0.1969	0.1962	3 T	0.1969	0.1957
6	0.2362	0.2359	0.2362	0.2360		0.2362	0.2359		0.2362	0.2355		0.2362	0.2350
7	0.2756	0.2753	0.2756	0.2754		0.2756	0.2752		0.2756	0.2747		0.2756	0.2742
8	0.3150	0.3147	0.3150	0.3148	2 L	0.3150	0.3146	4 L	0.3150	0.3141	9 L	0.3150	0.3136
9	0.3543	0.3540	0.3543	0.3541	3 T	0.3543	0.3539	3 T	0.3543	0.3534	3 T	0.3543	0.3529
10	0.3937	0.3934	0.3937	0.3935		0.3937	0.3933		0.3937	0.3928		0.3937	0.3923
12	0.4724	0.4721	0.4724	0.4721		0.4724	0.4720		0.4724	0.4713		0.4724	0.4707
15	0.5906	0.5903	0.5906	0.5903	3 L	0.5906	0.5902	4 L	0.5906	0.5895	11 L	0.5906	0.5889
17	0.6693	0.6690	0.6693	0.6690	3 T	0.6693	0.6689	3 T	0.6693	0.6682	3 T	0.6693	0.6676
20	0.7874	0.7870	0.7874	0.7870		0.7874	0.7869		0.7874	0.7861		0.7874	0.7854
25	0.9843	0.9839	0.9843	0.9839	4 L	0.9843	0.9838	5 L	0.9843	0.9830	13 L	0.9843	0.9823
30	1.1811	1.1807	1.1811	1.1807	4 T	1.1811	1.1806	4 T	1.1811	1.1798	4 T	1.1811	1.1791
35	1.3780	1.3775	1.3780	1.3776		1.3780	1.3774		1.3780	1.3765		1.3780	1.3756
40	1.5748	1.5743	1.5748	1.5744	4 L	1.5748	1.5742	6 L	1.5748	1.5733	15 L	1.5748	1.5724
45	1.7717	1.7712	1.7717	1.7713	5 T	1.7717	1.7711	5 T	1.7717	1.7702	5 T	1.7717	1.7693
50	1.9685	1.9680	1.9685	1.9681		1.9685	1.9679		1.9685	1.9670		1.9685	1.9661
55	2.1654	2.1648	2.1654	2.1649		2.1654	2.1647		2.1654	2.1636		2.1654	2.1624
60	2.3622	2.3616	2.3622	2.3617		2.3622	2.3615		2.3622	2.3604		2.3622	2.3592
65	2.5591	2.5585	2.5591	2.5586	5 L	2.5591	2.5584	7 L	2.5591	2.5573	18 L	2.5591	2.5561
70	2.7559	2.7553	2.7559	2.7554	6 T	2.7559	2.7552	6 T	2.7559	2.7541	6 T	2.7559	2.7529
75	2.9528	2.9522	2.9528	2.9523		2.9528	2.9521		2.9528	2.9510		2.9528	2.9498
80	3.1496	3.1490	3.1496	3.1491		3.1496	3.1489		3.1496	3.1478		3.1496	3.1466
85	3.3465	3.3457	3.3465	3.3459		3.3465	3.3456		3.3465	3.3444		3.3465	3.3431
90	3.5433	3.5425	3.5433	3.5427		3.5433	3.5424		3.5433	3.5412		3.5433	3.5399
95	3.7402	3.7394	3.7402	3.7396		3.7402	3.7393		3.7402	3.7381		3.7402	3.7368
100	3.9370	3.9362	3.9370	3.9364	6 L	3.9370	3.9361	9 L	3.9370	3.9349	21 L	3.9370	3.9336
105	4.1339	4.1331	4.1339	4.1333	8 T	4.1339	4.1330	8 T	4.1339	4.1318	8 T	4.1339	4.1305
110	4.3307	4.3299	4.3307	4.3301		4.3307	4.3298		4.3307	4.3286		4.3307	4.3273
120	4.7244	4.7236	4.7244	4.7238		4.7244	4.7235		4.7244	4.7223		4.7244	4.7210
130	5.1181	5.1171	5.1181	5.1174		5.1181	5.1171		5.1181	5.1156		5.1181	5.1142
140	5.5118	5.5108	5.5118	5.5111		5.5118	5.5108		5.5118	5.5093		5.5118	5.5079
150	5.9055	5.9045	5.9055	5.9048	7 L	5.9055	5.9045	10 L	5.9055	5.9030	25 L	5.9055	5.9016
160	6.2992	6.2982	6.2992	6.2985	10 T	6.2992	6.2982	10 T	6.2992	6.2967	10 T	6.2992	6.2953
170	6.6929	6.6919	6.6929	6.6922		6.6929	6.6919		6.6929	6.6904		6.6929	6.6890
180	7.0866	7.0856	7.0866	7.0859		7.0866	7.0856		7.0866	7.0841		7.0866	7.0827
190	7.4803	7.4791	7.4803	7.4795		7.4803	7.4792		7.4803	7.4775		7.4803	7.4758
200	7.8740	7.8728	7.8740	7.8732	8 L	7.8740	7.8729	11 L	7.8740	7.8712	28 L	7.8740	7.8695
220	8.6614	8.6602	8.6614	8.6606	12 T	8.6614	8.6603	12 T	8.6614	8.6586	12 T	8.6614	8.6569
240	9.4488	9.4476	9.4488	9.4480		9.4488	9.4477		9.4488	9.4460		9.4488	9.4443

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	Sovitteet		Toleranssiluokat		h5		h6		h8		h9		
	max	min	Akselin halkaisija max	So-vite ¹⁾ min	Akselin halkaisija max	So-vite ¹⁾ min	Akselin halkaisija max	So-vite ¹⁾ min	Akselin halkaisija max	So-vite ¹⁾ min	Akselin halkaisija max	So-vite ¹⁾ min	
mm	in.		in.	–	in.	–	in.	–	in.	–	in.	–	
260	10.2362	10.2348	10.2362	10.2353	9 L	10.2362	10.2349	13 L	10.2362	10.2330	32 L	10.2362	10.2311
280	11.0236	11.0222	11.0236	11.0227	14 T	11.0236	11.0223	14 T	11.0236	11.0204	14 T	11.0236	11.0185
300	11.8110	11.8096	11.8110	11.8101		11.8110	11.8097		11.8110	11.8078		11.8110	11.8059
320	12.5984	12.5968	12.5984	12.5974		12.5984	12.5970		12.5984	12.5949		12.5984	12.5929
340	13.3858	13.3842	13.3858	13.3848		13.3858	13.3844		13.3858	13.3823		13.3858	13.3803
360	14.1732	14.1716	14.1732	14.1722	10 L	14.1732	14.1718	14 L	14.1732	14.1697	35 L	14.1732	14.1677
380	14.9606	14.9590	14.9606	14.9596	16 T	14.9606	14.9592	16 T	14.9606	14.9571	16 T	14.9606	14.9551
400	15.7480	15.7464	15.7480	15.7470		15.7480	15.7466		15.7480	15.7445		15.7480	15.7425
420	16.5354	16.5336	16.5354	16.5343		16.5354	16.5338		16.5354	16.5316		16.5354	16.5293
440	17.3228	17.3210	17.3228	17.3217		17.3228	17.3212		17.3228	17.3190		17.3228	17.3167
460	18.1102	18.1084	18.1102	18.1091	11 L	18.1102	18.1086	16 L	18.1102	18.1064	38 L	18.1102	18.1041
480	18.8976	18.8958	18.8976	18.8965	18 T	18.8976	18.8960	18 T	18.8976	18.8938	18 T	18.8976	18.8915
500	19.6850	19.6832	19.6850	19.6839		19.6850	19.6834		19.6850	19.6812		19.6850	19.6789
530	20.8661	20.8641	–	–	–	20.8661	20.8644	17 L	20.8661	20.8618	43 L	20.8661	20.8593
560	22.0472	22.0452	–	–	–	22.0472	22.0455	20 T	22.0472	22.0429	20 T	22.0472	22.0404
600	23.6220	23.6200	–	–	–	23.6220	23.6203	20 T	23.6220	23.6177	20 T	23.6220	23.6152
630	24.8031	24.8011	–	–	–	24.8031	24.8014		24.8031	24.7988		24.8031	24.7963
670	26.3780	26.3750	–	–	–	26.3780	26.3760		26.3780	26.3731		26.3780	26.3701
710	27.9528	27.9498	–	–	–	27.9528	27.9508	20 L	27.9528	27.9479	49 L	27.9528	27.9449
750	29.5276	29.5246	–	–	–	29.5276	29.5256	30 T	29.5276	29.5227	30 T	29.5276	29.5197
800	31.4961	31.4931	–	–	–	31.4961	31.4941		31.4961	31.4912		31.4961	31.4882
850	33.4646	33.4607	–	–	–	33.4646	33.4624		33.4646	33.4591		33.4646	33.4555
900	35.4331	35.4292	–	–	–	35.4331	35.4309	22 L	35.4331	35.4276	55 L	35.4331	35.4240
950	37.4016	37.3977	–	–	–	37.4016	37.3994	39 T	37.4016	37.3961	39 T	37.4016	37.3925
1 000	39.3701	39.3662	–	–	–	39.3701	39.3679		39.3701	39.3646		39.3701	39.3610
1 060	41.7323	41.7274	–	–	–	41.7323	41.7297		41.7323	41.7258		41.7323	41.7221
1 120	44.0945	44.0896	–	–	–	44.0945	44.0919	26 L	44.0945	44.0880	65 L	44.0945	44.0843
1 180	46.4567	46.4518	–	–	–	46.4567	46.4541	49 T	46.4567	46.4502	49 T	46.4567	46.4465
1 250	49.2126	49.2077	–	–	–	49.2126	49.2100		49.2126	49.2061		49.2126	49.2024

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d		Sovitteet													
		Toleranssiluokat				j6		js4		js5					
		j5		j6		js4		js5							
		Akselin halkaisija		So-		Akselin halkaisija		So-		Akselin halkaisija		So-			
		max		vite ¹⁾		max		vite ¹⁾		max		vite ¹⁾			
		min				min				min					
mm	in.	in.		-		in.		-		in.		-			
4	0.1575	0.1572	0.1576	0.1576	0.1574	1 L	0.1577	0.1574	1 L	-	-	-	0.1576	0.1574	1 L
5	0.1969	0.1966	0.1970	0.1968	0.1968	4 T	0.1971	0.1968	5 T	-	-	-	0.1970	0.1968	4 T
6	0.2362	0.2359	0.2363	0.2361	0.2361		0.2364	0.2361		-	-	-	0.2363	0.2361	
7	0.2756	0.2753	0.2758	0.2755			0.2759	0.2755		0.2757	0.2755		0.2757	0.2755	
8	0.3150	0.3147	0.3152	0.3149	1 L	0.3153	0.3149	1 L	0.3151	0.3149	1 L	0.3151	0.3149	1 L	
9	0.3543	0.3540	0.3545	0.3542	5 T	0.3546	0.3542	6 T	0.3544	0.3542	4 T	0.3544	0.3542	4 T	
10	0.3937	0.3934	0.3939	0.3936		0.3940	0.3936		0.3938	0.3936		0.3938	0.3936		
12	0.4724	0.4721	0.4726	0.4723	1 L	0.4727	0.4723	1 L	0.4725	0.4723	1 L	0.4726	0.4722	2 L	
15	0.5906	0.5903	0.5908	0.5905	5 T	0.5909	0.5905	6 T	0.5907	0.5905	4 T	0.5908	0.5904	5 T	
17	0.6693	0.6690	0.6695	0.6692		0.6696	0.6692		0.6694	0.6692		0.6695	0.6691		
20	0.7874	0.7870	0.7876	0.7872	2 L	0.7878	0.7872	2 L	0.7875	0.7872	2 L	0.7876	0.7872	2 L	
25	0.9843	0.9839	0.9845	0.9841	6 T	0.9847	0.9841	8 T	0.9844	0.9841	5 T	0.9845	0.9841	6 T	
30	1.1811	1.1807	1.1813	1.1809		1.1815	1.1809		1.1812	1.1809		1.1813	1.1809		
35	1.3780	1.3775	1.3782	1.3778		1.3784	1.3778		1.3781	1.3778		1.3782	1.3778		
40	1.5748	1.5743	1.5750	1.5746	2 L	1.5752	1.5746	2 L	1.5749	1.5746	2 L	1.5750	1.5746	2 L	
45	1.7717	1.7712	1.7719	1.7715	7 T	1.7721	1.7715	9 T	1.7718	1.7715	6 T	1.7719	1.7715	7 T	
50	1.9685	1.9680	1.9687	1.9683		1.9689	1.9683		1.9686	1.9683		1.9687	1.9683		
55	2.1654	2.1648	2.1656	2.1651		2.1659	2.1651		2.1655	2.1652		2.1656	2.1651		
60	2.3622	2.3616	2.3624	2.3619		2.3627	2.3619		2.3623	2.3620		2.3624	2.3619		
65	2.5591	2.5585	2.5593	2.5588	3 L	2.5596	2.5588	3 L	2.5592	2.5589	2 L	2.5593	2.5588	3 L	
70	2.7559	2.7553	2.7561	2.7556	8 T	2.7564	2.7556	11 T	2.7560	2.7557	7 T	2.7561	2.7556	8 T	
75	2.9528	2.9522	2.9530	2.9525		2.9533	2.9525		2.9529	2.9526		2.9530	2.9525		
80	3.1496	3.1490	3.1498	3.1493		3.1501	3.1493		3.1497	3.1494		3.1498	3.1493		
85	3.3465	3.3457	3.3467	3.3461		3.3470	3.3461		3.3467	3.3463		3.3468	3.3462		
90	3.5433	3.5425	3.5435	3.5429		3.5438	3.5429		3.5435	3.5431		3.5436	3.5430		
95	3.7402	3.7394	3.7404	3.7398		3.7407	3.7398		3.7404	3.7400		3.7405	3.7399		
100	3.9370	3.9362	3.9372	3.9366	4 L	3.9375	3.9366	4 L	3.9372	3.9368	2 L	3.9373	3.9367	3 L	
105	4.1339	4.1331	4.1341	4.1335	10 T	4.1344	4.1335	13 T	4.1341	4.1337	10 T	4.1342	4.1336	11 T	
110	4.3307	4.3299	4.3309	4.3303		4.3312	4.3303		4.3309	4.3305		4.3310	4.3304		
120	4.7244	4.7236	4.7246	4.7240		4.7249	4.7240		4.7246	4.7242		4.7247	4.7241		
130	5.1181	5.1171	5.1184	5.1177		5.1187	5.1177		5.1183	5.1178		5.1184	5.1177		
140	5.5118	5.5108	5.5121	5.5114		5.5124	5.5114		5.5120	5.5115		5.5121	5.5114		
150	5.9055	5.9045	5.9058	5.9051	4 L	5.9061	5.9051	4 L	5.9057	5.9052	3 L	5.9058	5.9051	4 L	
160	6.2992	6.2982	6.2995	6.2988	13 T	6.2998	6.2988	16 T	6.2994	6.2989	12 T	6.2995	6.2988	13 T	
170	6.6929	6.6919	6.6932	6.6925		6.6935	6.6925		6.6931	6.6926		6.6932	6.6925		
180	7.0866	7.0856	7.0869	7.0862		7.0872	7.0862		7.0868	7.0863		7.0869	7.0862		
190	7.4803	7.4791	7.4806	7.4798		7.4809	7.4798		7.4806	7.4800		7.4807	7.4799		
200	7.8740	7.8728	7.8743	7.8735	5 L	7.8746	7.8735	5 L	7.8743	7.8737	3 L	7.8744	7.8736	4 L	
220	8.6614	8.6602	8.6617	8.6609	15 T	8.6620	8.6609	18 T	8.6617	8.6611	15 T	8.6618	8.6610	16 T	
240	9.4488	9.4476	9.4491	9.4483		9.4494	9.4483		9.4491	9.4485		9.4492	9.4484		

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reian halkaisija d	Sovitteet		Toleranssiluokat		j6		js4		js5		Sovite ¹⁾					
	max	min	Akselin halkaisija max	min	So-vite ¹⁾	Akselin halkaisija max	min	So-vite ¹⁾	Akselin halkaisija max	min	Akselin halkaisija max	min				
mm	in.		in.		–	in.		–	in.		–	in.				
260	10.2362	10.2348	10.2365	10.2356	6 L 17 T	10.2368	10.2356	6 L 20 T	10.2365	10.2359	3 L 17 T	10.2366	10.2357			
280	11.0236	11.0222	11.0239	11.0230		11.0242	11.0230		11.0239	11.0233		11.0240	11.0231	11.0231	11.0231	11.0231
300	11.8110	11.8096	11.8113	11.8104		11.8116	11.8104		11.8113	11.8107		11.8114	11.8105	11.8105	11.8105	11.8105
320	12.5984	12.5968	12.5987	12.5977	7 L 19 T	12.5991	12.5977	7 L 23 T	–	–	–	12.5989	12.5979			
340	13.3858	13.3842	13.3861	13.3851		13.3865	13.3851		–	–		13.3863	13.3853	5 L 21 T	13.3863	13.3853
360	14.1732	14.1716	14.1735	14.1725		14.1739	14.1725		–	–		14.1737	14.1727		14.1727	14.1727
380	14.9606	14.9590	14.9609	14.9599		14.9613	14.9599		–	–		14.9611	14.9601		14.9601	14.9601
400	15.7480	15.7464	15.7483	15.7473		15.7487	15.7473		–	–		15.7485	15.7475		15.7475	15.7475
420	16.5354	16.5336	16.5357	16.5346	8 L 21 T	16.5362	16.5346	8 L 26 T	–	–	–	16.5359	16.5349			
440	17.3228	17.3210	17.3231	17.3220		17.3236	17.3220		–	–		17.3233	17.3223	5 L 23 T	17.3233	17.3223
460	18.1102	18.1084	18.1105	18.1094		18.1110	18.1094		–	–		18.1107	18.1097		18.1097	18.1097
480	18.8976	18.8958	18.8979	18.8968		18.8984	18.8968		–	–		18.8981	18.8971		18.8971	18.8971
500	19.6850	19.6832	19.6853	19.6842		19.6858	19.6842		–	–		19.6855	19.6845		19.6845	19.6845
530	20.8661	20.8641	–	–	–	20.8670	20.8652	9 L 29 T	–	–	–	20.8666	20.8655			
560	22.0472	22.0452	–	–		22.0481	22.0463		–	–		22.0477	22.0466	6 L 25 T	22.0477	22.0466
600	23.6220	23.6200	–	–		23.6229	23.6211		–	–		23.6225	23.6214		23.6214	23.6214
630	24.8031	24.8011	–	–		24.8040	24.8022		–	–		24.8036	24.8025		24.8025	24.8025
670	26.3780	26.3750	–	–	–	26.3790	26.3770	10 L 40 T	–	–	–	26.3786	26.3774			
710	27.9528	27.9498	–	–		27.9538	27.9518		–	–		27.9534	27.9522	6 L 36 T	27.9534	27.9522
750	29.5276	29.5246	–	–		29.5286	29.5266		–	–		29.5282	29.5270		29.5270	29.5270
800	31.4961	31.4931	–	–		31.4971	31.4951		–	–		31.4967	31.4955		31.4955	31.4955
850	33.4646	33.4607	–	–		–	33.4657		33.4635	11 L 50 T		–	–		–	33.4653
900	35.4331	35.4292	–	–	35.4342		35.4320	–	–		35.4338	35.4324	7 L 46 T			35.4338
950	37.4016	37.3977	–	–	37.4027		37.4005	–	–		37.4023	37.4009		37.4009		37.4009
1 000	39.3701	39.3662	–	–	39.3712		39.3690	–	–		39.3708	39.3694		39.3694		39.3694
1 060	41.7323	41.7274	–	–	–		41.7336	41.7310	13 L 62 T		–	–		–		41.7331
1 120	44.0945	44.0896	–	–		44.0958	44.0932	–		–	44.0953	44.0937			8 L 57 T	44.0953
1 180	46.4567	46.4518	–	–		46.4580	46.4554	–		–	46.4575	46.4559	46.4559			46.4559
1 250	49.2126	49.2077	–	–		49.2139	49.2113	–		–	49.2134	49.2118	49.2118			49.2118

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	max		min		Sovitteet Toleranssitluokat		js6		js7		k4		k5		So-	
	max	min	max	min	max	min	max	min	max	min	max	min	max	min	max	min
mm	in.		in.		-	in.		-	in.		-	in.		-	in.	
4	0.1575	0.1572	0.1577	0.1573	2 L	0.1577	0.1572	3 T	0.1577	0.1575	0 T	0.1577	0.1575	0 T	0.1577	0.1575
5	0.1969	0.1966	0.1971	0.1967	5 T	0.1971	0.1966	5 T	0.1971	0.1969	5 T	0.1971	0.1969	5 T	0.1971	0.1969
6	0.2362	0.2359	0.2364	0.2360		0.2364	0.2359		0.2364	0.2362		0.2364	0.2362		0.2364	0.2362
7	0.2756	0.2753	0.2758	0.2754		0.2759	0.2753		0.2758	0.2756		0.2759	0.2756		0.2759	0.2756
8	0.3150	0.3147	0.3152	0.3148	2 L	0.3153	0.3147	3 T	0.3152	0.3150	0 T	0.3153	0.3150	0 T	0.3153	0.3150
9	0.3543	0.3540	0.3545	0.3541	5 T	0.3546	0.3540	6 T	0.3545	0.3543	5 T	0.3546	0.3543	6 T	0.3546	0.3543
10	0.3937	0.3934	0.3939	0.3935		0.3940	0.3934		0.3939	0.3937		0.3940	0.3937		0.3940	0.3937
12	0.4724	0.4721	0.4726	0.4722	2 L	0.4727	0.4720	4 T	0.4727	0.4724	0 T	0.4728	0.4724	0 T	0.4728	0.4724
15	0.5906	0.5903	0.5908	0.5904	5 T	0.5909	0.5902	6 T	0.5909	0.5906	6 T	0.5910	0.5906	7 T	0.5910	0.5906
17	0.6693	0.6690	0.6695	0.6691		0.6696	0.6689		0.6696	0.6693		0.6697	0.6693		0.6697	0.6693
20	0.7874	0.7870	0.7876	0.7871	3 L	0.7878	0.7870	4 T	0.7877	0.7874	0 T	0.7878	0.7875	1 T	0.7878	0.7875
25	0.9843	0.9839	0.9845	0.9840	6 T	0.9847	0.9839	8 T	0.9846	0.9843	7 T	0.9847	0.9844	8 T	0.9847	0.9844
30	1.1811	1.1807	1.1813	1.1808		1.1815	1.1807		1.1814	1.1811		1.1815	1.1812		1.1815	1.1812
35	1.3780	1.3775	1.3783	1.3777		1.3784	1.3775		1.3783	1.3781		1.3785	1.3781		1.3785	1.3781
40	1.5748	1.5743	1.5751	1.5745	3 L	1.5752	1.5743	5 T	1.5751	1.5749	1 T	1.5753	1.5749	1 T	1.5753	1.5749
45	1.7717	1.7712	1.7720	1.7714	8 T	1.7721	1.7712	9 T	1.7720	1.7718	8 T	1.7722	1.7718	10 T	1.7722	1.7718
50	1.9685	1.9680	1.9688	1.9682		1.9689	1.9680		1.9688	1.9686		1.9690	1.9686		1.9690	1.9686
55	2.1654	2.1648	2.1658	2.1650		2.1659	2.1648		2.1658	2.1655		2.1660	2.1655		2.1660	2.1655
60	2.3622	2.3616	2.3626	2.3618		2.3627	2.3616		2.3626	2.3623		2.3628	2.3623		2.3628	2.3623
65	2.5591	2.5585	2.5595	2.5587	4 L	2.5596	2.5585	6 T	2.5595	2.5592	1 T	2.5597	2.5592	1 T	2.5597	2.5592
70	2.7559	2.7553	2.7563	2.7555	10 T	2.7564	2.7553	11 T	2.7563	2.7560	10 T	2.7565	2.7560	12 T	2.7565	2.7560
75	2.9528	2.9522	2.9532	2.9524		2.9533	2.9522		2.9532	2.9529		2.9534	2.9529		2.9534	2.9529
80	3.1496	3.1490	3.1500	3.1492		3.1501	3.1490		3.1500	3.1497		3.1502	3.1497		3.1502	3.1497
85	3.3465	3.3457	3.3469	3.3461		3.3472	3.3458		3.3470	3.3466		3.3472	3.3466		3.3472	3.3466
90	3.5433	3.5425	3.5437	3.5429		3.5440	3.5426		3.5438	3.5434		3.5440	3.5434		3.5440	3.5434
95	3.7402	3.7394	3.7406	3.7398		3.7409	3.7395		3.7407	3.7403		3.7409	3.7403		3.7409	3.7403
100	3.9370	3.9362	3.9374	3.9366	4 L	3.9377	3.9363	7 T	3.9375	3.9371	1 T	3.9377	3.9371	1 T	3.9377	3.9371
105	4.1339	4.1331	4.1343	4.1335	12 T	4.1346	4.1332	15 T	4.1344	4.1340	13 T	4.1346	4.1340	15 T	4.1346	4.1340
110	4.3307	4.3299	4.3311	4.3303		4.3314	4.3300		4.3312	4.3308		4.3314	4.3308		4.3314	4.3308
120	4.7244	4.7236	4.7248	4.7240		4.7251	4.7237		4.7249	4.7245		4.7251	4.7245		4.7251	4.7245
130	5.1181	5.1171	5.1186	5.1176		5.1189	5.1173		5.1187	5.1182		5.1189	5.1182		5.1189	5.1182
140	5.5118	5.5108	5.5123	5.5113		5.5126	5.5110		5.5124	5.5119		5.5126	5.5119		5.5126	5.5119
150	5.9055	5.9045	5.9060	5.9050	5 L	5.9063	5.9047	8 T	5.9061	5.9056	1 T	5.9063	5.9056	1 T	5.9063	5.9056
160	6.2992	6.2982	6.2997	6.2987	15 T	6.3000	6.2984	18 T	6.2998	6.2993	16 T	6.3000	6.2993	18 T	6.3000	6.2993
170	6.6929	6.6919	6.6934	6.6924		6.6937	6.6921		6.6935	6.6930		6.6937	6.6930		6.6937	6.6930
180	7.0866	7.0856	7.0871	7.0861		7.0874	7.0858		7.0872	7.0867		7.0874	7.0867		7.0874	7.0867
190	7.4803	7.4791	7.4809	7.4797		7.4812	7.4794		7.4810	7.4805		7.4812	7.4805		7.4812	7.4805
200	7.8740	7.8728	7.8746	7.8734	6 L	7.8749	7.8731	9 T	7.8747	7.8742	2 T	7.8749	7.8742	2 T	7.8749	7.8742
220	8.6614	8.6602	8.6620	8.6608	18 T	8.6623	8.6605	21 T	8.6621	8.6616	19 T	8.6623	8.6616	21 T	8.6623	8.6616
240	9.4488	9.4476	9.4494	9.4482		9.4497	9.4479		9.4495	9.4490		9.4497	9.4490		9.4497	9.4490

1) Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdustusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	Sovitteet		Toleranssiluokat		js7		k4		k5		Sov-						
	max	min	Akselin halkaisija max	min	So-vite ¹⁾	Akselin halkaisija max	min	So-vite ¹⁾	Akselin halkaisija max	min	Akselin halkaisija max	min	So-vite ¹⁾				
mm	in.		in.		–	in.		–	in.		–	in.	–				
260	10.2362	10.2348	10.2368	10.2356	6 L 20 T	10.2372	10.2352	10 T 24 T	10.2370	10.2364	2 T 22 T	10.2373	10.2364	2 T 25 T			
280	11.0236	11.0222	11.0242	11.0230		11.0246	11.0226		11.0244	11.0238		11.0247	11.0238		11.0247	11.0238	
300	11.8110	11.8096	11.8116	11.8104		11.8120	11.8100		11.8118	11.8112		11.8121	11.8112		11.8121	11.8112	
320	12.5984	12.5968	12.5991	12.5977	7 L 23 T	12.5996	12.5973	11 T 28 T	12.5992	12.5986	2 T 24 T	12.5995	12.5986	2 T 27 T			
340	13.3858	13.3842	13.3865	13.3851		13.3870	13.3847		13.3866	13.3860		13.3869	13.3860		13.3869	13.3860	
360	14.1732	14.1716	14.1739	14.1725		14.1744	14.1721		14.1740	14.1734		14.1743	14.1734		14.1743	14.1734	
380	14.9606	14.9590	14.9613	14.9599		14.9618	14.9595		14.9614	14.9608		14.9617	14.9608		14.9617	14.9608	
400	15.7480	15.7464	15.7487	15.7473		15.7492	15.7469		15.7488	15.7482		15.7491	15.7482		15.7491	15.7482	
420	16.5354	16.5336	16.5362	16.5346	8 L 26 T	16.5367	16.5342	12 T 31 T	16.5364	16.5356	2 T 28 T	16.5367	16.5356	2 T 31 T			
440	17.3228	17.3210	17.3236	17.3220		17.3241	17.3216		17.3238	17.3230		17.3241	17.3230		17.3241	17.3230	
460	18.1102	18.1084	18.1110	18.1094		18.1115	18.1090		18.1112	18.1104		18.1115	18.1104		18.1115	18.1104	
480	18.8976	18.8958	18.8984	18.8968		18.8989	18.8964		18.8986	18.8978		18.8989	18.8978		18.8989	18.8978	
500	19.6850	19.6832	19.6858	19.6842		19.6863	19.6838		19.6860	19.6852		19.6863	19.6852		19.6863	19.6852	
530	20.8661	20.8641	20.8669	20.8652	9 L 28 T	20.8675	20.8648	13 T 34 T	–	–	–	20.8673	20.8661	0 T 32 T			
560	22.0472	22.0452	22.0480	22.0463		22.0486	22.0459		–	–		22.0484	22.0472		–	22.0484	22.0472
600	23.6220	23.6200	23.6228	23.6211		23.6234	23.6207		–	–		23.6232	23.6220		–	23.6232	23.6220
630	24.8031	24.8011	24.8039	24.8022	24.8045	24.8018	–	–	24.8043	24.8031	–	24.8043	24.8031				
670	26.3780	26.3750	26.3789	26.3770	10 L 39 T	26.3795	26.3764	16 T 45 T	–	–	–	26.3794	26.3780	0 T 44 T			
710	27.9528	27.9498	27.9537	27.9518		27.9543	27.9512		–	–		27.9542	27.9528		–	27.9542	27.9528
750	29.5276	29.5246	29.5285	29.5266		29.5291	29.5260		–	–		29.5290	29.5276		–	29.5290	29.5276
800	31.4961	31.4931	31.4970	31.4951		31.4976	31.4945		–	–		31.4975	31.4961		–	31.4975	31.4961
850	33.4646	33.4607	33.4657	33.4635	11 L 50 T	33.4663	33.4628	18 T 56 T	–	–	–	33.4662	33.4646	0 T 55 T			
900	35.4331	35.4292	35.4342	35.4320		35.4348	35.4313		–	–		35.4347	35.4331		–	35.4347	35.4331
950	37.4016	37.3977	37.4027	37.4005		37.4033	37.3998		–	–		37.4032	37.4016		–	37.4032	37.4016
1 000	39.3701	39.3662	39.3712	39.3690		39.3718	39.3683		–	–		39.3717	39.3701		–	39.3717	39.3701
1 060	41.7323	41.7274	41.7336	41.7310	13 L 62 T	41.7343	41.7302	21 T 69 T	–	–	–	41.7341	41.7323	0 T 67 T			
1 120	44.0945	44.0896	44.0958	44.0932		44.0965	44.0924		–	–		44.0963	44.0945		–	44.0963	44.0945
1 180	46.4567	46.4518	46.4580	46.4554		46.4587	46.4546		–	–		46.4585	46.4567		–	46.4585	46.4567
1 250	49.2126	49.2077	49.2139	49.2113		49.2146	49.2105		–	–		49.2144	49.2126		–	49.2144	49.2126

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	Sovitteet		Toleranssiluokat k6		So-vite ¹⁾	m5 Akselin halkaisija		So-vite ¹⁾	m6 Akselin halkaisija		So-vite ¹⁾	n5 Akselin halkaisija		So-vite ¹⁾
	max	min	max	min		max	min		max	min		max	min	
mm	in.		in.		-	in.		-	in.		-	in.		-
4	0.1575	0.1572	0.1579	0.1575		0.1579	0.1577		0.1580	0.1577		0.1580	0.1578	
5	0.1969	0.1966	0.1973	0.1969	0T	0.1973	0.1971	2T	0.1974	0.1971	2T	0.1974	0.1972	3T
6	0.2362	0.2359	0.2366	0.2362	7T	0.2366	0.2364	7T	0.2367	0.2364	8T	0.2367	0.2365	8T
7	0.2756	0.2753	0.2760	0.2756		0.2761	0.2758		0.2762	0.2758		0.2762	0.2760	
8	0.3150	0.3147	0.3154	0.3150	0T	0.3155	0.3152	2T	0.3156	0.3152	2T	0.3156	0.3154	4T
9	0.3543	0.3540	0.3547	0.3543	7T	0.3548	0.3545	8T	0.3549	0.3545	9T	0.3549	0.3547	9T
10	0.3937	0.3934	0.3941	0.3937		0.3942	0.3939		0.3943	0.3939		0.3943	0.3941	
12	0.4724	0.4721	0.4729	0.4724	0T	0.4730	0.4727	3T	0.4731	0.4727	3T	0.4732	0.4729	5T
15	0.5906	0.5903	0.5911	0.5906	8T	0.5912	0.5909	9T	0.5913	0.5909	10T	0.5914	0.5911	11T
17	0.6693	0.6690	0.6698	0.6693		0.6699	0.6696		0.6700	0.6696		0.6701	0.6698	
20	0.7874	0.7870	0.7880	0.7875	1T	0.7881	0.7877	3T	0.7882	0.7877	3T	0.7883	0.7880	6T
25	0.9843	0.9839	0.9849	0.9844	10T	0.9850	0.9846	11T	0.9851	0.9846	12T	0.9852	0.9849	13T
30	1.1811	1.1807	1.1817	1.1812		1.1818	1.1814		1.1819	1.1814		1.1820	1.1817	
35	1.3780	1.3775	1.3787	1.3781	1T	1.3788	1.3784	4T	1.3790	1.3784	4T	1.3791	1.3787	7T
40	1.5748	1.5743	1.5755	1.5749	12T	1.5756	1.5752	13T	1.5758	1.5752	15T	1.5759	1.5755	16T
45	1.7717	1.7712	1.7724	1.7718		1.7725	1.7721		1.7727	1.7721		1.7728	1.7724	
50	1.9685	1.9680	1.9692	1.9686		1.9693	1.9689		1.9695	1.9689		1.9696	1.9692	
55	2.1654	2.1648	2.1662	2.1655		2.1663	2.1658		2.1666	2.1658		2.1667	2.1662	
60	2.3622	2.3616	2.3630	2.3623		2.3631	2.3626		2.3634	2.3626		2.3635	2.3630	
65	2.5591	2.5585	2.5599	2.5592	1T	2.5600	2.5595	4T	2.5603	2.5595	4T	2.5604	2.5599	8T
70	2.7559	2.7553	2.7567	2.7560	14T	2.7568	2.7563	15T	2.7571	2.7563	18T	2.7572	2.7567	19T
75	2.9528	2.9522	2.9536	2.9529		2.9537	2.9532		2.9540	2.9532		2.9541	2.9536	
80	3.1496	3.1490	3.1504	3.1497		3.1505	3.1500		3.1508	3.1500		3.1509	3.1504	
85	3.3465	3.3457	3.3475	3.3466		3.3476	3.3470		3.3479	3.3470		3.3480	3.3474	
90	3.5433	3.5425	3.5443	3.5434		3.5444	3.5438		3.5447	3.5438		3.5448	3.5442	
95	3.7402	3.7394	3.7412	3.7403		3.7413	3.7407		3.7416	3.7407		3.7417	3.7411	
100	3.9370	3.9362	3.9380	3.9371	1T	3.9381	3.9375	5T	3.9384	3.9375	5T	3.9385	3.9379	9T
105	4.1339	4.1331	4.1349	4.1340	18T	4.1350	4.1344	19T	4.1353	4.1344	22T	4.1354	4.1348	23T
110	4.3307	4.3299	4.3317	4.3308		4.3318	4.3312		4.3321	4.3312		4.3322	4.3316	
120	4.7244	4.7236	4.7254	4.7245		4.7255	4.7249		4.7258	4.7249		4.7259	4.7253	
130	5.1181	5.1171	5.1192	5.1182		5.1194	5.1187		5.1197	5.1187		5.1199	5.1192	
140	5.5118	5.5108	5.5129	5.5119		5.5131	5.5124		5.5134	5.5124		5.5136	5.5129	
150	5.9055	5.9045	5.9066	5.9056	1T	5.9068	5.9061	6T	5.9071	5.9061	6T	5.9073	5.9066	11T
160	6.2992	6.2982	6.3003	6.2993	21T	6.3005	6.2998	23T	6.3008	6.2998	26T	6.3010	6.3003	28T
170	6.6929	6.6919	6.6940	6.6930		6.6942	6.6935		6.6945	6.6935		6.6947	6.6940	
180	7.0866	7.0856	7.0877	7.0867		7.0879	7.0872		7.0882	7.0872		7.0884	7.0877	
190	7.4803	7.4791	7.4815	7.4805		7.4818	7.4810		7.4821	7.4810		7.4823	7.4815	
200	7.8740	7.8728	7.8753	7.8742	2T	7.8755	7.8747	7T	7.8758	7.8747	7T	7.8760	7.8752	12T
220	8.6614	8.6602	8.6627	8.6616	25T	8.6629	8.6621	27T	8.6632	8.6621	30T	8.6634	8.6626	32T
240	9.4488	9.4476	9.4501	9.4490		9.4503	9.4495		9.4506	9.4495		9.4508	9.4500	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	max		min		Sovitteet Toleranssiluokat k6		m5		m6		n5			
	max	min	max	min	So-vite ¹⁾	Akselin halkaisija max	Akselin halkaisija min	So-vite ¹⁾	Akselin halkaisija max	Akselin halkaisija min	So-vite ¹⁾	Akselin halkaisija max	Akselin halkaisija min	So-vite ¹⁾
mm	in.		in.		–	in.		–	in.		–	in.		–
260	10.2362	10.2348	10.2376	10.2364	2T	10.2379	10.2370	8T	10.2382	10.2370	8T	10.2384	10.2375	13T
280	11.0236	11.0222	11.0250	11.0238	28T	11.0253	11.0244	31T	11.0256	11.0244	34T	11.0258	11.0249	36T
300	11.8110	11.8096	11.8124	11.8112		11.8127	11.8118		11.8130	11.8118		11.8132	11.8123	
320	12.5984	12.5968	12.6000	12.5986		12.6002	12.5992		12.6006	12.5992		12.6008	12.5999	
340	13.3858	13.3842	13.3874	13.3860		13.3876	13.3866		13.3880	13.3866		13.3882	13.3873	
360	14.1732	14.1716	14.1748	14.1734	2T	14.1750	14.1740	8T	14.1754	14.1740	8T	14.1756	14.1747	15T
380	14.9606	14.9590	14.9622	14.9608	32T	14.9624	14.9614	34T	14.9628	14.9614	38T	14.9630	14.9621	40T
400	15.7480	15.7464	15.7496	15.7482		15.7498	15.7488		15.7502	15.7488		15.7504	15.7495	
420	16.5354	16.5336	16.5372	16.5356		16.5374	16.5363		16.5379	16.5363		16.5380	16.5370	
440	17.3228	17.3210	17.3246	17.3230		17.3248	17.3237		17.3253	17.3237		17.3254	17.3244	
460	18.1102	18.1084	18.1120	18.1104	2T	18.1122	18.1111	9T	18.1127	18.1111	9T	18.1128	18.1118	16T
480	18.8976	18.8958	18.8994	18.8978	36T	18.8996	18.8985	38T	18.9001	18.8985	43T	18.9002	18.8992	44T
500	19.6850	19.6832	19.6868	19.6852		19.6870	19.6859		19.6875	19.6859		19.6876	19.6866	
530	20.8661	20.8641	20.8678	20.8661		20.8683	20.8671		–	–		20.8689	20.8678	
560	22.0472	22.0452	22.0489	22.0472	0T	22.0494	22.0482	10T	–	–	–	22.0500	22.0489	17T
600	23.6220	23.6200	23.6237	23.6220	37T	23.6242	23.6230	42T	–	–	–	23.6248	23.6237	48T
630	24.8031	24.8011	24.8048	24.8031		24.8053	24.8041		–	–		24.8059	24.8048	
670	26.3780	26.3750	26.3799	26.3780		26.3806	26.3792		–	–		26.3812	26.3800	
710	27.9528	27.9498	27.9547	27.9528	0T	27.9554	27.9540	12T	–	–	–	27.9560	27.9548	20T
750	29.5276	29.5246	29.5295	29.5276	49T	29.5302	29.5288	56T	–	–	–	29.5308	29.5296	62T
800	31.4961	31.4931	31.4980	31.4961		31.4987	31.4973		–	–		31.4993	31.4981	
850	33.4646	33.4607	33.4668	33.4646		33.4675	33.4659		–	–		33.4683	33.4668	
900	35.4331	35.4292	35.4353	35.4331	0T	35.4360	35.4344	13T	–	–	–	35.4368	35.4353	22T
950	37.4016	37.3977	37.4038	37.4016	61T	37.4045	37.4029	68T	–	–	–	37.4053	37.4038	76T
1 000	39.3701	39.3662	39.3723	39.3701		39.3730	39.3714		–	–		39.3738	39.3723	
1 060	41.7323	41.7274	41.7349	41.7323		41.7357	41.7339		–	–		41.7366	41.7349	
1 120	44.0945	44.0896	44.0971	44.0945	0T	44.0979	44.0961	16T	–	–	–	44.0988	44.0971	26T
1 180	46.4567	46.4518	46.4593	46.4567	75T	46.4601	46.4583	83T	–	–	–	46.4610	46.4593	92T
1 250	49.2126	49.2077	49.2152	49.2126		49.2160	49.2142		–	–		49.2169	49.2152	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	max		min		Sovitteet Toleranssiluokat n6		p6		p7		r6		Sovite ¹⁾	
	max	min	max	min	Akselin halkaisija max	Akselin halkaisija min	So-vite ¹⁾	max	min	Akselin halkaisija max	Akselin halkaisija min	So-vite ¹⁾		
mm	in.		in.			in.			in.		in.			
85	3.3465	3.3457	3.3483	3.3474				3.3488	3.3480					
90	3.5433	3.5425	3.5451	3.5442				3.5456	3.5448					
95	3.7402	3.7394	3.7420	3.7411				3.7425	3.7417					
100	3.9370	3.9362	3.9388	3.9379				3.9393	3.9385					
105	4.1339	4.1331	4.1357	4.1348				4.1362	4.1354					
110	4.3307	4.3299	4.3325	4.3316				4.3330	4.3322					
120	4.7244	4.7236	4.7262	4.7253				4.7267	4.7259					
130	5.1181	5.1171	5.1201	5.1192				5.1208	5.1198					
140	5.5118	5.5108	5.5138	5.5129				5.5145	5.5135					
150	5.9055	5.9045	5.9075	5.9066				5.9082	5.9072					
160	6.2992	6.2982	6.3012	6.3003				6.3019	6.3009					
170	6.6929	6.6919	6.6949	6.6940				6.6956	6.6946					
180	7.0866	7.0856	7.0886	7.0877				7.0893	7.0883					
190	7.4803	7.4791	7.4827	7.4815				7.4834	7.4823					
200	7.8740	7.8728	7.8764	7.8752				7.8771	7.8760					
220	8.6614	8.6602	8.6638	8.6626				8.6645	8.6634					
240	9.4488	9.4476	9.4512	9.4500				9.4519	9.4508					
260	10.2362	10.2348	10.2388	10.2375				10.2397	10.2384					
280	11.0236	11.0222	11.0262	11.0249				11.0271	11.0258					
300	11.8110	11.8096	11.8136	11.8123				11.8145	11.8132					
320	12.5984	12.5968	12.6013	12.5999				12.6023	12.6008					
340	13.3858	13.3842	13.3887	13.3873				13.3897	13.3882					
360	14.1732	14.1716	14.1761	14.1747				14.1771	14.1756					
380	14.9606	14.9590	14.9635	14.9621				14.9645	14.9630					
400	15.7480	15.7464	15.7509	15.7495				15.7519	15.7504					
420	16.5354	16.5336	16.5385	16.5370				16.5397	16.5381					
440	17.3228	17.3210	17.3259	17.3244				17.3271	17.3255					
460	18.1102	18.1084	18.1133	18.1118				18.1145	18.1129					
480	18.8976	18.8958	18.9007	18.8992				18.9019	18.9003					
500	19.6850	19.6832	19.6881	19.6866				19.6893	19.6877					
530	20.8661	20.8641	20.8696	20.8678				20.8709	20.8692					
560	22.0472	22.0452	22.0507	22.0489				22.0520	22.0503					
600	23.6220	23.6200	23.6255	23.6237				23.6268	23.6251					
630	24.8031	24.8011	24.8066	24.8048				24.8079	24.8062					
670	26.3780	26.3750	26.3819	26.3800				26.3834	26.3815					
710	27.9528	27.9498	27.9567	27.9548				27.9582	27.9563					
750	29.5276	29.5246	29.5315	29.5296				29.5330	29.5311					
800	31.4961	31.4931	31.5000	31.4981				31.5015	31.4996					
850	33.4646	33.4607	33.4690	33.4668				33.4707	33.4685					
900	35.4331	35.4292	35.4375	35.4353				35.4392	35.4370					
950	37.4016	37.3977	37.4060	37.4038				37.4077	37.4055					
1 000	39.3701	39.3662	39.3745	39.3723				39.3762	39.3740					
1 060	41.7323	41.7274	41.7375	41.7349				41.7396	41.7370					
1 120	44.0945	44.0896	44.0997	44.0971				44.1018	44.0992					
1 180	46.4567	46.4518	46.4619	46.4593				46.4640	46.4614					
1 250	49.2126	49.2077	49.2178	49.2152				49.2199	49.2173					

1) Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Akseleiden toleranssit ja sovitteet (tuumakoot)

Laakerin reiän halkaisija d	max		min		Sovitteet Toleranssiluokat r7 Akselin halkaisija max min	Sovite ¹⁾	s ₆ min ± IT6/2 Akselin halkaisija max min		Sovite ¹⁾	s ₇ min ± IT7/2 Akselin halkaisija max min		Sovite ¹⁾
	mm	in.	mm	in.			–	in.		–	in.	
200	7.8740	7.8728	–	–	–	–	7.8797	7.8785	45 T	7.8800	7.8782	42 T
220	8.6614	8.6602	8.6664	8.6645	31 T / 62 T	8.6671	8.6659	69 T	8.6674	8.6656	72 T	
240	9.4488	9.4476	9.4539	9.4521	33 T	9.4549	9.4537	49 T / 73 T	9.4552	9.4534	46 T / 76 T	
260	10.2362	10.2348	10.2419	10.2399	37 T	10.2431	10.2418	56 T	10.2435	10.2414	52 T	
280	11.0236	11.0222	11.0293	11.0273	71 T	11.0305	11.0292	83 T	11.0309	11.0288	87 T	
300	11.8110	11.8096	11.8169	11.8149	39 T / 73 T	11.8183	11.8171	61 T / 87 T	11.8187	11.8167	57 T / 91 T	
320	12.5984	12.5968	12.6049	12.6027	43 T	12.6066	12.6052	68 T	12.6070	12.6048	64 T	
340	13.3858	13.3842	13.3923	13.3901	81 T	13.3940	13.3926	98 T	13.3944	13.3922	102 T	
360	14.1732	14.1716	14.1799	14.1777	–	14.1821	14.1807	–	14.1825	14.1803	–	
380	14.9606	14.9590	14.9673	14.9651	45 T	14.9695	14.9681	75 T	14.9699	14.9677	71 T	
400	15.7480	15.7464	15.7547	15.7525	83 T	15.7569	15.7555	105 T	15.7573	15.7551	109 T	
420	16.5354	16.5336	16.5428	16.5404	50 T	16.5454	16.5438	84 T	16.5458	16.5433	79 T	
440	17.3228	17.3210	17.3302	17.3278	92 T	17.3328	17.3312	118 T	17.3332	17.3307	122 T	
460	18.1102	18.1084	18.1179	18.1154	–	18.1209	18.1194	–	18.1214	18.1189	–	
480	18.8976	18.8958	18.9053	18.9028	52 T	18.9083	18.9068	92 T	18.9088	18.9063	87 T	
500	19.6850	19.6832	19.6927	19.6902	95 T	19.6957	19.6942	125 T	19.6962	19.6937	130 T	
530	20.8661	20.8641	20.8748	20.8720	59 T	20.8780	20.8763	102 T	20.8785	20.8758	97 T	
560	22.0472	22.0452	22.0559	22.0531	107 T	22.0591	22.0574	139 T	22.0596	22.0569	144 T	
600	23.6220	23.6200	23.6309	23.6281	61 T	23.6351	23.6334	114 T	23.6356	23.6329	109 T	
630	24.8031	24.8011	24.8120	24.8092	109 T	24.8162	24.8145	151 T	24.8167	24.8140	156 T	
670	26.3780	26.3750	26.3880	26.3848	68 T	26.3923	26.3904	124 T	26.3929	26.3898	118 T	
710	27.9528	27.9498	27.9628	27.9596	130 T	27.9671	27.9652	173 T	27.9677	27.9646	179 T	
750	29.5276	29.5246	29.5380	29.5349	73 T	29.5435	29.5415	139 T	29.5441	29.5409	133 T	
800	31.4961	31.4931	31.5065	31.5034	134 T	31.5120	31.5100	189 T	31.5126	31.5094	195 T	
850	33.4646	33.4607	33.4764	33.4729	83 T	33.4826	33.4804	158 T	33.4833	33.4797	151 T	
900	35.4331	35.4292	35.4449	35.4414	157 T	35.4511	35.4489	219 T	35.4518	35.4482	226 T	
950	37.4016	37.3977	37.4138	37.4103	87 T	37.4212	37.4190	174 T	37.4219	37.4183	167 T	
1000	39.3701	39.3662	39.3823	39.3788	161 T	39.3897	39.3875	235 T	39.3904	39.3868	242 T	
1060	41.7323	41.7274	41.7463	41.7421	98 T	41.7541	41.7515	192 T	41.7548	41.7507	184 T	
1120	44.0945	44.0896	44.1085	44.1043	189 T	44.1163	44.1137	267 T	44.1170	44.1129	274 T	
1180	46.4567	46.4518	46.4711	46.4669	102 T	46.4808	46.4782	215 T	46.4816	46.4774	207 T	
1250	49.2126	49.2077	49.2270	49.2228	193 T	49.2367	49.2341	290 T	49.2375	49.2333	298 T	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välysovitetta (löysä), T ahdistussoviteita (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reiän halkaisija D	Sovitteet		Toleranssiluokat		G7		H6		H7					
	max	min	Laakeripesän reikä max	Laakeripesän reikä min	Laakeripesän reikä max	Laakeripesän reikä min	Laakeripesän reikä max	Laakeripesän reikä min	Laakeripesän reikä max	Laakeripesän reikä min				
mm	in.		in.		in.		in.		in.					
16	0.6299	0.6296	0.6305	0.6312	16 L 6 L	0.6301	0.6308	12 L 2 L	0.6299	0.6303	7 L 0 L	0.6299	0.6306	10 L 0 L
19	0.7480	0.7476	0.7488	0.7496		0.7483	0.7491		0.7480	0.7485		0.7480	0.7488	
22	0.8661	0.8657	0.8669	0.8677		0.8664	0.8672		0.8661	0.8666		0.8661	0.8669	
24	0.9449	0.9445	0.9457	0.9465	20 L	0.9452	0.9460	15 L	0.9449	0.9454	9 L	0.9449	0.9457	12 L
26	1.0236	1.0232	1.0244	1.0252	8 L	1.0239	1.0247	3 L	1.0236	1.0241	0 L	1.0236	1.0244	0 L
28	1.1024	1.1020	1.1032	1.1040		1.1027	1.1035		1.1024	1.1029		1.1024	1.1032	
30	1.1811	1.1807	1.1819	1.1827		1.1814	1.1822		1.1811	1.1816		1.1811	1.1819	
32	1.2598	1.2594	1.2608	1.2618		1.2602	1.2611		1.2598	1.2604		1.2598	1.2608	
35	1.3780	1.3776	1.3790	1.4000		1.3784	1.3793		1.3780	1.3786		1.3780	1.3790	
37	1.4567	1.4563	1.4577	1.4587	24 L	1.4571	1.4580	17 L	1.4567	1.4573	10 L	1.4567	1.4577	14 L
40	1.5748	1.5744	1.5758	1.5768	10 L	1.5752	1.5761	4 L	1.5748	1.5754	0 L	1.5748	1.5758	0 L
42	1.6535	1.6531	1.6545	1.6555		1.6539	1.6548		1.6535	1.6541		1.6535	1.6545	
47	1.8504	1.8500	1.8514	1.8524		1.8508	1.8517		1.8504	1.8510		1.8504	1.8514	
52	2.0472	2.0467	2.0484	2.0496		2.0476	2.0488		2.0472	2.0479		2.0472	2.0484	
55	2.1654	2.1649	2.1666	2.1678		2.1658	2.1670		2.1654	2.1661		2.1654	2.1666	
62	2.4409	2.4404	2.4421	2.4433		2.4413	2.4425		2.4409	2.4416		2.4409	2.4421	
68	2.6772	2.6767	2.6784	2.6796	29 L	2.6776	2.6788	21 L	2.6772	2.6779	12 L	2.6772	2.6784	17 L
72	2.8346	2.8341	2.8358	2.8370	12 L	2.8350	2.8362	4 L	2.8346	2.8353	0 L	2.8346	2.8358	0 L
75	2.9527	2.9522	2.9539	2.9551		2.9532	2.9543		2.9527	2.9534		2.9527	2.9539	
80	3.1496	3.1491	3.1508	3.1520		3.1500	3.1512		3.1496	3.1503		3.1496	3.1508	
85	3.3465	3.3459	3.3479	3.3493		3.3470	3.3484		3.3465	3.3474		3.3465	3.3479	
90	3.5433	3.5427	3.5447	3.5461		3.5438	3.5452		3.5433	3.5442		3.5433	3.5447	
95	3.7402	3.7396	3.7416	3.7430	34 L	3.7407	3.7421	25 L	3.7402	3.7411	15 L	3.7402	3.7416	20 L
100	3.9370	3.9364	3.9384	3.9398	14 L	3.9375	3.9389	5 L	3.9370	3.9379	0 L	3.9370	3.9384	0 L
110	4.3307	4.3301	4.3321	4.3335		4.3312	4.3326		4.3307	4.3316		4.3307	4.3321	
115	4.5276	4.5270	4.5290	4.5304		4.5281	4.5295		4.5276	4.5285		4.5276	4.5290	
120	4.7244	4.7238	4.7258	4.7272		4.7249	4.7263		4.7244	4.7253		4.7244	4.7258	
125	4.9213	4.9206	4.9230	4.9246		4.9219	4.9234		4.9213	4.9223		4.9213	4.9229	
130	5.1181	5.1174	5.1198	5.1214		5.1187	5.1202		5.1181	5.1191		5.1181	5.1197	
140	5.5118	5.5111	5.5135	5.5151	40 L	5.5124	5.5139	28 L	5.5118	5.5128	17 L	5.5118	5.5134	23 L
145	5.7087	5.7080	5.7104	5.7120	17 L	5.7093	5.7108	6 L	5.7087	5.7097	0 L	5.7087	5.7103	0 L
150	5.9055	5.9048	5.9072	5.9088		5.9061	5.9076		5.9055	5.9065		5.9055	5.9071	
160	6.2992	6.2982	6.3009	6.3025		6.2998	6.3013		6.2992	6.3002		6.2992	6.3008	
165	6.4961	6.4951	6.4978	6.4994	43 L	6.4967	6.4982	31 L	6.4961	6.4971	20 L	6.4961	6.4977	26 L
170	6.6929	6.6919	6.6946	6.6962	17 L	6.6935	6.6950	6 L	6.6929	6.6939	0 L	6.6929	6.6945	0 L
180	7.0866	7.0856	7.0883	7.0899		7.0872	7.0887		7.0866	7.0876		7.0866	7.0882	
190	7.4803	7.4791	7.4823	7.4841		7.4809	7.4827		7.4803	7.4814		7.4803	7.4821	
200	7.8740	7.8728	7.8760	7.8778		7.8746	7.8764		7.8740	7.8751		7.8740	7.8758	
210	8.2677	8.2665	8.2697	8.2715		8.2683	8.2701		8.2677	8.2688		8.2677	8.2695	
215	8.4646	8.4634	8.4666	8.4684		8.4652	8.4670		8.4646	8.4657		8.4646	8.4664	
220	8.6614	8.6602	8.6634	8.6652		8.6620	8.6638		8.6614	8.6625		8.6614	8.6632	
225	8.8583	8.8571	8.8603	8.8621	50 L	8.8589	8.8607	36 L	8.8583	8.8594	23 L	8.8583	8.8601	30 L
230	9.0551	9.0539	9.0571	9.0589	20 L	9.0557	9.0575	6 L	9.0551	9.0562	0 L	9.0551	9.0569	0 L
240	9.4488	9.4476	9.4508	9.4526		9.4494	9.4512		9.4488	9.4499		9.4488	9.4506	
250	9.8425	9.8413	9.8445	9.8463		9.8431	9.8449		9.8425	9.8436		9.8425	9.8443	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdustusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reiän halkaisija D	Sovitteet Toleranssiluokat		F7 Laakeripesän reikä So-vite ¹⁾		G7 Laakeripesän reikä So-vite ¹⁾		H6 Laakeripesän reikä So-vite ¹⁾		H7 Laakeripesän reikä So-vite ¹⁾					
	max	min	max	min	max	min	max	min	max	min				
mm	in.	in.	–	in.	–	in.	–	in.	–	in.				
260	10.2362	10.2348	10.2384	10.2405		10.2369	10.2389	10.2362	10.2375	10.2362	10.2382			
270	10.6299	10.6285	10.6321	10.6342		10.6306	10.6326	10.6299	10.6312	10.6299	10.6319			
280	11.0236	11.0222	11.0258	11.0279	57 L	11.0243	11.0263	41 L	11.0236	11.0249	11.0236	11.0256	34 L	
290	11.4173	11.4159	11.4195	11.4216	22 L	11.4180	11.4200	7 L	11.4173	11.4186	11.4173	11.4193	0 L	
300	11.8110	11.8096	11.8132	11.8153		11.8117	11.8137		11.8110	11.8123	11.8110	11.8130		
310	12.2047	12.2033	12.2069	12.2090		12.2054	12.2074		12.2047	12.2060	12.2047	12.2067		
320	12.5984	12.5968	12.6008	12.6031		12.5991	12.6014		12.5984	12.5998	12.5984	12.6006		
340	13.3858	13.3842	13.3882	13.3905		13.3865	13.3888		13.3858	13.3872	13.3858	13.3880		
360	14.1732	14.1716	14.1756	14.1779	63 L	14.1739	14.1762	46 L	14.1732	14.1746	30 L	14.1732	14.1754	38 L
370	14.5669	14.5654	14.5694	14.5717	24 L	14.5677	14.5700	7 L	14.5669	14.5684	0 L	14.5670	14.5692	0 L
380	14.9606	14.9590	14.9630	14.9653		14.9613	14.9636		14.9606	14.9620		14.9606	14.9628	
400	15.7480	15.7464	15.7504	15.7527		15.7487	15.7510		15.7480	15.7494		15.7480	15.7502	
420	16.5354	16.5336	16.5381	16.5406		16.5362	16.5387		16.5354	16.5370		16.5354	16.5379	
440	17.3228	17.3210	17.3255	17.3280		17.3236	17.3261		17.3228	17.3244		17.3228	17.3253	
460	18.1102	18.1084	18.1129	18.1154	70 L	18.1110	18.1135	51 L	18.1102	18.1118	34 L	18.1102	18.1127	43 L
480	18.8976	18.8958	18.9003	18.9028	27 L	18.8984	18.9009	8 L	18.8976	18.8992	0 L	18.8976	18.9001	0 L
500	19.6850	19.6832	19.6877	19.6902		19.6858	19.6883		19.6850	19.6866		19.6850	19.6875	
520	20.4724	20.4704	20.4754	20.4781		20.4733	20.4760		20.4724	20.4741		20.4724	20.4752	
540	21.2598	21.2578	21.2628	21.2655		21.2607	21.2634		21.2598	21.2615		21.2598	21.2626	
560	22.0472	22.0452	22.0502	22.0529	77 L	22.0481	22.0508	56 L	22.0472	22.0489	37 L	22.0472	22.0500	48 L
580	22.8346	22.8326	22.8376	22.8403	30 L	22.8355	22.8382	9 L	22.8346	22.8363	0 L	22.8346	22.8374	0 L
600	23.6220	23.6200	23.6250	23.6277		23.6229	23.6256		23.6220	23.6237		23.6220	23.6248	
620	24.4094	24.4074	24.4124	24.4151		24.4103	24.4130		24.4094	24.4111		24.4094	24.4122	
650	25.5906	25.5876	25.5937	25.5969		25.5915	25.5947		25.5906	25.5926		25.5906	25.5937	
670	26.3780	26.3750	26.3811	26.3843		26.3789	26.3821		26.3780	26.3800		26.3780	26.3811	
680	26.7717	26.7687	26.7748	26.7780		26.7726	26.7758		26.7717	26.7737		26.7717	26.7748	
700	27.5591	27.5561	27.5622	27.5654		27.5600	27.5632		27.5591	27.5611		27.5591	27.5622	
720	28.3465	28.3435	28.3496	28.3528	93 L	28.3474	28.3506	71 L	28.3465	28.3485	50 L	28.3465	28.3496	61 L
750	29.5276	29.5246	29.5307	29.5339	31 L	29.5285	29.5317	9 L	29.5276	29.5296	0 L	29.5276	29.5307	0 L
760	29.9213	29.9183	29.9244	29.9276		29.9222	29.9254		29.9213	29.9233		29.9213	29.9244	
780	30.7087	30.7057	30.7118	30.7150		30.7096	30.7128		30.7087	30.7107		30.7087	30.7118	
790	31.1024	31.0994	31.1055	31.1087		31.1033	31.1065		31.1024	31.1044		31.1024	31.1055	
800	31.4961	31.4931	31.4992	31.5024		31.4970	31.5002		31.4961	31.4981		31.4961	31.4992	
820	32.2835	32.2796	32.2869	32.2904		32.2845	32.2881		32.2835	32.2857		32.2835	32.2870	
830	32.6772	32.6733	32.6806	32.6841		32.6782	32.6818		32.6772	32.6794		32.6772	32.6807	
850	33.4646	33.4607	33.4680	33.4715		33.4656	33.4692		33.4646	33.4668		33.4646	33.4681	
870	34.2520	34.2481	34.2554	34.2589	108 L	34.2530	34.2566	85 L	34.2520	34.2542	61 L	34.2520	34.2555	74 L
920	36.2205	36.2166	36.2239	36.2274	34 L	36.2215	36.2251	10 L	36.2205	36.2227	0 L	36.2205	36.2240	0 L
950	37.4016	37.3977	37.4050	37.4085		37.4026	37.4062		37.4016	37.4038		37.4016	37.4051	
980	38.5827	38.5788	38.5861	38.5896		38.5837	38.5873		38.5827	38.5849		38.5827	38.5862	
1 000	39.3701	39.3662	39.3735	39.3770		39.3711	39.3747		39.3701	39.3723		39.3701	39.3736	
1 150	45.2756	45.2707	45.2795	45.2836	129 L	45.2767	45.2808	101 L	45.2756	45.2782	75 L	45.2756	45.2797	90 L
1 250	49.2126	49.2077	49.2165	49.2206	39 L	49.2137	49.2178	11 L	49.2126	49.2152	0 L	49.2126	49.2167	0 L
1 400	55.1181	55.1118	55.1224	55.1274	156 L	55.1193	55.1242	124 L	55.1181	55.1212	94 L	55.1181	55.1230	112 L
1 600	62.9921	62.9858	62.9964	63.0014	43 L	62.9933	62.9982	12 L	62.9921	62.9952	0 L	62.9921	62.9970	0 L

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reiän halkaisija D	Sovitteet		Toleranssiluokat		H8		H9		H10		J6			
	max	min	Laakeripesän reikä max	So-vite ¹⁾ min	Laakeripesän reikä max	So-vite ¹⁾ min	Laakeripesän reikä max	So-vite ¹⁾ min	Laakeripesän reikä max	So-vite ¹⁾ min	Laakeripesän reikä max	So-vite ¹⁾ min		
mm	in.		in.	-	in.	-	in.	-	in.	-	in.	-		
16	0.6299	0.6296	0.6299	0.6310	14 L OL	0.6299	0.6316	20 L OL	0.6299	0.6327	31 L OL	0.6297	0.6301	5 L 2T
19	0.7480	0.7476	0.7480	0.7493		0.7480	0.7500		0.7480	0.7513		0.7478	0.7483	
22	0.8661	0.8657	0.8661	0.8674		0.8661	0.8681		0.8661	0.8694		0.8659	0.8664	
24	0.9449	0.9445	0.9449	0.9462	17 L OL	0.9449	0.9469	24 L OL	0.9449	0.9482	37 L OL	0.9447	0.9452	7 L 2T
26	1.0236	1.0232	1.0236	1.0249		1.0236	1.0256		1.0236	1.0269		1.0234	1.0239	
28	1.1024	1.1020	1.1024	1.1037		1.1024	1.1044		1.1024	1.1057		1.1022	1.1027	
30	1.1811	1.1807	1.1811	1.1824		1.1811	1.1831		1.1811	1.1844		1.1809	1.1814	
32	1.2598	1.2594	1.2598	1.2613		1.2598	1.2622		1.2598	1.2637		1.2596	1.2602	
35	1.3780	1.3776	1.3780	1.3795		1.3780	1.3804		1.3780	1.3819		1.3778	1.3784	
37	1.4567	1.4563	1.4567	1.4582	19 L OL	1.4567	1.4591	28 L OL	1.4567	1.4606	43 L OL	1.4565	1.4571	8 L 2T
40	1.5748	1.5744	1.5748	1.5763		1.5748	1.5772		1.5748	1.5787		1.5746	1.5752	
42	1.6535	1.6531	1.6535	1.6550		1.6535	1.6559		1.6535	1.6574		1.6533	1.6539	
47	1.8504	1.8500	1.8504	1.8519		1.8504	1.8528		1.8504	1.8543		1.8502	1.8508	
52	2.0472	2.0467	2.0472	2.0490		2.0472	2.0501		2.0472	2.0519		2.0470	2.0477	
55	2.1654	2.1649	2.1654	2.1672		2.1654	2.1683		2.1654	2.1701		2.1652	2.1659	
62	2.4409	2.4404	2.4409	2.4427		2.4409	2.4438		2.4409	2.4456		2.4407	2.4414	
68	2.6772	2.6767	2.6772	2.6790	23 L OL	2.6772	2.6801	34 L OL	2.6772	2.6819	52 L OL	2.6770	2.6777	10 L 2T
72	2.8346	2.8341	2.8346	2.8364		2.8346	2.8375		2.8346	2.8393		2.8344	2.8351	
75	2.9527	2.9522	2.9527	2.9545		2.9527	2.9556		2.9527	2.9574		2.9525	2.9532	
80	3.1496	3.1491	3.1496	3.1514		3.1496	3.1525		3.1496	3.1543		3.1494	3.1501	
85	3.3465	3.3459	3.3465	3.3486		3.3465	3.3499		3.3465	3.3520		3.3463	3.3471	
90	3.5433	3.5427	3.5433	3.5454		3.5433	3.5467		3.5433	3.5488		3.5431	3.5439	
95	3.7402	3.7396	3.7402	3.7423	27 L OL	3.7402	3.7436	40 L OL	3.7402	3.7457	61 L OL	3.7400	3.7408	12 L 2T
100	3.9370	3.9364	3.9370	3.9391		3.9370	3.9404		3.9370	3.9425		3.9368	3.9376	
110	4.3307	4.3301	4.3307	4.3328		4.3307	4.3341		4.3307	4.3362		4.3305	4.3313	
115	4.5276	4.5270	4.5276	4.5297		4.5276	4.5310		4.5276	4.5331		4.5274	4.5282	
120	4.7244	4.7238	4.7244	4.7265		4.7244	4.7278		4.7244	4.7299		4.7242	4.7250	
125	4.9213	4.9206	4.9213	4.9238		4.9213	4.9252		4.9213	4.9276		4.9210	4.9220	
130	5.1181	5.1174	5.1181	5.1206		5.1181	5.1220		5.1181	5.1244		5.1178	5.1188	
140	5.5118	5.5111	5.5118	5.5143	32 L OL	5.5118	5.5157	46 L OL	5.5118	5.5181	70 L OL	5.5115	5.5125	14 L 3T
145	5.7087	5.7080	5.7087	5.7112		5.7087	5.7126		5.7087	5.7150		5.7084	5.7094	
150	5.9055	5.9048	5.9055	5.9080		5.9055	5.9094		5.9055	5.9118		5.9052	5.9062	
160	6.2992	6.2982	6.2992	6.3017		6.2992	6.3031		6.2992	6.3055		6.2989	6.2999	
165	6.4961	6.4951	6.4961	6.4986	35 L OL	6.4961	6.5000	49 L OL	6.4961	6.5024	73 L OL	6.4958	6.4968	17 L 3T
170	6.6929	6.6919	6.6929	6.6954		6.6929	6.6968		6.6929	6.6992		6.6926	6.6936	
180	7.0866	7.0856	7.0866	7.0891		7.0866	7.0905		7.0866	7.0929		7.0863	7.0873	
190	7.4803	7.4791	7.4803	7.4831		7.4803	7.4848		7.4803	7.4876		7.4800	7.4812	
200	7.8740	7.8728	7.8740	7.8768		7.8740	7.8785		7.8740	7.8813		7.8737	7.8749	
210	8.2677	8.2665	8.2677	8.2705		8.2677	8.2722		8.2677	8.2750		8.2674	8.2686	
215	8.4646	8.4634	8.4646	8.4674		8.4646	8.4691		8.4646	8.4719		8.4643	8.4655	
220	8.6614	8.6602	8.6614	8.6642	40 L OL	8.6614	8.6659	57 L OL	8.6614	8.6687	85 L OL	8.6611	8.6623	21 L 3T
225	8.8583	8.8571	8.8583	8.8611		8.8583	8.8628		8.8583	8.8656		8.8580	8.8592	
230	9.0551	9.0539	9.0551	9.0579		9.0551	9.0596		9.0551	9.0624		9.0548	9.0560	
240	9.4488	9.4476	9.4488	9.4516		9.4488	9.4533		9.4488	9.4561		9.4485	9.4497	
250	9.8425	9.8413	9.8425	9.8453		9.8425	9.8470		9.8425	9.8498		9.8422	9.8434	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistussoviteita (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reian halkaisija D	Sovitteet Toleranssiluokat		H8 Laakeripesän reikä So- vite ¹⁾		H9 Laakeripesän reikä So- vite ¹⁾		H10 Laakeripesän reikä So- vite ¹⁾		J6 Laakeripesän reikä So- vite ¹⁾			
	max	min	max	min	max	min	max	min	max	min		
mm	in.		in.		in.		in.		in.			
260	10.2362	10.2348	10.2362	10.2394			10.2362	10.2413			10.2359	10.2372
270	10.6299	10.6285	10.6299	10.6331			10.6299	10.6350			10.6296	10.6309
280	11.0236	11.0222	11.0236	11.0268	46 L		11.0236	11.0287	65 L		11.0233	11.0246
290	11.4173	11.4159	11.4173	11.4205	0 L		11.4173	11.4224	0 L		11.4170	11.4183
300	11.8110	11.8096	11.8110	11.8142			11.8110	11.8161			11.8107	11.8120
310	12.2047	12.2033	12.2047	12.2079			12.2047	12.2098			12.2044	12.2057
320	12.5984	12.5968	12.5984	12.6019			12.5984	12.6039			12.5981	12.5995
340	13.3858	13.3842	13.3858	13.3893			13.3858	13.3913			13.3855	13.3869
360	14.1732	14.1716	14.1732	14.1767	51 L		14.1732	14.1787	71 L		14.1729	14.1743
370	14.5669	14.5654	14.5670	14.5705	0 L		14.5669	14.5724	0 L		14.5666	14.5681
380	14.9606	14.9590	14.9606	14.9641			14.9606	14.9661			14.9603	14.9617
400	15.7480	15.7464	15.7480	15.7515			15.7480	15.7535			15.7477	15.7491
420	16.5354	16.5336	16.5354	16.5392			16.5354	16.5415			16.5351	16.5367
440	17.3228	17.3210	17.3228	17.3266			17.3228	17.3289			17.3225	17.3241
460	18.1102	18.1084	18.1102	18.1140	56 L		18.1102	18.1163	79 L		18.1099	18.1115
480	18.8976	18.8958	18.8976	18.9014	0 L		18.8976	18.9037	0 L		18.8973	18.8989
500	19.6850	19.6832	19.6850	19.6888			19.6850	19.6911			19.6847	19.6863
520	20.4724	20.4704	20.4724	20.4767			20.4724	20.4793			20.4721	20.4739
540	21.2598	21.2578	21.2598	21.2641			21.2598	21.2667			21.2595	21.2613
560	22.0472	22.0452	22.0472	22.0515	63 L		22.0472	22.0541	89 L		22.0469	22.0487
580	22.8346	22.8326	22.8346	22.8389	0 L		22.8346	22.8415	0 L		22.8343	22.8361
600	23.6220	23.6200	23.6220	23.6263			23.6220	23.6289			23.6217	23.6235
620	24.4094	24.4074	24.4094	24.4137			24.4094	24.4163			24.4091	24.4109
650	25.5906	25.5876	25.5906	25.5955			25.5906	25.5985			25.5902	25.5922
670	26.3780	26.3750	26.3780	26.3829			26.3780	26.3859			26.3776	26.3796
680	26.7717	26.7687	26.7717	26.7766			26.7717	26.7796			26.7713	26.7733
700	27.5591	27.5561	27.5591	27.5640			27.5591	27.5670			27.5587	27.5607
720	28.3465	28.3435	28.3465	28.3514	79 L		28.3465	28.3544	109 L		28.3461	28.3481
750	29.5276	29.5246	29.5276	29.5325	0 L		29.5276	29.5355	0 L		29.5272	29.5292
760	29.9213	29.9183	29.9213	29.9262			29.9213	29.9292			29.9209	29.9229
780	30.7087	30.7057	30.7087	30.7136			30.7087	30.7166			30.7083	30.7103
790	31.1024	31.0994	31.1024	31.1073			31.1024	31.1103			31.1020	31.1040
800	31.4961	31.4931	31.4961	31.5010			31.4961	31.5040			31.4957	31.4968
820	32.2835	32.2796	32.2835	32.2890			32.2835	32.2926			32.2831	32.2853
830	32.6772	32.6733	32.6772	32.6827			32.6772	32.6863			32.6768	32.6790
850	33.4646	33.4607	33.4646	33.4701			33.4646	33.4737			33.4642	33.4664
870	34.2520	34.2481	34.2520	34.2575	94 L		34.2520	34.2611	130 L		34.2516	34.2538
920	36.2205	36.2166	36.2205	36.2260	0 L		36.2205	36.2296	0 L		36.2201	36.2223
950	37.4016	37.3977	37.4016	37.4071			37.4016	37.4107			37.4012	37.4034
980	38.5827	38.5788	38.5827	38.5882			38.5827	38.5918			38.5823	38.5845
1 000	39.3701	39.3662	39.3701	39.3756			39.3701	39.3792			-	-
1 150	45.2756	45.2707	45.2756	45.2821	114 L		45.2756	45.2858	151 L		45.2756	45.2921
1 250	49.2126	49.2077	49.2126	49.2191	0 L		49.2126	49.2228	0 L		49.2126	49.2291
1 400	55.1181	55.1118	55.1181	55.1258	140 L		55.1181	55.1303	185 L		55.1181	55.1378
1 600	62.9921	62.9858	62.9921	62.9998	0 L		62.9921	63.0043	0 L		62.9921	63.0118

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdustusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reiän halkaisija D	Sovitteet		Toleranssiluokat		J55		K5		K6					
	max	min	Laakeripesän reikä max	So- vite ¹⁾	Laakeripesän reikä min	So- vite ¹⁾	Laakeripesän reikä max	So- vite ¹⁾	Laakeripesän reikä max	So- vite ¹⁾				
mm	in.		in.	-	in.	-	in.	-	in.	-				
16	0.6299	0.6296	0.6296	0.6303	7 L 3 T	0.6297	0.6301	2 T 5 L	0.6297	0.6300	4 L 2 T	0.6295	0.6300	4 L 4 T
19	0.7480	0.7476	0.7476	0.7485		0.7478	0.7481		0.7477	0.7480		0.7476	0.7481	
22	0.8661	0.8657	0.8657	0.8666		0.8659	0.8662		0.8658	0.8661		0.8657	0.8662	
24	0.9449	0.9445	0.9445	0.9454	9 L	0.9447	0.9450	2 T	0.9446	0.9449	4 L	0.9445	0.9450	5 L
26	1.0236	1.0232	1.0232	1.0241	4 T	1.0234	1.0237	5 L	1.0233	1.0236	3 T	1.0232	1.0237	4 T
28	1.1024	1.1020	1.1020	1.1029		1.1022	1.1025		1.1021	1.1024		1.1020	1.1025	
30	1.1811	1.1807	1.1807	1.1816		1.1809	1.1812		1.1808	1.1811		1.1807	1.1812	
32	1.2598	1.2594	1.2594	1.2604		1.2596	1.2600		1.2594	1.2599		1.2593	1.2599	
35	1.3780	1.3776	1.3776	1.3786		1.3778	1.3782		1.3776	1.3781		1.3775	1.3781	
37	1.4567	1.4563	1.4563	1.4573	10 L	1.4565	1.4569	2 T	1.4563	1.4568	5 L	1.4562	1.4568	5 L
40	1.5748	1.5744	1.5744	1.5754	4 T	1.5746	1.5750	6 L	1.5744	1.5749	4 T	1.5743	1.5749	5 T
42	1.6535	1.6531	1.6531	1.6541		1.6533	1.6537		1.6531	1.6536		1.6530	1.6536	
47	1.8504	1.8500	1.8500	1.8510		1.8502	1.8506		1.8500	1.8505		1.8499	1.8505	
52	2.0472	2.0467	2.0467	2.0479		2.0469	2.0475		2.0468	2.0473		2.0466	2.0474	
55	2.1654	2.1649	2.1649	2.1661		2.1651	2.1657		2.1650	2.1655		2.1648	2.1656	
62	2.4409	2.4404	2.4404	2.4416		2.4406	2.4412		2.4405	2.4410		2.4403	2.4411	
68	2.6772	2.6767	2.6767	2.6779	12 L 5 T	2.6769	2.6775	3 T 8 L	2.6768	2.6773	6 L 4 T	2.6766	2.6774	7 L 6 T
72	2.8346	2.8341	2.8341	2.8353		2.8343	2.8349		2.8342	2.8347		2.8340	2.8348	
75	2.9527	2.9522	2.9522	2.9534		2.9524	2.9530		2.9523	2.9528		2.9521	2.9529	
80	3.1496	3.1491	3.1491	3.1503		3.1493	3.1499		3.1492	3.1497		3.1490	3.1498	
85	3.3465	3.3459	3.3460	3.3474		3.3462	3.3468		3.3460	3.3466		3.3458	3.3467	
90	3.5433	3.5427	3.5428	3.5442		3.5430	3.5436		3.5428	3.5434		3.5426	3.5435	
95	3.7402	3.7396	3.7397	3.7411	15 L 5 T	3.7399	3.7405	3 T	3.7397	3.7403	7 L 5 T	3.7395	3.7404	8 L 7 T
100	3.9370	3.9364	3.9365	3.9379		3.9367	3.9373	9 L	3.9365	3.9371		3.9363	3.9372	
110	4.3307	4.3301	4.3302	4.3316		4.3304	4.3310		4.3302	4.3308		4.3300	4.3309	
115	4.5276	4.5270	4.5271	4.5285		4.5273	4.5279		4.5271	4.5277		4.5269	4.5278	
120	4.7244	4.7238	4.7239	4.7253		4.7241	4.7247		4.7239	4.7245		4.7237	4.7246	
125	4.9213	4.9206	4.9207	4.9223		4.9209	4.9217		4.9207	4.9214		4.9205	4.9215	
130	5.1181	5.1174	5.1175	5.1191		5.1177	5.1185		5.1175	5.1182		5.1173	5.1183	
140	5.5118	5.5111	5.5112	5.5128	17 L 6 T	5.5114	5.5122	4 T	5.5112	5.5119	8 L 6 T	5.5110	5.5120	9 L 8 T
145	5.7087	5.7080	5.7081	5.7097		5.7083	5.7091	11 L	5.7081	5.7088		5.7079	5.7089	
150	5.9055	5.9048	5.9049	5.9065		5.9051	5.9059		5.9049	5.9056		5.9047	5.9057	
160	6.2992	6.2982	6.2986	6.3002		6.2988	6.2995		6.2986	6.2993		6.2984	6.2994	
165	6.4961	6.4951	6.4955	6.4971	20 L	6.4957	6.4964	4 T	6.4955	6.4962	11 L	6.4953	6.4963	12 L
170	6.6929	6.6919	6.6923	6.6939	6 T	6.6925	6.6932	13 L	6.6923	6.6930	6 T	6.6921	6.6931	8 T
180	7.0866	7.0856	7.0860	7.0876		7.0862	7.0869		7.0860	7.0867		7.0858	7.0868	
190	7.4803	7.4791	7.4797	7.4815		7.4799	7.4807		7.4796	7.4804		7.4794	7.4805	
200	7.8740	7.8728	7.8734	7.8752		7.8736	7.8744		7.8733	7.8741		7.8731	7.8742	
210	8.2677	8.2665	8.2671	8.2689		8.2673	8.2681		8.2670	8.2678		8.2668	8.2679	
215	8.4646	8.4634	8.4640	8.4658		8.4642	8.4650		8.4639	8.4647		8.4637	8.4648	
220	8.6614	8.6602	8.6608	8.6626	24 L 6 T	8.6610	8.6618	4 T	8.6607	8.6615	13 L 7 T	8.6605	8.6616	14 L 9 T
225	8.8583	8.8571	8.8577	8.8595		8.8579	8.8587	16 L	8.8576	8.8584		8.8574	8.8585	
230	9.0551	9.0539	9.0545	9.0563		9.0547	9.0555		9.0544	9.0552		9.0542	9.0553	
240	9.4488	9.4476	9.4482	9.4500		9.4484	9.4492		9.4481	9.4489		9.4479	9.4490	
250	9.8425	9.8413	9.8419	9.8437		9.8421	9.8429		9.8418	9.8426		9.8416	9.8427	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reian halkaisija D	Sovitteet Toleranssiluokat J7		J55 Laakeripesän reikä		K5 Laakeripesän reikä		K6 Laakeripesän reikä		
	max	min	max	min	max	min	max	min	
260	10.2362	10.2348	10.2356	10.2376			10.2354	10.2363	
270	10.6299	10.6285	10.6293	10.6313			10.6288	10.6301	
280	11.0236	11.0222	11.0230	11.0250	28 L	11.0231	11.0240	11.0225	11.0238
290	11.4173	11.4159	11.4167	11.4187	6 T	11.4168	11.4177	11.4162	11.4175
300	11.8110	11.8096	11.8104	11.8124		11.8105	11.8114	11.8099	11.8112
310	12.2047	12.2033	12.2041	12.2061		12.2042	12.2051	12.2036	12.2049
320	12.5984	12.5968	12.5977	12.5999		12.5979	12.5989	12.5973	12.5986
340	13.3858	13.3842	13.3851	13.3873		13.3853	13.3863	13.3847	13.3860
360	14.1732	14.1716	14.1725	14.1747	31 L	14.1727	14.1737	14.1721	14.1734
370	14.5669	14.5654	14.5662	14.5685	7 T	14.5664	14.5675	14.5658	14.5672
380	14.9606	14.9590	14.9599	14.9621		14.9601	14.9611	14.9595	14.9608
400	15.7480	15.7464	15.7473	15.7495		15.7475	15.7485	15.7469	15.7482
420	16.5354	16.5336	16.5346	16.5371		16.5349	16.5359	16.5341	16.5356
440	17.3228	17.3210	17.3220	17.3245	35 L	17.3223	17.3233	17.3215	17.3230
460	18.1102	18.1084	18.1094	18.1119	8 T	18.1097	18.1107	18.1089	18.1104
480	18.8976	18.8958	18.8968	18.8993		18.8971	18.8981	18.8963	18.8978
500	19.6850	19.6832	19.6842	19.6867		19.6845	19.6855	19.6837	19.6852
520	20.4724	20.4704	20.4715	20.4743		-	-	20.4707	20.4724
540	21.2598	21.2578	21.2589	21.2617		-	-	21.2581	21.2598
560	22.0472	22.0452	22.0463	22.0491	39 L	-	-	22.0455	22.0472
580	22.8346	22.8326	22.8337	22.8365	9 T	-	-	22.8329	22.8346
600	23.6220	23.6200	23.6211	23.6239		-	-	23.6203	23.6220
620	24.4094	24.4074	24.4085	24.4113		-	-	24.4077	24.4094
650	25.5906	25.5876	25.5897	25.5928		-	-	25.5886	25.5906
670	26.3780	26.3750	26.3771	26.3802		-	-	26.3760	26.3780
680	26.7717	26.7687	26.7708	26.7739		-	-	26.7697	26.7717
700	27.5591	27.5561	27.5582	27.5613		-	-	27.5571	27.5591
720	28.3465	28.3435	28.3456	28.3487	52 L	-	-	28.3445	28.3465
750	29.5276	29.5246	29.5267	29.5298	9 T	-	-	29.5256	29.5276
760	29.9213	29.9183	29.9204	29.9235		-	-	29.9193	29.9213
780	30.7087	30.7057	30.7078	30.7109		-	-	30.7067	30.7087
790	31.1024	31.0994	31.1015	31.1046		-	-	31.1004	31.1024
800	31.4961	31.4931	31.4952	31.4974		-	-	31.4941	31.4952
820	32.2835	32.2796	32.2825	32.2860		-	-	32.2813	32.2835
830	32.6772	32.6733	32.6762	32.6797		-	-	32.6750	32.6772
850	33.4646	33.4607	33.4636	33.4671		-	-	33.4624	33.4646
870	34.2520	34.2481	34.2510	34.2545	64 L	-	-	34.2498	34.2520
920	36.2205	36.2166	36.2195	36.2230	10 T	-	-	36.2183	36.2205
950	37.4016	37.3977	37.4006	37.4041		-	-	37.3994	37.4016
980	38.5827	38.5788	38.5817	38.5852		-	-	38.5805	38.5827
1 000	39.3701	39.3662	-	-		-	-	-	-
1 150	45.2756	45.2707	-	-		-	-	-	-
1 250	49.2126	49.2077	-	-		-	-	-	-
1 400	55.1181	55.1118	-	-		-	-	-	-
1 600	62.9921	62.9858	-	-		-	-	-	-

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reian halkaisija D	Sovitteet		Toleranssiluokat		M5		M6		M7					
	max	min	Laakeripesän reikä max	So-vite ¹⁾	Laakeripesän reikä min	So-vite ¹⁾	Laakeripesän reikä max	So-vite ¹⁾	Laakeripesän reikä min	So-vite ¹⁾				
mm	in.		in.	-	in.	-	in.	-	in.	-				
16	0.6299	0.6296	0.6294	0.6301	5 L 5 T	0.6294	0.6298	2 L 5 T	0.6293	0.6297	1 L 6 T	0.6292	0.6299	3 L 7 T
19	0.7480	0.7476	0.7474	0.7482		0.7474	0.7478		0.7473	0.7478		0.7472	0.7480	
22	0.8661	0.8657	0.8655	0.8663		0.8655	0.8659		0.8654	0.8659		0.8653	0.8661	
24	0.9449	0.9445	0.9443	0.9451	6 L	0.9443	0.9447	2 L	0.9442	0.9447	2 L	0.9441	0.9449	4 L
26	1.0236	1.0232	1.0230	1.0238	6 T	1.0230	1.0234	6 T	1.0229	1.0234	7 T	1.0228	1.0236	8 T
28	1.1024	1.1020	1.1018	1.1026		1.1018	1.1022		1.1017	1.1022		1.1016	1.1024	
30	1.1811	1.1807	1.1805	1.1813		1.1805	1.1809		1.1804	1.1809		1.1803	1.1811	
32	1.2598	1.2594	1.2591	1.2601		1.2592	1.2596		1.2590	1.2596		1.2588	1.2598	
35	1.3780	1.3776	1.3773	1.3783		1.3774	1.3778		1.3772	1.3778		1.3770	1.3780	
37	1.4567	1.4563	1.4560	1.4570	7 L	1.4561	1.4565	2 L	1.4559	1.4565	2 L	1.4557	1.4567	4 L
40	1.5748	1.5744	1.5741	1.5751	7 T	1.5742	1.5746	6 T	1.5740	1.5746	8 T	1.5738	1.5748	10 T
42	1.6535	1.6531	1.6528	1.6538		1.6529	1.6533		1.6527	1.6533		1.6525	1.6535	
47	1.8504	1.8500	1.8497	1.8507		1.8498	1.8502		1.8496	1.8502		1.8494	1.8504	
52	2.0472	2.0467	2.0464	2.0476		2.0465	2.0470		2.0463	2.0470		2.0460	2.0472	
55	2.1654	2.1649	2.1646	2.1658		2.1647	2.1652		2.1645	2.1652		2.1642	2.1654	
62	2.4409	2.4404	2.4401	2.4413		2.4402	2.4407		2.4400	2.4407		2.4397	2.4409	
68	2.6772	2.6767	2.6764	2.6776	9 L	2.6765	2.6770	3 L	2.6763	2.6770	3 L	2.6760	2.6772	5 L
72	2.8346	2.8341	2.8338	2.8350	8 T	2.8339	2.8344	7 T	2.8337	2.8344	3 T	2.8334	2.8346	12 T
75	2.9527	2.9522	2.9519	2.9531		2.9520	2.9525		2.9518	2.9525		2.9516	2.9528	
80	3.1496	3.1491	3.1488	3.1500		3.1489	3.1494		3.1487	3.1494		3.1484	3.1496	
85	3.3465	3.3459	3.3455	3.3469		3.3456	3.3462		3.3454	3.3463		3.3451	3.3465	
90	3.5433	3.5427	3.5423	3.5437		3.5424	3.5430		3.5422	3.5431		3.5419	3.5433	
95	3.7402	3.7396	3.7392	3.7406	10 L	3.7393	3.7399	3 L	3.7391	3.7400	4 L	3.7388	3.7402	6 L
100	3.9370	3.9364	3.9360	3.9374	10 T	3.9361	3.9367	9 T	3.9359	3.9368	11 T	3.9356	3.9370	14 T
110	4.3307	4.3301	4.3297	4.3311		4.3298	4.3304		4.3296	4.3305		4.3293	4.3307	
115	4.5276	4.5270	4.5266	4.5280		4.5267	4.5273		4.5265	4.5274		4.5262	4.5276	
120	4.7244	4.7238	4.7234	4.7248		4.7235	4.7241		4.7233	4.7242		4.7230	4.7244	
125	4.9213	4.9206	4.9202	4.9218		4.9202	4.9210		4.9200	4.9210		4.9197	4.9213	
130	5.1181	5.1174	5.1170	5.1186	12 L	5.1170	5.1178	4 L	5.1168	5.1178	4 L	5.1165	5.1181	7 L
140	5.5118	5.5111	5.5107	5.5123	11 T	5.5107	5.5115	11 T	5.5105	5.5115	13 T	5.5102	5.5118	16 T
145	5.7087	5.7080	5.7076	5.7092		5.7076	5.7084		5.7074	5.7084		5.7071	5.7087	
150	5.9055	5.9048	5.9044	5.9060		5.9044	5.9052		5.9042	5.9052		5.9039	5.9055	
160	6.2992	6.2982	6.2981	6.2997	15 L	6.2981	6.2988	6 L	6.2979	6.2989	7 L	6.2976	6.2992	10 L
165	6.4961	6.4951	6.4950	6.4966	11 T	6.4950	6.4957	11 T	6.4948	6.4958	13 T	6.4945	6.4961	16 T
170	6.6929	6.6919	6.6918	6.6934		6.6918	6.6925		6.6916	6.6926		6.6913	6.6929	
180	7.0866	7.0856	7.0855	7.0871		7.0855	7.0862		7.0853	7.0863		7.0850	7.0866	
190	7.4803	7.4791	7.4790	7.4808		7.4791	7.4798		7.4788	7.4800		7.4785	7.4803	
200	7.8740	7.8728	7.8727	7.8745		7.8728	7.8735		7.8725	7.8737		7.8722	7.8740	
210	8.2677	8.2665	8.2664	8.2682		8.2665	8.2672		8.2662	8.2674		8.2659	8.2677	
215	8.4646	8.4634	8.4633	8.4651		8.4634	8.4641		8.4631	8.4643		8.4628	8.4646	
220	8.6614	8.6602	8.6601	8.6619	17 L	8.6602	8.6609	7 L	8.6599	8.6611	9 L	8.6596	8.6614	12 L
225	8.8583	8.8571	8.8570	8.8588	13 T	8.8571	8.8578	12 T	8.8568	8.8580	15 T	8.8565	8.8583	18 T
230	9.0551	9.0539	9.0538	9.0556		9.0539	9.0546		9.0536	9.0548		9.0533	9.0551	
240	9.4488	9.4476	9.4475	9.4493		9.4476	9.4483		9.4473	9.4485		9.4470	9.4488	
250	9.8425	9.8413	9.8412	9.8430		9.8413	9.8420		9.8410	9.8422		9.8407	9.8425	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reian halkaisija D	Sovitteet		Toleranssiluokat		M5		M6		M7			
	max	min	Laakeripesän reikä max	So-vite ¹⁾	Laakeripesän reikä min	So-vite ¹⁾	Laakeripesän reikä max	min	Laakeripesän reikä max	min		
mm	in.		in.	–	in.	–	in.		–	in.	–	
260	10.2362	10.2348	10.2348	10.2368			10.2348	10.2357			10.2342	10.2362
270	10.6299	10.6285	10.6285	10.6305			10.6285	10.6294			10.6279	10.6299
280	11.0236	11.0222	11.0222	11.0242	20 L		11.0222	11.0231	9 L		11.0216	11.0236
290	11.4173	11.4159	11.4159	11.4179	14 T		11.4159	11.4168	14 T		11.4153	11.4173
300	11.8110	11.8096	11.8096	11.8116			11.8096	11.8105			11.8090	11.8110
310	12.2047	12.2033	12.2033	12.2053			12.2033	12.2042			12.2027	12.2047
320	12.5984	12.5968	12.5968	12.5991			12.5969	12.5978			12.5962	12.5984
340	13.3858	13.3842	13.3842	13.3865			13.3843	13.3852			13.3836	13.3858
360	14.1732	14.1716	14.1716	14.1739	23 L		14.1717	14.1726	10 L		14.1710	14.1732
370	14.5669	14.5654	14.5653	14.5677	16 T		14.5654	14.5664	15 T		14.5647	14.5669
380	14.9606	14.9590	14.9590	14.9613			14.9591	14.9600			14.9584	14.9606
400	15.7480	15.7464	15.7464	15.7487			15.7465	15.7474			15.7458	15.7480
420	16.5354	16.5336	16.5336	16.5361			16.5337	16.5347			16.5329	16.5354
440	17.3228	17.3210	17.3210	17.3235	25 L		17.3211	17.3221	11 L		17.3203	17.3228
460	18.1102	18.1084	18.1084	18.1109	18 T		18.1085	18.1095	17 T		18.1077	18.1102
480	18.8976	18.8958	18.8958	18.8983			18.8959	18.8969			18.8951	18.8976
500	19.6850	19.6832	19.6832	19.6857			19.6833	19.6843			19.6825	19.6850
520	20.4724	20.4704	20.4696	20.4724		–	–	–			20.4686	20.4714
540	21.2598	21.2578	21.2570	21.2598		–	–	–			21.2560	21.2588
560	22.0472	22.0452	22.0444	22.0472	20 L	–	–	–			22.0435	22.0462
580	22.8346	22.8326	22.8318	22.8346	28 T	–	–	–			22.8308	22.8336
600	23.6220	23.6200	23.6192	23.6220		–	–	–			23.6182	23.6210
620	24.4094	24.4074	24.4066	24.4094		–	–	–			24.4056	24.4084
650	25.5906	25.5876	25.5875	25.5906		–	–	–			25.5863	25.5894
670	26.3780	26.3750	26.3749	26.3780		–	–	–			26.3737	26.3768
680	26.7717	26.7687	26.7686	26.7717		–	–	–			26.7674	26.7705
700	27.5591	27.5561	27.5560	27.5591		–	–	–			27.5548	27.5579
720	28.3465	28.3435	28.3434	28.3465	30 L	–	–	–			28.3422	28.3453
750	29.5276	29.5246	29.5245	29.5276	31 T	–	–	–			29.5233	29.5264
760	29.9213	29.9183	29.9182	29.9213		–	–	–			29.9169	29.9201
780	30.7087	30.7057	30.7056	30.7087		–	–	–			30.7044	30.7075
790	31.1024	31.0994	31.0993	31.1024		–	–	–			31.0981	31.1012
800	31.4961	31.4931	31.4930	31.4952		–	–	–			31.4917	31.4949
820	32.2835	32.2796	32.2800	32.2835		–	–	–			32.2786	32.2822
830	32.6772	32.6733	32.6737	32.6772		–	–	–			32.6723	32.6759
850	33.4646	33.4607	33.4611	33.4646		–	–	–			33.4597	33.4633
870	34.2520	34.2481	34.2485	34.2520	39 L	–	–	–			34.2471	34.2507
920	36.2205	36.2166	36.2170	36.2205	35 T	–	–	–			36.2156	36.2192
950	37.4016	37.3977	37.3981	37.4016		–	–	–			37.3967	37.4003
980	38.5827	38.5788	38.5792	38.5827		–	–	–			38.5778	38.5814
1 000	39.3701	39.3662	–	–		–	–	–			39.3652	39.3688
1 150	45.2756	45.2707	–	–		–	–	–			45.2699	45.2740
1 250	49.2126	49.2077	–	–		–	–	–			49.2069	49.2110
1 400	55.1181	55.1118	–	–		–	–	–			55.1113	55.1162
1 600	62.9921	62.9858	–	–		–	–	–			62.9853	62.9902

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reiän halkaisija D	Laakeripesän reiän halkaisija		Sovitteet Toleranssiluokat N6		So-vite ¹⁾	N7 Laakeripesän reiäkä		So-vite ¹⁾	P6 Laakeripesän reiäkä		So-vite ¹⁾	P7 Laakeripesän reiäkä		So-vite ¹⁾
	max	min	max	min		max	min		max	min		max	min	
mm	in.		in.		–	in.		–	in.		–	in.		–
16	0.6299	0.6296	0.6291	0.6295	1T 8T	0.6290	0.6297	1L 9T	0.6289	0.6293	3T 10T	0.6288	0.6295	1T 11T
19	0.7480	0.7476	0.7471	0.7476		0.7469	0.7477		0.7468	0.7473		0.7466	0.7474	
22	0.8661	0.8657	0.8652	0.8657		0.8650	0.8658		0.8649	0.8654		0.8647	0.8655	
24	0.9449	0.9445	0.9440	0.9445	0T	0.9438	0.9446	1L	0.9437	0.9442	3T	0.9435	0.9443	2T
26	1.0236	1.0232	1.0227	1.0232	9T	1.0225	1.0233	11T	1.0224	1.0229	12T	1.0222	1.0230	14T
28	1.1024	1.1020	1.1015	1.1020		1.1013	1.1021		1.1012	1.1017		1.1010	1.1018	
30	1.1811	1.1807	1.1802	1.1807		1.1800	1.1808		1.1799	1.1804		1.1797	1.1805	
32	1.2598	1.2594	1.2587	1.2593		1.2585	1.2595		1.2583	1.2590		1.2581	1.2591	
35	1.3780	1.3776	1.3769	1.3775		1.3767	1.3777		1.3765	1.3772		1.3763	1.3773	
37	1.4567	1.4563	1.4556	1.4562	1T	1.4554	1.4564	1L	1.4552	1.4559	4T	1.4550	1.4560	3T
40	1.5748	1.5744	1.5737	1.5743	11T	1.5735	1.5745	13T	1.5733	1.5740	15T	1.5731	1.5741	17T
42	1.6535	1.6531	1.6524	1.6530		1.6522	1.6532		1.6520	1.6527		1.6518	1.6528	
47	1.8504	1.8500	1.8493	1.8499		1.8491	1.8501		1.8489	1.8496		1.8487	1.8497	
52	2.0472	2.0467	2.0459	2.0466		2.0457	2.0468		2.0454	2.0462		2.0452	2.0464	
55	2.1654	2.1649	2.1641	2.1648		2.1639	2.1650		2.1636	2.1644		2.1634	2.1646	
62	2.4409	2.4404	2.4396	2.4403		2.4394	2.4405		2.4391	2.4399		2.4389	2.4401	
68	2.6772	2.6767	2.6759	2.6766	1T 13T	2.6760	2.6770	1L 15T	2.6750	2.6760	5T 18T	2.6752	2.6763	3T 20T
72	2.8346	2.8341	2.8333	2.8340		2.8331	2.8342		2.8328	2.8336		2.8326	2.8338	
75	2.9527	2.9522	2.9515	2.9522		2.9510	2.9520		2.9510	2.9520		2.9507	2.9519	
80	3.1496	3.1491	3.1483	3.1490		3.1481	3.1492		3.1478	3.1486		3.1476	3.1488	
85	3.3465	3.3459	3.3450	3.3459		3.3447	3.3461		3.3445	3.3453		3.3442	3.3456	
90	3.5433	3.5427	3.5418	3.5427		3.5415	3.5429		3.5413	3.5421		3.5410	3.5424	
95	3.7402	3.7396	3.7387	3.7396	0T	3.7380	3.7400	2L	3.7380	3.7390	6T	3.7378	3.7392	3T
100	3.9370	3.9364	3.9355	3.9364	15T	3.9352	3.9366	18T	3.9350	3.9358	20T	3.9347	3.9361	23T
110	4.3307	4.3301	4.3292	4.3301		4.3289	4.3303		4.3287	4.3295		4.3284	4.3298	
115	4.5276	4.5270	4.5261	4.5270		4.5258	4.5272		4.5256	4.5264		4.5253	4.5267	
120	4.7244	4.7238	4.7229	4.7238		4.7226	4.7240		4.7224	4.7232		4.7221	4.7235	
125	4.9213	4.9206	4.9195	4.9205		4.9193	4.9208		4.9189	4.9199		4.9186	4.9202	
130	5.1181	5.1174	5.1163	5.1173	1T	5.1161	5.1176	2L	5.1157	5.1167	7T	5.1154	5.1170	4T
140	5.5118	5.5111	5.5100	5.5110	18T	5.5098	5.5113	20T	5.5094	5.5104	24T	5.5091	5.5107	27T
145	5.7087	5.7080	5.7069	5.7079		5.7067	5.7082		5.7063	5.7073		5.7060	5.7076	
150	5.9055	5.9048	5.9037	5.9047		5.9035	5.9050		5.9031	5.9041		5.9028	5.9044	
160	6.2992	6.2982	6.2974	6.2984		6.2972	6.2987		6.2968	6.2978		6.2965	6.2981	
165	6.4961	6.4951	6.4943	6.4953	2L	6.4940	6.4960	5L	6.4940	6.4950	4T	6.4934	6.4950	1T
170	6.6929	6.6919	6.6911	6.6921	18T	6.6909	6.6924	20T	6.6905	6.6915	24T	6.6902	6.6918	27T
180	7.0866	7.0856	7.0848	7.0858		7.0846	7.0861		7.0842	7.0852		7.0839	7.0855	
190	7.4803	7.4791	7.4783	7.4794		7.4779	7.4797		7.4775	7.4787		7.4772	7.4790	
200	7.8740	7.8728	7.8720	7.8731		7.8716	7.8734		7.8712	7.8724		7.8709	7.8727	
210	8.2677	8.2665	8.2657	8.2668		8.2653	8.2671		8.2649	8.2661		8.2646	8.2664	
215	8.4646	8.4634	8.4626	8.4637		8.4622	8.4640		8.4618	8.4630		8.4615	8.4633	
220	8.6614	8.6602	8.6594	8.6606	3L 20T	8.6590	8.6610	6L 24T	8.6590	8.6600	4T 28T	8.6583	8.6601	1T 31T
225	8.8583	8.8571	8.8563	8.8574		8.8559	8.8577		8.8555	8.8567		8.8552	8.8570	
230	9.0551	9.0539	9.0531	9.0543		9.0530	9.0550		9.0520	9.0540		9.0520	9.0538	
240	9.4488	9.4476	9.4468	9.4479		9.4464	9.4482		9.4460	9.4472		9.4457	9.4475	
250	9.8425	9.8413	9.8405	9.8416		9.8401	9.8419		9.8397	9.8409		9.8394	9.8412	

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Laakeripesien toleranssit ja sovitteet (tuumakoot)

Laakeripesän reian halkaisija D	Sovitteet Toleranssiluokat		N6 Laakeripesän reikä		N7 Laakeripesän reikä		P6 Laakeripesän reikä		P7 Laakeripesän reikä					
	max	min	max	So-vite ¹⁾	max	min	max	min	max	min				
mm	in.		in.	–	in.		–	in.		–				
260	10.2362	10.2348	10.2340	10.2352		10.2336	10.2356	10.2331	10.2343		10.2327	10.2348		
270	10.6299	10.6285	10.6277	10.6289		10.6270	10.6290	10.6270	10.6280		10.6265	10.6285		
280	11.0236	11.0222	11.0214	11.0226	4 L	11.0210	11.0230	8 L	11.0205	11.0217	5 T	11.0201	11.0222	0 T
290	11.4173	11.4159	11.4151	11.4163	22 T	11.4150	11.4170	26 T	11.4140	11.4150	31 T	11.4139	11.4159	35 T
300	11.8110	11.8096	11.8088	11.8100		11.8084	11.8104		11.8079	11.8091		11.8075	11.8096	
310	12.2047	12.2033	12.2025	12.2037		12.2021	12.2041		12.2016	12.2028		12.2012	12.2033	
320	12.5984	12.5968	12.5960	12.5974		12.5955	12.5978		12.5950	12.5964		12.5945	12.5968	
340	13.3858	13.3842	13.3834	13.3848		13.3829	13.3852		13.3824	13.3838		13.3819	13.3842	
360	14.1732	14.1716	14.1708	14.1722	6 L	14.1703	14.1726	10 L	14.1698	14.1712	4 T	14.1693	14.1716	0 T
370	14.5669	14.5654	14.5645	14.5659	24 T	14.5640	14.5660	29 T	14.5640	14.5650	34 T	14.5631	14.5653	39 T
380	14.9606	14.9590	14.9582	14.9596		14.9577	14.9600		14.9572	14.9586		14.9567	14.9590	
400	15.7480	15.7464	15.7456	15.7470		15.7451	15.7474		15.7446	15.7460		15.7441	15.7464	
420	16.5354	16.5336	16.5328	16.5343		16.5323	16.5347		16.5317	16.5332		16.5311	16.5336	
440	17.3228	17.3210	17.3202	17.3217		17.3197	17.3221		17.3191	17.3206		17.3185	17.3210	
460	18.1102	18.1084	18.1076	18.1091	7 L	18.1071	18.1095	11 L	18.1065	18.1080	4 T	18.1059	18.1084	0 T
480	18.8976	18.8958	18.8950	18.8965	26 T	18.8945	18.8969	31 T	18.8939	18.8954	37 T	18.8933	18.8958	43 T
500	19.6850	19.6832	19.6824	19.6839		19.6819	19.6843		19.6813	19.6828		19.6807	19.6832	
520	20.4724	20.4704	20.4689	20.4707		20.4679	20.4707		20.4676	20.4693		20.4666	20.4693	
540	21.2598	21.2578	21.2563	21.2581		21.2553	21.2581		21.2550	21.2567		21.2540	21.2567	
560	22.0472	22.0452	22.0438	22.0455	3 L	22.0430	22.0460	3 L	22.0420	22.0440	11 T	22.0414	22.0442	11 T
580	22.8346	22.8326	22.8311	22.8329	35 T	22.8301	22.8329	45 T	22.8298	22.8315	48 T	22.8288	22.8315	58 T
600	23.6220	23.6200	23.6185	23.6203		23.6175	23.6203		23.6172	23.6189		23.6162	23.6189	
620	24.4094	24.4074	24.4059	24.4077		24.4049	24.4077		24.4046	24.4063		24.4036	24.4063	
650	25.5906	25.5876	25.5867	25.5886		25.5855	25.5886		25.5852	25.5871		25.5840	25.5871	
670	26.3780	26.3750	26.3741	26.3760		26.3729	26.3760		26.3726	26.3745		26.3714	26.3745	
680	26.7717	26.7687	26.7678	26.7697		26.7666	26.7697		26.7663	26.7682		26.7651	26.7682	
700	27.5591	27.5561	27.5552	27.5571		27.5540	27.5571		27.5537	27.5556		27.5525	27.5556	
720	28.3465	28.3435	28.3426	28.3445	10 L	28.3414	28.3445	10 L	28.3411	28.3430	5 T	28.3399	28.3430	5 T
750	29.5276	29.5246	29.5237	29.5256	39 T	29.5225	29.5256	51 T	29.5222	29.5241	54 T	29.5210	29.5241	66 T
760	29.9213	29.9183	29.9173	29.9193		29.9160	29.9190		29.9160	29.9180		29.9146	29.9178	
780	30.7087	30.7057	30.7048	30.7067		30.7036	30.7077		30.7033	30.7052		30.7021	30.7052	
790	31.1024	31.0994	31.0985	31.1004		31.0973	31.1004		31.0970	31.0989		31.0958	31.0989	
800	31.4961	31.4931	31.4921	31.4941		31.4910	31.4940		31.4910	31.4930		31.4894	31.4926	
820	32.2835	32.2796	32.2791	32.2813		32.2778	32.2813		32.2774	32.2796		32.2760	32.2796	
830	32.6772	32.6733	32.6728	32.6750		32.6710	32.6750		32.6710	32.6730		32.6697	32.6732	
850	33.4646	33.4607	33.4602	33.4624		33.4589	33.4624		33.4585	33.4607		33.4571	33.4607	
870	34.2520	34.2481	34.2476	34.2498	17 L	34.2463	34.2498	17 L	34.2459	34.2481	0 T	34.2445	34.2481	0 T
920	36.2205	36.2166	36.2161	36.2183	44 T	36.2148	36.2183	57 T	36.2144	36.2166	61 T	36.2130	36.2166	75 T
950	37.4016	37.3977	37.3972	37.3994		37.3959	37.3994		37.3955	37.3977		37.3941	37.3977	
980	38.5827	38.5788	38.5783	38.5805		38.5770	38.5805		38.5766	38.5788		38.5752	38.5788	
1000	39.3701	39.3662	39.3657	39.3679		39.3644	39.3679		39.3640	39.3662		39.3626	39.3662	
1150	45.2756	45.2707	45.2704	45.2730	23 L	45.2689	45.2730	23 L	45.2683	45.2709	2 L	45.2667	45.2709	2 L
1250	49.2126	49.2077	49.2074	49.2100	52 T	49.2059	49.2100	67 T	49.2053	49.2079	73 T	49.2037	49.2079	89 T
1400	55.1181	55.1118	55.1120	55.1150	32 L	55.1101	55.1150	32 L	55.1095	55.1126	8 L	55.1077	55.1126	8 L
1600	62.9921	62.9858	62.9860	62.9890	61 T	62.9841	62.9890	80 T	62.9835	62.9866	86 T	62.9817	62.9866	104 T

¹⁾ Sovite 0.0001 tuumaa. L tarkoittaa välisovitetta (löysä), T ahdistusovitetta (tiukka).

Muunnetut akselin halkaisijan eromitat (käytetään tuumakokoisille laakereille)

Nimellishalkaisija		Muunnetut poikkeamat välis-/ahdistusoviteille toleranssiluokittain:											
Akselisovite Laakerin reikä yli	ml.	g6		h6		j5		j6		js6		k5	
		suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin
mm		µm											
10	18	+2	-4	+8	+2	+13	+10	+16	+10	+14	+7	+17	+14
18	30	+3	-7	+10	0	+15	+9	+19	+9	+17	+6	+21	+15
30	50	+3	-12	+12	-3	+18	+8	+23	+8	+20	+5	+25	+15
50	76,2	+5	-16	+15	-6	+21	+6	+27	+6	+25	+3	+30	+15
76,2	80	+5	-4	+15	+6	+21	+18	+27	+18	+25	+15	+30	+27
80	120	+8	-9	+20	+3	+26	+16	+33	+16	+31	+14	+38	+28
120	180	+11	-14	+25	0	+32	+14	+39	+14	+38	+12	+46	+28
180	250	+15	-19	+30	-4	+37	+12	+46	+12	+45	+10	+54	+29
250	304,8	+18	-24	+35	-7	+42	+9	+51	+9	+51	+9	+62	+29
304,8	315	+18	+2	+35	+19	+42	+35	+51	+35	+51	+35	+62	+55
315	400	+22	-3	+40	+15	+47	+33	+58	+33	+58	+33	+69	+55
400	500	+25	-9	+45	+11	+52	+31	+65	+31	+65	+31	+77	+56
500	609,6	+28	-15	+50	+7	-	-	+72	+29	+72	+29	+78	+51
609,6	630	+28	+10	+50	+32	-	-	+72	+54	+72	+54	+78	+76
630	800	+51	+2	+75	+26	-	-	+100	+51	+100	+51	+107	+76
800	914,4	+74	-6	+100	+20	-	-	+128	+48	+128	+48	+136	+76
914,4	1 000	+74	+20	+100	+46	-	-	+128	+74	+128	+74	+136	+102
1 000	1 219,2	+97	+8	+125	+36	-	-	+158	+69	+158	+69	+167	+102

Nimellishalkaisija		Muunnetut poikkeamat välis-/ahdistusoviteille toleranssiluokittain:											
Akselisovite Laakerin reikä yli	ml.	k6		m5		m6		n6		p6			
		suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin
mm		µm											
10	18	+20	+14	+23	+20	+26	+20	+31	+25	+37	+31	+31	+31
18	30	+25	+15	+27	+21	+31	+21	+38	+28	+45	+35	+35	+35
30	50	+30	+15	+32	+22	+37	+22	+45	+30	+54	+39	+39	+39
50	76,2	+36	+15	+39	+24	+45	+24	+54	+33	+66	+45	+45	+45
76,2	80	+36	+27	+39	+36	+45	+36	+54	+45	+66	+57	+57	+57
80	120	+45	+28	+48	+38	+55	+38	+65	+48	+79	+62	+62	+62
120	180	+53	+28	+58	+40	+65	+40	+77	+52	+93	+68	+68	+68
180	250	+63	+29	+67	+42	+76	+42	+90	+56	+109	+75	+75	+75
250	304,8	+71	+29	+78	+45	+87	+45	+101	+59	+123	+81	+81	+81
304,8	315	+71	+55	+78	+71	+87	+71	+101	+85	+123	+107	+107	+107
315	400	+80	+55	+86	+72	+97	+72	+113	+88	+138	+113	+113	+113
400	500	+90	+56	+95	+74	+108	+74	+125	+91	+153	+119	+119	+119
500	609,6	+94	+51	+104	+77	+120	+77	+138	+95	+172	+129	+129	+129
609,6	630	+94	+76	+104	+102	+120	+102	+138	+120	+172	+154	+154	+154
630	800	+125	+76	+137	+106	+155	+106	+175	+126	+212	+164	+164	+164
800	914,4	+156	+76	+170	+110	+190	+110	+212	+132	+256	+176	+176	+176
914,4	1 000	+156	+102	+170	+136	+190	+136	+212	+158	+256	+202	+202	+202
1 000	1 219,2	+191	+102	+207	+142	+231	+142	+257	+168	+311	+222	+222	+222

Muunnetut laakeripesän reiän eromitat (käytetään tuumakokoisille laakereille)

Nimellishalkaisija		Muunnetut poikkeamat vällys-/ahdistusovitteille toleranssiluokittain:									
Laakeripesän reiän sovite Laakeripesän reiän halkaisija yli ml.		H7		J7		J6		K6		K7	
mm	mm	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin
		µm									
30	50	+3	+25	+25	+14	+21	+19	+14	+12	+18	+7
50	80	+43	+25	+31	+13	+26	+19	+17	+10	+22	+4
80	120	+50	+25	+37	+12	+31	+19	+19	+7	+25	0
120	150	+58	+25	+44	+11	+36	+18	+22	+4	+30	-3
150	180	+65	+25	+51	+11	+43	+18	+29	+4	+37	-3
180	250	+76	+25	+60	+9	+52	+18	+35	+1	+43	-8
250	304,8	+87	+25	+71	+9	+60	+18	+40	-2	+51	-11
304,8	315	+87	+51	+71	+35	+60	+44	+40	+24	+51	+15
315	400	+97	+51	+79	+33	+69	+44	+47	+22	+57	+11
400	500	+108	+51	+88	+31	+78	+44	+53	+19	+63	+6
500	609,6	+120	+51	-	-	-	-	+50	+7	+50	-19
609,6	630	+120	+76	-	-	-	-	+50	+32	+50	+6
630	800	+155	+76	-	-	-	-	+75	+26	+75	-4
800	914,4	+190	+76	-	-	-	-	+100	+20	+100	-14
914,4	1 000	+190	+102	-	-	-	-	+100	+46	+100	+12
1 000	1 219,2	+230	+102	-	-	-	-	+125	+36	+125	-3
1 219,2	1 250	+230	+127	-	-	-	-	+125	+61	+125	+22
1 250	1 600	+285	+127	-	-	-	-	+160	+49	+160	+2

Nimellishalkaisija		Muunnetut poikkeamat vällys-/ahdistusovitteille toleranssiluokittain:									
Laakeripesän reiän sovite Laakeripesän reiän halkaisija yli ml.		M6		M7		N7		P7			
mm	mm	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin	suurin	pienin
		µm									
30	50	+7	+5	+11	0	+3	-8	-6	-17		
50	80	+8	+1	+13	-5	+4	-14	-8	-26		
80	120	+9	-3	+15	-10	+5	-20	-9	-34		
120	150	+10	-8	+18	-15	+6	-27	-10	-43		
150	180	+17	-8	+25	-15	+13	-27	-3	-43		
180	250	+22	-12	+30	-21	+16	-35	-3	-54		
250	304,8	+26	-16	+35	-27	+21	-41	-1	-63		
304,8	315	+26	+10	+35	-1	+21	-15	-1	-37		
315	400	+30	+5	+40	-6	+24	-22	-1	-47		
400	500	+35	+1	+45	-12	+28	-29	0	-57		
500	609,6	+24	-19	+24	-45	+6	-63	-28	-97		
609,6	630	+24	+6	+24	-20	+6	-38	-28	-72		
630	800	+45	-4	+45	-34	+25	-54	-13	-92		
800	914,4	+66	-14	+66	-48	+44	-70	0	-114		
914,4	1 000	+66	+12	+66	-22	+44	-44	0	-88		
1 000	1 219,2	+85	-4	+85	-43	+59	-69	+5	-123		
1 219,2	1 250	+85	+21	+85	-18	+59	-44	+5	-98		
1 250	1 600	+112	+1	+112	-46	+82	-76	+20	-138		

Akseleiden halkaisijat ja muototoleranssit (asennus holkille)

Akselin halkaisija		Halkaisija ja muototoleranssit		
d Nimellinen yli	ml.	Toleranssiluokka h9 Poikkeamat suurin pienin		Toleranssiaste IT5 ¹⁾ max
		mm		µm
10	18	0	-43	8
18	30	0	-52	9
30	50	0	-62	11
50	80	0	-74	13
80	120	0	-87	15
120	180	0	-100	18
180	250	0	-115	20
250	315	0	-130	23
315	400	0	-140	25
400	500	0	-155	27
500	630	0	-175	32
630	800	0	-200	36
800	1 000	0	-230	40
1 000	1 250	0	-260	47

¹⁾ Suositus koskee toleranssiluokkaa IT5/2, sillä toleranssialue t on säde. Yllä olevan taulukon arvot viittaavat kuitenkin akselin nimellishalkaisijaan eikä niitä ole tästä syystä puolitettu.

ISO-toleranssiasteet

Nimellismita		Toleranssiasteet			IT4	IT5	IT6	IT7	IT8	IT9	IT10	IT11	IT12
yli	ml.	IT1 max	IT2	IT3									
mm		µm											
1	3	0,8	1,2	2	3	4	6	10	14	25	40	60	100
3	6	1	1,5	2,5	4	5	8	12	18	30	48	75	120
6	10	1	1,5	2,5	4	6	9	15	22	36	58	90	150
10	18	1,2	2	3	5	8	11	18	27	43	70	110	180
18	30	1,5	2,5	4	6	9	13	21	33	52	84	130	210
30	50	1,5	2,5	4	7	11	16	25	39	62	100	160	250
50	80	2	3	5	8	13	19	30	46	74	120	190	300
80	120	2,5	4	6	10	15	22	35	54	87	140	220	350
120	180	3,5	5	8	12	18	25	40	63	100	160	250	400
180	250	4,5	7	10	14	20	29	46	72	115	185	290	460
250	315	6	8	12	16	23	32	52	81	130	210	320	520
315	400	7	9	13	18	25	36	57	89	140	230	360	570
400	500	8	10	15	20	27	40	63	97	155	250	400	630
500	630	–	–	–	–	32	44	70	110	175	280	440	700
630	800	–	–	–	–	36	50	80	125	200	320	500	800
800	1 000	–	–	–	–	40	56	90	140	230	360	560	900
1 000	1 250	–	–	–	–	47	66	105	165	260	420	660	1050
1 250	1 600	–	–	–	–	55	78	125	195	310	500	780	1250
1 600	2 000	–	–	–	–	65	92	150	230	370	600	920	1 500
2 000	2 500	–	–	–	–	78	110	175	280	440	700	1 100	1 750

Laakerisijojen mitta- ja muototarkkuudet

Pinta

Ominaisuudet

Ominaisuuden symboli
ominaisuudet Toleranssialue

Sallitut poikkeamat

Laakerien toleranssiluokka¹⁾
Normaali, CLN P6

P5

Lieriösovite

Lieriömäisyys

t₁

IT5/2

IT4/2

IT3/2

IT2/2

Kok.säteisheitto

t₃

IT5/2

IT4/2

IT3/2

IT2/2

Matala olake

Kohtisuoruus

t₂

IT5

IT4

IT3

IT2

Kok.aksiaalihatto

t₄

IT5

IT4

IT3

IT2

Selitys

Normaaleille
vaatimuksille

Erikoisvaatimuksille
pyörimistarkkuuden tai
tasaisen tuennan suhteen

¹⁾ Lisätietoja tarkkuuslaakereista (toleranssiluokka P4 jne.) on osoitteessa www.skf.com/bearings.

Liite D-2

Laakerisijojen pinnankarheus

Pesä- ja akselihalkaisijat d (D) ¹⁾ yli		Suositeltu R _a -arvo hiotuille sovitteille Halkaisijan toleranssiaste		
ml.		IT7	IT6	IT5
mm		μm		
-	80	1,6	0,8	0,4
80	500	1,6	1,6	0,8
500	1 250	3,2 ²⁾	1,6	1,6

¹⁾ Jos halkaisija > 1 250 mm, ota yhteys SKF-edustajaan.

²⁾ Jos asennuksessa käytetään paineöljymenetelmää, R_a ei saa olla suurempi kuin 1,6 mm.

Liite D-3

Kaarevien kulmapyöristyksiä mitat

Laakerin viisteiden mitat

r _s	Kulmapyöristyksiä mitat		
	b _a	h _a	r _c
mm	mm		
1	2	0,2	1,3
1,1	2,4	0,3	1,5
1,5	3,2	0,4	2
2	4	0,5	2,5
2,1	4	0,5	2,5
3	4,7	0,5	3
4	5,9	0,5	4
5	7,4	0,6	5
6	8,6	0,6	6
7,5	10	0,6	7
9,5	12	0,6	9

Urakuulalaakereiden säteisvällys

Akselin halkaisija d		Sisäinen säteisvällys C2									
yli	ml.	Normaali				C3		C4		C5	
		min	max	min	max	min	max	min	max	min	max
mm		µm									
2,5	6 ¹⁾	0	7	2	13	8	23	–	–	–	–
6	10 ¹⁾	0	7	2	13	8	23	14	29	20	37
10	18	0	9	3	18	11	25	18	33	25	45
18	24	0	10	5	20	13	28	20	36	28	48
24	30	1	11	5	20	13	28	23	41	30	53
30	40	1	11	6	20	15	33	28	46	40	64
40	50	1	11	6	23	18	36	30	51	45	73
50	65	1	15	8	28	23	43	38	61	55	90
65	80	1	15	10	30	25	51	46	71	65	105
80	100	1	18	12	36	30	58	53	84	75	120
100	120	2	20	15	41	36	66	61	97	90	140
120	140	2	23	18	48	41	81	71	114	105	160
140	160	2	23	18	53	46	91	81	130	120	180
160	180	2	25	20	61	53	102	91	147	135	200
180	200	2	30	25	71	63	117	107	163	150	230
200	225	2	35	25	85	75	140	125	195	175	265
225	250	2	40	30	95	85	160	145	225	205	300
250	280	2	45	35	105	90	170	155	245	225	340
280	315	2	55	40	115	100	190	175	270	245	370
315	355	3	60	45	125	110	210	195	300	275	410
355	400	3	70	55	145	130	240	225	340	315	460
400	450	3	80	60	170	150	270	250	380	350	520
450	500	3	90	70	190	170	300	280	420	390	570
500	560	10	100	80	210	190	330	310	470	440	630
560	630	10	110	90	230	210	360	340	520	490	700
630	710	20	130	110	260	240	400	380	570	540	780
710	800	20	140	120	290	270	450	430	630	600	860
800	900	20	160	140	320	300	500	480	700	670	960
900	1 000	20	170	150	350	330	550	530	770	740	1 040
1 000	1 120	20	180	160	380	360	600	580	850	820	1 150
1 120	1 250	20	190	170	410	390	650	630	920	890	1 260
1 250	1 400	30	200	190	440	420	700	680	1 000	–	–
1 400	1 600	30	210	210	470	450	750	730	1 060	–	–

¹⁾ Välysarvot eivät koske ruostumattomasta teräksestä valmistettuja urakuulalaakereita, joiden reiän halkaisija on d < 10 mm.

Liite E-2

Pareittain asennettävien yksirivisten viistokuulalaakereiden aksiaalivälyt asetettuna kuormituslinjat toisistaan poispäin tai ristikkäin (0- tai X-järjestelmä)

Akselin halkaisija d		Sisäinen aksiaaliväly Luokka					
yli	ml.	CA		CB		CC	
mm	mm	min	max	min	max	min	max
10	18	5	13	15	23	24	32
18	30	7	15	18	26	32	40
30	50	9	17	22	30	40	48
50	80	11	23	26	38	48	60
80	120	14	26	32	44	55	67
120	180	17	29	35	47	62	74
180	250	21	37	45	61	74	90

Liite E-3

Pareittain asennettävien yksirivisten viistokuulalaakereiden esijännitys asetettuna kuormituslinjat toisistaan poispäin tai ristikkäin (0- tai X-järjestelmä)

Akselin halkaisija d		Esijännitys Luokka				GC							
yli	ml.	GA		GB		min		max		min		max	
mm	mm	min	max	max	min	max	min	max	min	max	min	max	
10	18	+4	-4	80	-2	-10	30	330	-8	-16	230	660	
18	30	+4	-4	120	-2	-10	40	480	-8	-16	340	970	
30	50	+4	-4	160	-2	-10	60	630	-8	-16	450	1 280	
50	80	+6	-6	380	-3	-15	140	1 500	-12	-24	1 080	3 050	
80	120	+6	-6	410	-3	-15	150	1 600	-12	-24	1 150	3 250	
120	180	+6	-6	540	-3	-15	200	2 150	-12	-24	1 500	4 300	
180	250	+8	-8	940	-4	-20	330	3 700	-16	-32	2 650	7 500	

Kaksirivisten viistokuulalaakerien aksiaalivälkykset

Akselin halkaisija		Laakerien aksiaalivälky, sarjoittain						33 D		33 DNRCBM			
d	ml.	32 A ja 33 A		C2		Normaali		C3		33 D		33 DNRCBM	
yli		min	max	min	max	min	max	min	max	min	max	min	max
mm		μm						μm		μm			
–	10	1	11	5	21	12	28	–	–	–	–	–	–
10	18	1	12	6	23	13	31	–	–	–	–	–	–
18	24	2	14	7	25	16	34	–	–	–	–	–	–
24	30	2	15	8	27	18	37	–	–	–	–	–	–
30	40	2	16	9	29	21	40	33	54	10	30	–	–
40	50	2	18	11	33	23	44	36	58	10	30	–	–
50	65	3	22	13	36	26	48	40	63	18	38	–	–
65	80	3	24	15	40	30	54	46	71	18	38	–	–
80	100	3	26	18	46	35	63	55	83	–	–	–	–
100	110	4	30	22	53	42	73	65	96	–	–	–	–

Nelipisteviistokuulalaakerien aksiaalivälys

Akselin halkaisija d		Sisäinen aksiaalivälys C2		Normaali		C3		C4	
yli	ml.	min	max	min	max	min	max	min	max
mm		μm							
10	17	15	55	45	85	75	125	115	165
17	40	26	66	56	106	96	146	136	186
40	60	36	86	76	126	116	166	156	206
60	80	46	96	86	136	126	176	166	226
80	100	56	106	96	156	136	196	186	246
100	140	66	126	116	176	156	216	206	266
140	180	76	156	136	196	176	246	226	296
180	220	96	176	156	226	206	276	256	326

Pallomaisten kuulalaakerien säteisvällys

Akselin halkaisija d		Sisäisen säteisvällys C2							
yli	ml.	Normaali		C3		C4			
		min	max	min	max	min	max	min	max
mm		µm							

Lieriöreikäiset laakerit

2,5	6	1	8	5	15	10	20	15	25
6	10	2	9	6	17	12	25	19	33
10	14	2	10	6	19	13	26	21	35
14	18	3	12	8	21	15	28	23	37
18	24	4	14	10	23	17	30	25	39
24	30	5	16	11	24	19	35	29	46
30	40	6	18	13	29	23	40	34	53
40	50	6	19	14	31	25	44	37	57
50	65	7	21	16	36	30	50	45	69
65	80	8	24	18	40	35	60	54	83
80	100	9	27	22	48	42	70	64	96
100	120	10	31	25	56	50	83	75	114
120	140	10	38	30	68	60	100	90	135
140	160	15	44	35	80	70	120	110	161
160	180	15	50	40	92	82	138	126	185
180	200	17	57	47	105	93	157	144	212
200	225	18	62	50	115	100	170	155	230
225	250	20	70	57	130	115	195	175	255

Kartioreikäiset laakerit

18	24	7	17	13	26	20	33	28	42
24	30	9	20	15	28	23	39	33	50
30	40	12	24	19	35	29	46	40	59
40	50	14	27	22	39	33	52	45	65
50	65	18	32	27	47	41	61	56	80
65	80	23	39	35	57	50	75	69	98
80	100	29	47	42	68	62	90	84	116
100	120	35	56	50	81	75	108	100	139

Lieriörulla- ja neulalaakerien säteisvälys

Akselin halkaisija d yli		Sisäisen säteisvälys C2									
		Normaali		C3		C4		C5			
ml.		min	max	min	max	min	max	min	max	min	max
mm		μm									
–	10	0	25	20	45	35	60	50	75	–	–
10	24	0	25	20	45	35	60	50	75	65	90
24	30	0	25	20	45	35	60	50	75	70	95
30	40	5	30	25	50	45	70	60	85	80	105
40	50	5	35	30	60	50	80	70	100	95	125
50	65	10	40	40	70	60	90	80	110	110	140
65	80	10	45	40	75	65	100	90	125	130	165
80	100	15	50	50	85	75	110	105	140	155	190
100	120	15	55	50	90	85	125	125	165	180	220
120	140	15	60	60	105	100	145	145	190	200	245
140	160	20	70	70	120	115	165	165	215	225	275
160	180	25	75	75	125	120	170	170	220	250	300
180	200	35	90	90	145	140	195	195	250	275	330
200	225	45	105	105	165	160	220	220	280	305	365
225	250	45	110	110	175	170	235	235	300	330	395
250	280	55	125	125	195	190	260	260	330	370	440
280	315	55	130	130	205	200	275	275	350	410	485
315	355	65	145	145	225	225	305	305	385	455	535
355	400	100	190	190	280	280	370	370	460	510	600
400	450	110	210	210	310	310	410	410	510	565	665
450	500	110	220	220	330	330	440	440	550	625	735
500	560	120	240	240	360	360	480	480	600	690	810
560	630	140	260	260	380	380	500	500	620	780	900
630	710	145	285	285	425	425	565	565	705	865	1 005
710	800	150	310	310	470	470	630	630	790	975	1 135
800	900	180	350	350	520	520	690	690	860	1 095	1 265
900	1 000	200	390	390	580	580	770	770	960	–	–
1 000	1 120	220	430	430	640	640	850	850	1 060	–	–
1 120	1 250	230	470	470	710	710	950	950	1 190	–	–
1 250	1 400	270	530	530	790	790	1 050	1 050	1 310	–	–
1 400	1 600	330	610	610	890	890	1 170	1 170	1 450	–	–
1 600	1 800	380	700	700	1 020	1 020	1 340	1 340	1 660	–	–
1 800	2 000	400	760	760	1 120	1 120	1 480	1 480	1 840	–	–

NUP lieriörullalaakerien aksiaalivälys

Laakeri Akselin halkaisija	Akselin kokoluokka	Laakerien aksiaalivälys, sarjoittain				NUP 22		NUP 23	
		NUP 2		NUP 3		min	max	min	max
mm	-	µm							
17	03	37	140	37	140	37	140	47	155
20	04	37	140	37	140	47	155	47	155
25	05	37	140	47	155	47	155	47	155
30	06	37	140	47	155	47	155	47	155
35	07	47	155	47	155	47	155	62	180
40	08	47	155	47	155	47	155	62	180
45	09	47	155	47	155	47	155	62	180
50	10	47	155	47	155	47	155	62	180
55	11	47	155	62	180	47	155	62	180
60	12	47	155	62	180	62	180	87	230
65	13	47	155	62	180	62	180	87	230
70	14	47	155	62	180	62	180	87	230
75	15	47	155	62	180	62	180	87	230
80	16	47	155	62	180	62	180	87	230
85	17	62	180	62	180	62	180	87	230
90	18	62	180	62	180	62	180	87	230
95	19	62	180	62	180	62	180	87	230
100	20	62	180	87	230	87	230	120	315
105	21	62	180	-	-	-	-	-	-
110	22	62	180	87	230	87	230	120	315
120	24	62	180	87	230	87	230	120	315
130	26	62	180	87	230	87	230	120	315
140	28	62	180	87	230	87	230	120	315
150	30	62	180	-	-	87	230	120	315
160	32	87	230	-	-	-	-	-	-
170	34	87	230	-	-	-	-	-	-
180	36	87	230	-	-	-	-	-	-
190	38	87	230	-	-	-	-	-	-
200	40	87	230	-	-	-	-	-	-
220	44	95	230	-	-	-	-	-	-
240	48	95	250	-	-	-	-	-	-
260	52	95	250	-	-	-	-	-	-

NJ- ja HJ-lieriörullalaakerien aksiaalivälitys

Laakeri		Laakerien aksiaalivälitys, sarjoittain									
Akselin halkaisija	Akselin kokoluokka	NJ 2+HJ 2		NJ 3+HJ 3		NJ 4+HJ 4		NJ 22+HJ 22		NJ 23+HJ 23	
mm	-	min	max	min	max	min	max	min	max	min	max
		μm									
20	04	42	165	42	165	-	-	52	185	52	183
25	05	42	165	52	185	-	-	52	185	52	183
30	06	42	165	52	185	60	200	52	185	52	183
35	07	52	185	52	185	60	200	52	185	72	215
40	08	52	185	52	185	60	200	52	185	72	215
45	09	52	185	52	185	60	200	52	185	72	215
50	10	52	185	52	185	80	235	52	185	72	215
55	11	52	185	72	215	80	235	52	185	72	215
60	12	52	185	72	215	80	235	72	215	102	275
65	13	52	185	72	215	80	235	72	215	102	275
70	14	52	185	72	215	80	235	72	215	102	275
75	15	52	185	72	215	80	235	72	215	102	275
80	16	52	185	72	215	80	235	72	215	102	275
85	17	72	215	72	215	110	290	72	215	102	275
90	18	72	215	72	215	110	290	72	215	102	275
95	19	72	215	72	215	110	290	72	215	102	275
100	20	72	215	102	275	110	290	102	275	140	375
105	21	72	215	102	275	110	290	102	275	140	375
110	22	72	215	102	275	110	290	102	275	140	375
120	24	72	215	102	275	110	310	102	275	140	375
130	26	72	215	102	275	110	310	102	275	140	375
140	28	72	215	102	275	140	385	102	275	140	375
150	30	72	215	102	275	140	385	102	275	140	375
160	32	102	275	102	275	-	-	140	375	140	375
170	34	102	275	-	-	-	-	140	375	-	-
180	36	102	275	-	-	-	-	140	375	-	-
190	38	102	275	-	-	-	-	-	-	-	-
200	40	102	275	-	-	-	-	-	-	-	-
220	44	110	290	-	-	-	-	-	-	-	-
240	48	110	310	-	-	-	-	-	-	-	-
260	52	110	310	-	-	-	-	-	-	-	-
280	56	110	310	-	-	-	-	-	-	-	-

Tietoja luetteloon kuulumattomista laakereista antaa SKF:n sovellussuunnittelupalvelu.

Pareittain asennettavien yksirivisten kartiorullalaakerien aksiaalivälys

Akselin halkaisija d yli ml.		Laakerien aksiaalivälys, sarjoittain						331, 302, 322, 332		303, 323		313	
		329		320		330		min	max	min	max	min	max
mm		µm											
-	30	-	-	80	120	-	-	100	140	130	170	60	100
30	40	-	-	100	140	-	-	120	160	140	180	70	110
40	50	-	-	120	160	180	220	140	180	160	200	80	120
50	65	-	-	140	180	200	240	160	200	180	220	100	140
65	80	-	-	160	200	250	290	180	220	200	260	110	170
80	100	270	310	190	230	350	390	210	270	240	300	110	170
100	120	270	330	220	280	340	400	220	280	280	340	130	190
120	140	310	370	240	300	340	400	240	300	330	390	160	220
140	160	370	430	270	330	340	400	270	330	370	430	180	240
160	180	370	430	310	370	-	-	310	370	390	450	-	-
180	190	370	430	340	400	-	-	340	400	440	500	-	-
190	200	390	450	340	400	-	-	340	400	440	500	-	-
200	225	440	500	390	450	-	-	390	450	490	550	-	-
225	250	440	500	440	500	-	-	440	500	540	600	-	-
250	280	540	600	490	550	-	-	490	550	-	-	-	-
280	300	640	700	540	600	-	-	540	600	-	-	-	-
300	340	640	700	590	650	-	-	590	650	-	-	-	-

Lieriöreikäisten pallomaisten rullalaakerien säteisvälys

Akselin halkaisija d yli		Sisäinen säteisvälys C2									
		Normaali		C3		C4		C5			
ml.		min	max	min	max	min	max	min	max	min	max
mm		µm									
14	18	10	20	20	35	35	45	45	60	60	75
18	24	10	20	20	35	35	45	45	60	60	75
24	30	15	25	25	40	40	55	55	75	75	95
30	40	15	30	30	45	45	60	60	80	80	100
40	50	20	35	35	55	55	75	75	100	100	125
50	65	20	40	40	65	65	90	90	120	120	150
65	80	30	50	50	80	80	110	110	145	145	185
80	100	35	60	60	100	100	135	135	180	180	225
100	120	40	75	75	120	120	160	160	210	210	260
120	140	50	95	95	145	145	190	190	240	240	300
140	160	60	110	110	170	170	220	220	280	280	350
160	180	65	120	120	180	180	240	240	310	310	390
180	200	70	130	130	200	200	260	260	340	340	430
200	225	80	140	140	220	220	290	290	380	380	470
225	250	90	150	150	240	240	320	320	420	420	520
250	280	100	170	170	260	260	350	350	460	460	570
280	315	110	190	190	280	280	370	370	500	500	630
315	355	120	200	200	310	310	410	410	550	550	690
355	400	130	220	220	340	340	450	450	600	600	750
400	450	140	240	240	370	370	500	500	660	660	820
450	500	140	260	260	410	410	550	550	720	720	900
500	560	150	280	280	440	440	600	600	780	780	1 000
560	630	170	310	310	480	480	650	650	850	850	1 100
630	710	190	350	350	530	530	700	700	920	920	1 190
710	800	210	390	390	580	580	770	770	1 010	1 010	1 300
800	900	230	430	430	650	650	860	860	1 120	1 120	1 440
900	1 000	260	480	480	710	710	930	930	1 220	1 220	1 570
1 000	1 120	290	530	530	780	780	1 020	1 020	1 330	1 330	1 720
1 120	1 250	320	580	580	860	860	1 120	1 120	1 460	1 460	1 870
1 250	1 400	350	640	640	950	950	1 240	1 240	1 620	1 620	2 060
1 400	1 600	400	720	720	1 060	1 060	1 380	1 380	1 800	1 800	2 300
1 600	1 800	450	810	810	1 180	1 180	1 550	1 550	2 000	2 000	2 550

Kartioreikäisten pallomaisten rullalaakerien säteisvälys

Akselin halkaisija d yli		Sisäisen säteisvälys C2									
		Normaali		C3		C4		C5			
ml.		min	max	min	max	min	max	min	max	min	max
mm		μm									
18	24	15	25	25	35	35	45	45	60	60	75
24	30	20	30	30	40	40	55	55	75	75	95
30	40	25	35	35	50	50	65	65	85	85	105
40	50	30	45	45	60	60	80	80	100	100	130
50	65	40	55	55	75	75	95	95	120	120	160
65	80	50	70	70	95	95	120	120	150	150	200
80	100	55	80	80	110	110	140	140	180	180	230
100	120	65	100	100	135	135	170	170	220	220	280
120	140	80	120	120	160	160	200	200	260	260	330
140	160	90	130	130	180	180	230	230	300	300	380
160	180	100	140	140	200	200	260	260	340	340	430
180	200	110	160	160	220	220	290	290	370	370	470
200	225	120	180	180	250	250	320	320	410	410	520
225	250	140	200	200	270	270	350	350	450	450	570
250	280	150	220	220	300	300	390	390	490	490	620
280	315	170	240	240	330	330	430	430	540	540	680
315	355	190	270	270	360	360	470	470	590	590	740
355	400	210	300	300	400	400	520	520	650	650	820
400	450	230	330	330	440	440	570	570	720	720	910
450	500	260	370	370	490	490	630	630	790	790	1 000
500	560	290	410	410	540	540	680	680	870	870	1 100
560	630	320	460	460	600	600	760	760	980	980	1 230
630	710	350	510	510	670	670	850	850	1 090	1 090	1 360
710	800	390	570	570	750	750	960	960	1 220	1 220	1 500
800	900	440	640	640	840	840	1 070	1 070	1 370	1 370	1 690
900	1 000	490	710	710	930	930	1 190	1 190	1 520	1 520	1 860
1 000	1 120	530	770	770	1 030	1 030	1 300	1 300	1 670	1 670	2 050
1 120	1 250	570	830	830	1 120	1 120	1 420	1 420	1 830	1 830	2 250
1 250	1 400	620	910	910	1 230	1 230	1 560	1 560	2 000	2 000	2 450
1 400	1 600	680	1 000	1 000	1 350	1 350	1 720	1 720	2 200	2 200	2 700
1 600	1 800	750	1 110	1 110	1 500	1 500	1 920	1 920	2 400	2 400	2 950

Lieriöreikäisten CARB-laakerien säteisvälys

Akselin halkaisija d yli		Sisäisen säteisvälys C2									
		Normaali		C3		C4		C5			
ml.	mm	min	max	min	max	min	max	min	max	min	max
		μm									
18	24	15	30	25	40	35	55	50	65	65	85
24	30	15	35	30	50	45	60	60	80	75	95
30	40	20	40	35	55	55	75	70	95	90	120
40	50	25	45	45	65	65	85	85	110	105	140
50	65	30	55	50	80	75	105	100	140	135	175
65	80	40	70	65	100	95	125	120	165	160	210
80	100	50	85	80	120	120	160	155	210	205	260
100	120	60	100	100	145	140	190	185	245	240	310
120	140	75	120	115	170	165	215	215	280	280	350
140	160	85	140	135	195	195	250	250	325	320	400
160	180	95	155	150	220	215	280	280	365	360	450
180	200	105	175	170	240	235	310	305	395	390	495
200	225	115	190	185	265	260	340	335	435	430	545
225	250	125	205	200	285	280	370	365	480	475	605
250	280	135	225	220	310	305	410	405	520	515	655
280	315	150	240	235	330	330	435	430	570	570	715
315	355	160	260	255	360	360	485	480	620	620	790
355	400	175	280	280	395	395	530	525	675	675	850
400	450	190	310	305	435	435	580	575	745	745	930
450	500	205	335	335	475	475	635	630	815	815	1 015
500	560	220	360	360	520	510	690	680	890	890	1 110
560	630	240	400	390	570	560	760	750	980	970	1 220
630	710	260	440	430	620	610	840	830	1 080	1 070	1 340
710	800	300	500	490	680	680	920	920	1 200	1 200	1 480
800	900	320	540	530	760	750	1 020	1 010	1 330	1 320	1 660
900	1 000	370	600	590	830	830	1 120	1 120	1 460	1 460	1 830
1 000	1 120	410	660	660	930	930	1 260	1 260	1 640	1 640	2 040
1 120	1 250	450	720	720	1 020	1 020	1 380	1 380	1 800	1 800	2 240
1 250	1 400	490	800	800	1 130	1 130	1 510	1 510	1 970	1 970	2 460
1 400	1 600	570	890	890	1 250	1 250	1 680	1 680	2 200	2 200	2 740
1 600	1 800	650	1 010	1 010	1 390	1 390	1 870	1 870	2 430	2 430	3 000

Kartioreikäisten CARB-laakerien säteisvälys

Akselin halkaisija d yli		Sisäisen säteisvälys C2									
		Normaali		C3		C4		C5			
ml.		min	max	min	max	min	max	min	max	min	max
mm		µm									
18	24	15	35	30	45	40	55	55	70	65	85
24	30	20	40	35	55	50	65	65	85	80	100
30	40	25	50	45	65	60	80	80	100	100	125
40	50	30	55	50	75	70	95	90	120	115	145
50	65	40	65	60	90	85	115	110	150	145	185
65	80	50	80	75	110	105	140	135	180	175	220
80	100	60	100	95	135	130	175	170	220	215	275
100	120	75	115	115	155	155	205	200	255	255	325
120	140	90	135	135	180	180	235	230	295	290	365
140	160	100	155	155	215	210	270	265	340	335	415
160	180	115	175	170	240	235	305	300	385	380	470
180	200	130	195	190	260	260	330	325	420	415	520
200	225	140	215	210	290	285	365	360	460	460	575
225	250	160	235	235	315	315	405	400	515	510	635
250	280	170	260	255	345	340	445	440	560	555	695
280	315	195	285	280	380	375	485	480	620	615	765
315	355	220	320	315	420	415	545	540	680	675	850
355	400	250	350	350	475	470	600	595	755	755	920
400	450	280	385	380	525	525	655	650	835	835	1005
450	500	305	435	435	575	575	735	730	915	910	1115
500	560	330	480	470	640	630	810	800	1010	1000	1230
560	630	380	530	530	710	700	890	880	1110	1110	1350
630	710	420	590	590	780	770	990	980	1230	1230	1490
710	800	480	680	670	860	860	1100	1100	1380	1380	1660
800	900	520	740	730	960	950	1220	1210	1530	1520	1860
900	1000	580	820	810	1040	1040	1340	1340	1670	1670	2050
1000	1120	640	900	890	1170	1160	1500	1490	1880	1870	2280
1120	1250	700	980	970	1280	1270	1640	1630	2060	2050	2500
1250	1400	770	1080	1080	1410	1410	1790	1780	2250	2250	2740
1400	1600	870	1200	1200	1550	1550	1990	1990	2500	2500	3050
1600	1800	950	1320	1320	1690	1690	2180	2180	2730	2730	3310

Y-laakereiden säteisvälys

Laakerin koko ¹⁾		Y-laakereiden säteisvälys sarjoittain				17262(00) 17263(00)	
min	maks	min	max	min	max	min	max
		μm					
03	03	10	25	–	–	3	18
04	04	12	28	–	–	5	20
05	06	12	28	23	41	5	20
07	08	13	33	28	46	6	20
09	10	14	36	30	51	6	23
11	13	18	43	38	61	8	28
14	16	20	51	–	–	–	–
17	20	24	58	–	–	–	–

¹⁾ Esim.: Laakerikoko 06 sisältää kaikki laakerit, jotka perustuvat Y 206 -laakeriin, kuten YAR 206-101-2F, YAR 206-102-2F, YAR 206-2F, YAR 206-103-2F, YAR 206-104-2F.

Kartioreikäisten pallomaisten kuulalaakerien aksiaalisieritymäärät

Reiän halkaisija d	Aksiaalisieritymä $s^{1)}$	Lukitusmutterin kiristyskulma α
-----------------------	-------------------------------	--

mm	mm	astetta
----	----	---------

20	0,22	80
25	0,22	55
30	0,22	55
35	0,30	70
40	0,30	70
45	0,35	80
50	0,35	80
55	0,40	75
60	0,40	75
65	0,40	80
70	0,40	80
75	0,45	85
80	0,45	85
85	0,60	110
90	0,60	110
95	0,60	110
100	0,60	110
110	0,70	125
120	0,70	125

Koskee umpiteräsakseleita normaaleissa käyttökohteissa. Luettelon arvot ovat ohjeellisia, koska tarkan lähtöaseman määrittäminen on vaikeaa. Lisäksi aksiaalisieritymä s vaihtelee hieman laakerisarjojen välillä.

¹⁾ Ei koske SKF Drive-up -menetelmää.

Kartioreikäisten pallomaisten rullalaakerien aksiaalisiiirtymäarvot

Laakerin reiän halkaisija d		Säteisvällyksen pienentymä		Aksiaalisiiirtymä s ^{1), 2)}				Lukitusmutterin kiristyskulma ²⁾
yli	ml.	min	max	Kartio 1:12		Kartio 1:30		Kartio 1:12
mm	mm	mm	mm	mm	mm	mm	mm	α
24	30	0 010	0 015	0,25	0,29	–	–	100
30	40	0 015	0 020	0,30	0,35	–	–	115
40	50	0 020	0 025	0,37	0,44	–	–	130
50	65	0 025	0 035	0,45	0,54	1,15	1,35	115
65	80	0 035	0 040	0,55	0,65	1,40	1,65	130
80	100	0 040	0 050	0,66	0,79	1,65	2,00	150
100	120	0 050	0 060	0,79	0,95	2,00	2,35	
120	140	0 060	0 075	0,93	1,10	2,30	2,80	
140	160	0 070	0 085	1,05	1,30	2,65	3,20	
160	180	0 080	0 095	1,20	1,45	3,00	3,60	
180	200	0 090	0 105	1,30	1,60	3,30	4,00	
200	225	0 100	0 120	1,45	1,80	3,70	4,45	
225	250	0 110	0 130	1,60	1,95	4,00	4,85	
250	280	0 120	0 150	1,80	2,15	4,50	5,40	
280	315	0 135	0 165	2,00	2,40	4,95	6,00	
315	355	0 150	0 180	2,15	2,65	5,40	6,60	
355	400	0 170	0 210	2,50	3,00	6,20	7,60	
400	450	0 195	0 235	2,80	3,40	7,00	8,50	
450	500	0 215	0 265	3,10	3,80	7,80	9,50	
500	560	0 245	0 300	3,40	4,10	8,40	10,30	
560	630	0 275	0 340	3,80	4,65	9,50	11,60	
630	710	0 310	0 380	4,25	5,20	10,60	13,00	
710	800	0 350	0 425	4,75	5,80	11,90	14,50	
800	900	0 395	0 480	5,40	6,60	13,50	16,40	
900	1 000	0 440	0 535	6,00	7,30	15,00	18,30	
1 000	1 120	0 490	0 600	6,40	7,80	16,00	19,50	
1 120	1 250	0 550	0 670	7,10	8,70	17,80	21,70	
1 250	1 400	0 610	0 750	8,00	9,70	19,90	24,30	
1 400	1 600	0 700	0 850	9,10	11,10	22,70	27,70	
1 600	1 800	0 790	0 960	10,20	12,50	25,60	31,20	

HUOM.: Suositusarvojen noudattaminen ehkäisee sisärenkaan pyörimisen, mutta ei varmista oikeaa sisäistä säteisvällystä käytön aikana. Muut laakeripesän sovitteista ja sisärenkaan ja ulkorenkaan välisistä lämpötilaeroista johtuvat vaikutukset on otettava tarkasti huomioon valittaessa laakerin sisäistä säteisvällysluokkaa. Lisätietoja on saatavana SKF:n teknisestä neuvonnasta.

Koskee umpiteräksileitä normaaleissa käyttökohteissa.

¹⁾ Ei koske SKF Drive-up -menetelmää.

²⁾ Luettelon arvot ovat ohjeellisia, koska tarkan lähtöaseman määrittäminen on vaikeaa. Lisäksi aksiaalisiiirtymä s vaihtelee hieman laakerisarjojen välillä.

Kartioreikäisten CARB-laakerien aksiaalisiiirtymäarvot

Akselin halkaisija d		Säteisvällyksen pienentymä		Aksiaalisiiirtymä s ^{1), 2)}				Lukitusmutterin kiristyskulma ²⁾
yli	ml.	min	max	Kartio 1:12		Kartio 1:30		Kartio 1:12
mm	mm	mm	mm	mm	mm	mm	mm	α
24	30	0 010	0 015	0,25	0,29	–	–	100
30	40	0 015	0 020	0,30	0,35	0,75	0,90	115
40	50	0 020	0 025	0,37	0,44	0,95	1,10	130
50	65	0 025	0 035	0,45	0,54	1,15	1,35	115
65	80	0 035	0 040	0,55	0,65	1,40	1,65	130
80	100	0 040	0 050	0,66	0,79	1,65	2,00	150
100	120	0 050	0 060	0,79	0,95	2,00	2,35	
120	140	0 060	0 075	0,93	1,10	2,30	2,80	
140	160	0 070	0 085	1,05	1,30	2,65	3,20	
160	180	0 080	0 095	1,20	1,45	3,00	3,60	
180	200	0 090	0 105	1,30	1,60	3,30	4,00	
200	225	0 100	0 120	1,45	1,80	3,70	4,45	
225	250	0 110	0 130	1,60	1,95	4,00	4,85	
250	280	0 120	0 150	1,80	2,15	4,50	5,40	
280	315	0 135	0 165	2,00	2,40	4,95	6,00	
315	355	0 150	0 180	2,15	2,65	5,40	6,60	
355	400	0 170	0 210	2,50	3,00	6,20	7,60	
400	450	0 195	0 235	2,80	3,40	7,00	8,50	
450	500	0 215	0 265	3,10	3,80	7,80	9,50	
500	560	0 245	0 300	3,40	4,10	8,40	10,30	
560	630	0 275	0 340	3,80	4,65	9,50	11,60	
630	710	0 310	0 380	4,25	5,20	10,60	13,00	
710	800	0 350	0 425	4,75	5,80	11,90	14,50	
800	900	0 395	0 480	5,40	6,60	13,50	16,40	
900	1 000	0 440	0 535	6,00	7,30	15,00	18,30	
1 000	1 120	0 490	0 600	6,40	7,80	16,00	19,50	
1 120	1 250	0 550	0 670	7,10	8,70	17,80	21,70	
1 250	1 400	0 610	0 750	8,00	9,70	19,90	24,30	
1 400	1 600	0 700	0 850	9,10	11,10	22,70	27,70	
1 600	1 800	0 790	0 960	10,20	12,50	25,60	31,20	

HUOM.: Suositussarvojen noudattaminen ehkäisee sisärenkaan pyörimisen, mutta ei varmista oikeaa sisäistä säteisvällystä käytön aikana. Muut laakeripesän sovitteista ja sisärenkaan ja ulkorenkaan välisistä lämpötilaeroista johtuvat vaikutukset on otettava tarkasti huomioon valittaessa laakerin sisäistä säteisvällysluokkaa. Lisätietoja on saatavana SKF:n teknisestä tuesta.

Koskee umpiteräkselleita normaaleissa käyttökohteissa.

1) Ei koske SKF Drive-up -menetelmää.

2) Luettelon arvot ovat ohjeellisia, koska tarkan lähtöaseman määrittäminen on vaikeaa. Lisäksi aksiaalisiiirtymä s vaihtelee hieman laakerisarjojen välillä.

Liite G-1

Öljykanavien ja paineöljyurien suositusmitat

Akselin halkaisija		Mitat			
yli	ml.	b_a	h_a	r_a	N
mm		mm			
–	100	3	0,5	2,5	2,5
100	150	4	0,8	3	3
150	200	4	0,8	3	3
200	250	5	1	4	4
250	300	5	1	4	4
300	400	6	1,25	4,5	5
400	500	7	1,5	5	5
500	650	8	1,5	6	6
650	800	10	2	7	7
800	1 000	12	2,5	8	8

L = laakerisijan leveys

Liite G-2

Öljyputkiliitoksen kierrereikien rakenne ja suositusmitat

Kierre	Rakenne	Mitat		
G_a		G_b	$G_c^{1)}$	N_a max
–		mm		
M 6	A	10	8	3
G 1/8	A	12	10	3
G 1/4	A	15	12	5
G 3/8	B	15	12	8
G 1/2	B	18	14	8
G 3/4	B	20	16	8

¹⁾ Toiminnallinen kierteen pituus

SKF Drive-up -menetelmä – pallomaisten kuulalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisiirtymän ohjeavrot

Laakerimerkinnät	Lähtöasema Tarvittava öljynpaine $P_{ref}^{(1)}$ yksi liukupinta kaksi liukupintaa		Loppuasema Aksiaalisiirtymä lähtöasemasta s_s yksi liukupinta kaksi liukupintaa		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		mm	–	mm ²
Sarja 12							
1210 EKTN9	0,57	0,97	0,25	0,30	0,018	HMV 10E	2 900
1211 EKTN9	0,76	1,30	0,26	0,31	0,019	HMV 11E	3 150
1212 EKTN9	0,92	1,55	0,29	0,34	0,021	HMV 12E	3 300
1213 EKTN9	0,99	1,70	0,31	0,36	0,023	HMV 13E	3 600
1215 K	0,88	1,50	0,33	0,38	0,026	HMV 15E	4 000
1216 K	1,10	1,85	0,36	0,41	0,028	HMV 16E	4 200
1217 K	1,10	1,90	0,38	0,43	0,030	HMV 17E	4 400
1218 K	1,15	1,90	0,40	0,46	0,032	HMV 18E	4 700
1219 K	1,35	2,30	0,41	0,47	0,033	HMV 19E	4 900
1220 K	1,45	2,50	0,44	0,49	0,035	HMV 20E	5 100
1222 K	1,70	2,90	0,49	0,54	0,039	HMV 22E	5 600
1224 KM	1,55	2,70	0,50	0,56	0,042	HMV 24E	6 000
1226 KM	1,75	3,00	0,55	0,60	0,046	HMV 26E	6 400
Sarja 13							
1310 EKTN9	1,45	2,50	0,27	0,32	0,018	HMV 10 E	2 900
1311 EKTN9	1,65	2,80	0,28	0,33	0,019	HMV 11 E	3 150
1312 EKTN9	2,45	4,20	0,33	0,38	0,021	HMV 12 E	3 300
1313 EKTN9	2,60	4,40	0,35	0,40	0,023	HMV 13 E	3 600
1315 K	2,20	3,70	0,36	0,41	0,026	HMV 15E	4 000
1316 K	2,30	4,00	0,39	0,44	0,028	HMV 16E	4 200
1317 K	2,50	4,30	0,41	0,46	0,030	HMV 17E	4 400
1318 K	2,40	4,10	0,43	0,49	0,032	HMV 18E	4 700
1319 K	2,50	4,20	0,44	0,49	0,033	HMV 19E	4 900
1320 K	2,80	4,70	0,47	0,52	0,035	HMV 20E	5 100
1322 KM	3,40	5,70	0,53	0,58	0,039	HMV 22E	5 600
Sarja 22							
2210 EKTN9	0,61	1,05	0,24	0,30	0,018	HMV 10E	2 900
2211 EKTN9	0,68	1,15	0,25	0,30	0,019	HMV 11E	3 150
2212 EKTN9	0,84	1,45	0,27	0,33	0,021	HMV 12E	3 300
2213 EKTN9	0,91	1,55	0,30	0,35	0,023	HMV 13E	3 600
2215 EKTN9	0,88	1,50	0,32	0,37	0,026	HMV 15E	4 000
2216 EKTN9	1,05	1,80	0,35	0,40	0,028	HMV 16E	4 200
2217 K	1,25	2,10	0,37	0,43	0,030	HMV 17E	4 400
2218 K	1,40	2,30	0,40	0,45	0,032	HMV 18E	4 700
2219 KM	1,50	2,60	0,40	0,46	0,033	HMV 19E	4 900
2220 K	1,60	2,70	0,43	0,48	0,035	HMV 20E	5 100
2222 KM	1,85	3,10	0,47	0,52	0,039	HMV 22E	5 600
Sarja 23							
2310 K	1,30	2,20	0,25	0,30	0,018	HMV 10E	2 900
2311 K	1,55	2,60	0,26	0,31	0,019	HMV 11E	3 150
2312 K	1,65	2,80	0,28	0,33	0,021	HMV 12E	3 300
2313 K	2,00	3,40	0,31	0,36	0,023	HMV 13E	3 600
2315 K	2,30	3,90	0,34	0,39	0,026	HMV15 E	4 000
2316 K	2,40	4,10	0,36	0,41	0,028	HMV 16E	4 200
2317 K	2,60	4,50	0,39	0,44	0,030	HMV 17E	4 400
2318 K	2,80	4,70	0,41	0,46	0,032	HMV 18E	4 700
2319 KM	2,90	4,90	0,42	0,47	0,033	HMV 19E	4 900
2320 K	3,30	5,60	0,44	0,49	0,035	HMV 20E	5 100

¹⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up -menetelmä, sivu 57).

SKF Drive-up –menetelmä – pallomaisten rullalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisierymän ohjeavot

Laakerimerkinnät ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri	
	Tarvittava öljynpaine yksi liukupinta	$P_{ref}^{(2)}$ kaksi liukupintaa	Aksiaalisierymä lähtöasemasta s_s yksi liukupinta	kaksi liukupintaa		Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		mm	–	mm ²
Sarja 213							
21310 EK	1,90	3,20	0,40	0,47	0,023	HMV 10E	2 900
21311 EK	1,40	2,40	0,40	0,46	0,025	HMV 11E	3 150
21312 EK	2,40	4,10	0,45	0,52	0,027	HMV 12E	3 300
21313 EK	2,50	4,30	0,47	0,55	0,029	HMV 13E	3 600
21314 EK							
21315 EK	2,70	4,50	0,52	0,59	0,032	HMV 14E	3 800
21316 EK	2,20	3,70	0,51	0,58	0,034	HMV 15E	4 000
21317 EK	2,20	3,80	0,53	0,60	0,036	HMV 16E	4 200
21317 EK	1,75	3,00	0,53	0,60	0,038	HMV 17E	4 400
21318 EK							
21319 EK	1,85	3,20	0,57	0,64	0,041	HMV 18E	4 700
21319 EK	1,90	3,30	0,59	0,66	0,043	HMV 19E	4 900
21320 EK	1,50	2,50	0,58	0,65	0,045	HMV 20E	5 100
Sarja 222							
22210 EK	0,75	1,25	0,34	0,42	0,023	HMV 10E	2 900
22211 EK	0,70	1,25	0,36	0,43	0,025	HMV 11E	3 150
22212 EK	0,85	1,50	0,40	0,45	0,027	HMV 12E	3 300
22213 EK	0,95	1,65	0,43	0,47	0,029	HMV 13E	3 600
22214 EK							
22215 EK	0,95	1,60	0,44	0,51	0,032	HMV 14E	3 800
22215 EK	0,90	1,50	0,46	0,53	0,034	HMV 15E	4 000
22216 EK	1,00	1,70	0,48	0,55	0,036	HMV 16E	4 200
22217 EK	1,15	2,00	0,50	0,58	0,038	HMV 17E	4 400
22218 EK							
22219 EK	1,20	2,10	0,54	0,61	0,041	HMV 18E	4 700
22219 EK	1,35	2,30	0,57	0,64	0,043	HMV 19E	4 900
22220 EK	1,45	2,50	0,59	0,66	0,045	HMV 20E	5 100
22222 EK	1,75	3,00	0,65	0,72	0,050	HMV 22E	5 600
22224 EK							
22224 EK	1,85	3,10	0,68	0,76	0,054	HMV 24E	6 000
22226 EK	1,95	3,40	0,74	0,81	0,059	HMV 26E	6 400
22228 CCK/W33	2,30	4,00	0,80	0,86	0,063	HMV 28E	6 800
22230 CCK/W33	2,50	4,30	0,85	0,92	0,068	HMV 30E	7 500
22232 CCK/W33							
22234 CCK/W33	2,60	4,40	0,91	0,97	0,072	HMV 32E	8 600
22234 CCK/W33	2,80	4,70	0,97	1,02	0,077	HMV 34E	9 400
22236 CCK/W33	2,50	4,30	1,01	1,07	0,081	HMV 36E	10 300
22238 CCK/W33	2,60	4,40	1,06	1,13	0,086	HMV 38E	11 500
22240 CCK/W33							
22244 CCK/W33	2,70	4,60	1,12	1,17	0,090	HMV 40E	12 500
22244 CCK/W33	2,90	5,00	1,22	1,28	0,099	HMV 44E	14 400
22248 CCK/W33	3,30	5,60	1,34	1,40	0,108	HMV 48E	16 500
22252 CACK/W33	3,20	5,50	1,43	1,49	0,117	HMV 52E	18 800
22256 CACK/W33							
22260 CACK/W33	3,00	5,00	1,52	1,59	0,126	HMV 56E	21 100
22260 CACK/W33	2,90	4,90	1,62	1,68	0,135	HMV 60E	23 600
22264 CACK/W33	3,10	5,20	1,73	1,79	0,144	HMV 64E	26 300
22272 CACK/W33	3,60	6,10	1,96	2,02	0,162	HMV 72E	31 300

¹⁾ Luettelosta pois jätettyjä suuria pallomaisia rullalaakereita koskevia lisätietoja on saatavana SKF-edustajalta.

²⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up –menetelmä, sivu 57).

SKF Drive-up –menetelmä – pallomaisten rullalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaali siirtymän ohjeavrot

Laakerimerkinnät ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri	
	Tarvittava öljynpaine yksi liukupinta	$P_{ref}^{(2)}$ kaksi liukupintaa	Aksiaali siirtymä lähtöasemasta s_s yksi liukupinta	kaksi liukupintaa		Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		–	mm ²	
Sarja 223							
22310 EK	1,60	2,80	0,35	0,43	0,023	HMV 10E	2 900
22311 EK	2,00	3,40	0,38	0,46	0,025	HMV 11E	3 150
22312 EK	2,40	4,10	0,41	0,48	0,027	HMV 12E	3 300
22313 EK	2,10	3,60	0,42	0,49	0,029	HMV 13E	3 600
22314 EK	2,60	4,40	0,47	0,55	0,032	HMV 14E	3 800
22315 EK	2,30	4,00	0,48	0,55	0,034	HMV 15E	4 000
22316 EK	2,40	4,10	0,50	0,57	0,036	HMV 16E	4 200
22317 EK	3,00	5,00	0,54	0,61	0,038	HMV 17E	4 400
22318 EK	3,00	5,10	0,57	0,65	0,041	HMV 18E	4 700
22319 EK	3,00	5,20	0,59	0,65	0,043	HMV 19E	4 900
22320 EK	4,10	7,00	0,64	0,71	0,045	HMV 20E	5 100
22322 EK	4,50	7,70	0,70	0,78	0,050	HMV 22E	5 600
22324 CCK/W33	4,40	7,50	0,74	0,81	0,054	HMV 24E	6 000
22326 CCK/W33	4,70	8,10	0,80	0,87	0,059	HMV 26E	6 400
22328 CCK/W33	5,00	8,60	0,84	0,91	0,063	HMV 28E	6 800
22330 CCK/W33	5,30	9,00	0,90	0,98	0,068	HMV 30E	7 500
22332 CCK/W33	5,20	8,80	0,95	1,02	0,072	HMV 32E	8 600
22334 CCK/W33	5,20	8,90	0,99	1,06	0,077	HMV 34E	9 400
22336 CCK/W33	5,10	8,80	1,05	1,12	0,081	HMV 36E	10 300
22338 CCK/W33	5,10	8,70	1,11	1,18	0,086	HMV 38E	11 500
22340 CCK/W33	5,10	8,80	1,16	1,23	0,090	HMV 40E	12 500
22344 CCK/W33	5,60	9,50	1,29	1,36	0,099	HMV 44E	14 400
22348 CCK/W33	5,60	9,50	1,39	1,46	0,108	HMV 48E	16 500
22352 CCK/W33	5,60	9,60	1,50	1,57	0,117	HMV 52E	18 800
22356 CCK/W33	5,70	9,70	1,61	1,68	0,126	HMV 56E	21 100
Sarja 230							
23022 CCK/W33	1,10	1,85	0,62	0,69	0,050	HMV 22E	5 600
23024 CCK/W33	1,05	1,75	0,66	0,73	0,054	HMV 24E	6 000
23026 CCK/W33	1,25	2,20	0,72	0,83	0,059	HMV 26E	6 400
23028 CCK/W33	1,20	2,10	0,76	0,89	0,063	HMV 28E	6 800
23030 CCK/W33	1,25	2,10	0,81	0,88	0,068	HMV 30E	7 500
23032 CCK/W33	1,25	2,10	0,85	0,92	0,072	HMV 32E	8 600
23034 CCK/W33	1,35	2,30	0,89	0,96	0,077	HMV 34E	9 400
23036 CCK/W33	1,50	2,60	0,95	1,03	0,081	HMV 36E	10 300
23038 CCK/W33	1,50	2,50	1,01	1,09	0,086	HMV 38E	11 500
23040 CCK/W33	1,65	2,80	1,06	1,13	0,090	HMV 40E	12 500
23044 CCK/W33	1,65	2,90	1,15	1,23	0,099	HMV 44E	14 400
23048 CCK/W33	1,50	2,50	1,24	1,31	0,108	HMV 48E	16 500
23052 CCK/W33	1,70	2,90	1,35	1,42	0,117	HMV 52E	18 800
23056 CCK/W33	1,55	2,70	1,44	1,51	0,126	HMV 56E	21 100
23060 CCK/W33	1,75	3,00	1,54	1,61	0,135	HMV 60E	23 600
23064 CCK/W33	1,60	2,70	1,63	1,70	0,144	HMV 64E	26 300
23068 CCK/W33	1,85	3,10	1,74	1,81	0,153	HMV 68E	28 400
23072 CCK/W33	1,65	2,80	1,82	1,89	0,162	HMV 72E	31 300
23076 CCK/W33	1,60	2,70	1,91	1,98	0,171	HMV 76E	33 500
23080 CCK/W33	1,75	3,00	2,02	2,09	0,180	HMV 80E	36 700

¹⁾ Luettelosta pois jätettyjä suuria pallomaisia rullalaakereita koskevia lisätietoja on saatavana SKF-edustajalta.

²⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up –menetelmä, sivu 57).

SKF Drive-up -menetelmä – pallomaisten rullalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisuorituksen ohjeavot

Laakerimerkinnät ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri	
	Tarvittava öljynpaine yksi liukupinta	$P_{ref}^{(2)}$ kaksi liukupintaa	Aksiaalisuoritus lähtöasemasta yksi liukupinta	s_s kaksi liukupintaa		Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		–	mm ²	
Sarja 231							
23120 CCK/W33	1,40	2,40	0,57	0,64	0,045	HMV 20E	5 100
23122 CCK/W33	1,45	2,50	0,63	0,70	0,050	HMV 22E	5 600
23124 CCK/W33	1,75	3,00	0,67	0,75	0,054	HMV 24E	6 000
23126 CCK/W33	1,65	2,80	0,72	0,80	0,059	HMV 26E	6 400
23128 CCK/W33	1,70	2,90	0,76	0,83	0,063	HMV 28E	6 800
23130 CCK/W33	2,20	3,80	0,83	0,90	0,068	HMV 30E	7 500
23132 CCK/W33	2,30	3,90	0,87	0,95	0,072	HMV 32E	8 600
23134 CCK/W33	2,10	3,70	0,91	0,98	0,077	HMV 34E	9 400
23136 CCK/W33	2,30	4,00	0,97	1,04	0,081	HMV 36E	10 300
23138 CCK/W33	2,50	4,30	1,04	1,11	0,086	HMV 38E	11 500
23140 CCK/W33	2,60	4,50	1,08	1,15	0,090	HMV 40E	12 500
23144 CCK/W33	2,70	4,60	1,18	1,25	0,099	HMV 44E	14 400
23148 CCK/W33	2,60	4,50	1,27	1,35	0,108	HMV 48E	16 500
23152 CCK/W33	2,90	4,90	1,38	1,45	0,117	HMV 52E	18 800
23156 CCK/W33	2,60	4,40	1,47	1,54	0,126	HMV 56E	21 100
23160 CCK/W33	2,80	4,80	1,57	1,64	0,135	HMV 60E	23 600
23164 CCK/W33	3,10	5,30	1,68	1,75	0,144	HMV 64E	26 300
23168 CCK/W33	3,40	5,80	1,79	1,86	0,153	HMV 68E	28 400
23172 CCK/W33	3,30	5,60	1,90	1,96	0,162	HMV 72E	31 300
23176 CAK/W33	2,90	4,90	1,96	2,03	0,171	HMV 76E	33 500
23180 CAK/W33	2,80	4,70	2,05	2,12	0,180	HMV 80E	36 700
Sarja 232							
23218 CCK/W33	1,70	2,90	0,54	0,62	0,041	HMV 18E	4 700
23220 CCK/W33	1,90	3,30	0,58	0,66	0,045	HMV 20E	5 100
23222 CCK/W33	2,40	4,00	0,65	0,72	0,050	HMV 22E	5 600
23224 CCK/W33	2,50	4,30	0,69	0,76	0,054	HMV 24E	6 000
23226 CCK/W33	2,60	4,40	0,74	0,81	0,059	HMV 26E	6 400
23228 CCK/W33	3,00	5,20	0,79	0,86	0,063	HMV 28E	6 800
23230 CCK/W33	3,1	5,30	0,85	0,92	0,068	HMV 30E	7 500
23232 CCK/W33	3,30	5,60	0,90	0,97	0,072	HMV 32E	8 600
23234 CCK/W33	3,40	5,90	0,94	1,01	0,077	HMV 34E	9 400
23236 CCK/W33	3,20	5,40	0,99	1,06	0,081	HMV 36E	10 300
23238 CCK/W33	3,30	5,60	1,05	1,12	0,086	HMV 38E	11 500
23240 CCK/W33	3,50	5,90	1,10	1,17	0,090	HMV 40E	12 500
23244 CCK/W33	3,80	6,50	1,21	1,28	0,099	HMV 44E	14 400
23248 CCK/W33	4,30	7,40	1,32	1,40	0,108	HMV 48E	16 500
23252 CACK/W33	4,60	7,80	1,43	1,51	0,117	HMV 52E	18 800
23256 CACK/W33	4,10	7,00	1,52	1,59	0,126	HMV 56E	21 100
23260 CACK/W33	4,30	7,40	1,63	1,70	0,135	HMV 60E	23 600
23264 CACK/W33	4,70	8,00	1,74	1,81	0,144	HMV 64E	26 300
23268 CAK/W33	5,00	8,50	1,85	1,92	0,153	HMV 68E	28 400
23272 CAK/W33	4,70	8,00	1,93	2,00	0,162	HMV 72E	31 300
23276 CAK/W33	4,70	8,10	2,03	2,11	0,171	HMV 76E	33 500
23280 CAK/W33	5,00	8,50	2,15	2,22	0,180	HMV 80E	36 700

¹⁾ Luettelosta pois jätettyjä suuria pallomaisia rullalaakereita koskevia lisätietoja on saatavana SKF-edustajalta.

²⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up -menetelmä, sivu 57).

SKF Drive-up -menetelmä – palomaisten rullalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisieritymän ohjeavot

Laakerimerkinnät ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri Nimitys	Männän pinta-ala A_{ref}
	Tarvittava öljynpaine $P_{ref}^{2)}$ yksi liukupinta	kaksi liukupintaa	Aksiaalisieritymä lähtöasemasta S_s yksi liukupinta	kaksi liukupintaa			
–	MPa		mm		–	mm ²	
Sarja 239							
23936 CCK/W33	0,84	1,45	0,93	1,00	0,081	HMV 36E	10 300
23938 CCK/W33	0,72	1,20	0,98	1,05	0,086	HMV 38E	11 500
23940 CCK/W33	0,89	1,55	1,03	1,10	0,090	HMV 40E	12 500
23944 CCK/W33	0,75	1,30	1,11	1,19	0,099	HMV 44E	14 400
23948 CCK/W33	0,64	1,10	1,20	1,27	0,108	HMV 48E	16 500
23952 CCK/W33	0,91	1,55	1,31	1,38	0,117	HMV 52E	18 800
23956 CCK/W33	0,82	1,40	1,41	1,47	0,126	HMV 56E	21 100
23960 CCK/W33	1,05	1,80	1,51	1,58	0,135	HMV 60E	23 600
23964 CCK/W33	0,96	1,65	1,60	1,67	0,144	HMV 64E	26 300
23968 CCK/W33	0,89	1,50	1,68	1,75	0,153	HMV 68E	28 400
23972 CCK/W33	0,81	1,40	1,77	1,84	0,162	HMV 72E	31 300
23976 CCK/W33	1,05	1,80	1,88	1,95	0,171	HMV 76E	33 500
23980 CCK/W33	0,93	1,60	1,96	2,03	0,180	HMV 80E	36 700
Sarja 240							
24024 CCK30/W33	1,10	2,00	1,64	1,82	0,054	HMV 24E	6 000
24026 CCK30/W33	1,40	2,60	1,80	1,98	0,059	HMV 26E	6 400
24028 CCK30/W33	1,30	2,40	1,88	2,06	0,063	HMV 28E	6 800
24030 CCK30/W33	1,35	2,50	2,02	2,20	0,068	HMV 30E	7 500
24032 CCK30/W33	1,30	2,50	2,12	2,30	0,072	HMV 32E	8 600
24034 CCK30/W33	1,50	2,80	2,23	2,41	0,077	HMV 34E	9 400
24036 CCK30/W33	1,80	3,30	2,40	2,58	0,081	HMV 36E	10 300
24038 CCK30/W33	1,55	2,90	2,52	2,70	0,086	HMV 38E	11 500
24040 CCK30/W33	1,75	3,20	2,64	2,82	0,090	HMV 40E	12 500
24044 CCK30/W33	1,75	3,20	2,88	3,06	0,099	HMV 44E	14 400
24048 CCK30/W33	1,50	2,80	3,09	3,27	0,108	HMV 48E	16 500
24052 CCK30/W33	1,90	3,50	3,37	3,55	0,117	HMV 52E	18 800
24056 CCK30/W33	1,65	3,10	3,58	3,76	0,126	HMV 56E	21 100
24060 CCK30/W33	1,90	3,50	3,84	4,02	0,135	HMV 60E	23 600
24064 CCK30/W33	1,80	3,30	4,08	4,26	0,144	HMV 64E	26 300
24068 CCK30/W33	2,00	3,80	4,34	4,52	0,153	HMV 68E	28 400
24072 CCK30/W33	1,90	3,40	4,55	4,73	0,162	HMV 72E	31 300
24076 CCK30/W33	1,80	3,30	4,78	4,96	0,171	HMV 76E	33 500
24080 CCK30/W33	1,95	3,70	5,04	5,22	0,180	HMV 80E	36 700

¹⁾ Luettelosta pois jätettyjä suuria pallomaisia rullalaakereita koskevia lisätietoja on saatavana SKF-edustajalta.

²⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up -menetelmä, sivu 57).

SKF Drive-up –menetelmä – pallolaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisuorituksen ohjeavot

Laakerimerkinnät ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentyä lähtöasemasta Δ_r	Hydraulimutteri	
	Tarvittava öljynpaine $P_{ref}^{2)}$ yksi liukupinta	kaksi liukupintaa	Aksiaalisuoritus lähtöasemasta s_s yksi liukupinta	kaksi liukupintaa		Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		–	mm ²	
Sarja 241							
24122 CCK30/W33	1,55	2,90	1,58	1,76	0,050	HMV 22E	5 600
24124 CCK30/W33	1,95	3,60	1,69	1,87	0,054	HMV 24E	6 000
24126 CCK30/W33	1,85	3,50	1,83	2,01	0,059	HMV 26E	6 400
24128 CCK30/W33	1,90	3,50	1,92	2,10	0,063	HMV 28E	6 800
24130 CCK30/W33	2,40	4,40	2,08	2,26	0,068	HMV 30E	7 500
24132 CCK30/W33	2,60	4,70	2,21	2,39	0,072	HMV 32E	8 600
24134 CCK30/W33	2,20	4,00	2,28	2,46	0,077	HMV 34E	9 400
24136 CCK30/W33	2,50	4,60	2,44	2,62	0,081	HMV 36E	10 300
24138 CCK30/W33	2,70	4,90	2,60	2,79	0,086	HMV 38E	11 500
24140 CCK30/W33	2,80	5,20	2,71	2,89	0,090	HMV 40E	12 500
24144 CCK30/W33	2,80	5,20	2,96	3,14	0,099	HMV 44E	14 400
24148 CCK30/W33	2,80	5,30	3,21	3,39	0,108	HMV 48E	16 500
24152 CCK30/W33	3,10	5,70	3,47	3,65	0,117	HMV 52E	18 800
24156 CCK30/W33	2,80	5,10	3,69	3,87	0,126	HMV 56E	21 100
24160 CCK30/W33	3,10	5,70	3,96	4,14	0,135	HMV 60E	23 600
24164 CCK30/W33	3,40	6,30	4,24	4,42	0,144	HMV 64E	26 300
24168 ECAK30/W33	3,60	6,70	4,48	4,66	0,153	HMV 68E	28 400
24172 ECAK30/W33	3,30	6,10	4,70	4,88	0,162	HMV 72E	31 300
24176 ECAK30/W33	3,00	5,60	4,91	5,09	0,171	HMV 76E	33 500
24180 ECAK30/W33	2,90	5,40	5,14	5,32	0,180	HMV 80E	36 700
Sarja BS2-							
BS2-2210-2CSK/VT143	0,83	1,40	0,34	0,41	(0,023)	HMV 10E	2 900
BS2-2211-2CSK/VT143	0,87	1,50	0,36	0,43	(0,025)	HMV 11E	3 150
BS2-2212-2CSK/VT143	1,15	1,95	0,38	0,46	(0,027)	HMV 12E	3 300
BS2-2213-2CSK/VT143	1,40	2,40	0,41	0,48	(0,029)	HMV 13E	3 600
BS2-2214-2CSK/VT143	1,10	1,90	0,44	0,51	(0,032)	HMV 14E	3 800
BS2-2215-2CSK/VT143	1,05	1,75	0,45	0,53	(0,034)	HMV 15E	4 000
BS2-2216-2CSK/VT143	1,20	2,00	0,48	0,55	(0,036)	HMV 1 E	4 200
BS2-2217-2CSK/VT143	1,40	2,40	0,50	0,57	(0,038)	HMV 17E	4 400
BS2-2218-2CSK/VT143	1,40	2,40	0,54	0,61	(0,041)	HMV 18E	4 700
BS2-2219-2CS5K/VT143	1,60	2,70	0,56	0,63	(0,043)	HMV 19E	4 900
BS2-2220-2CS5K/VT143	1,70	2,90	0,58	0,65	(0,045)	HMV 20E	5 100
BS2-2222-2CS5K/VT143	2,00	2,60	0,64	0,65	(0,050)	HMV 22E	5 600
BS2-2224-2CS5K/VT143	2,10	3,60	0,68	0,75	(0,054)	HMV 24E	6 000
BS2-2226-2CS5K/VT143	2,20	3,80	0,74	0,81	(0,059)	HMV 26E	6 400

1) Luettelosta pois jätettyjä suuria pallomaisia rullalaakereita koskevia lisätietoja on saatavana SKF-edustajalta.

2) Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up –menetelmä, sivu 57).

SKF Drive-up -menetelmä – CARB-kaarirullalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisiiirtymän ohjearvot

Laakerimerkinnät ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri	
	Tarvittava öljynpaine $P_{ref}^{2)}$ yksi liukupinta	kaksi liukupintaa	Aksiaalisiiirtymä lähtöasemasta s_s yksi liukupinta	kaksi liukupintaa		Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		–	mm ²	
Sarja C 22							
C 2210 KTN9	0,67	1,15	0,34	0,41	0,023	HMV 10E	2 900
C 2211 KTN9	0,57	0,98	0,35	0,42	0,025	HMV 11E	3 150
C 2212 KTN9	1,10	1,85	0,39	0,47	0,027	HMV 12E	3 300
C 2213 KTN9	0,82	1,40	0,40	0,47	0,029	HMV 13E	3 600
C 2214 KTN9	0,76	1,30	0,43	0,50	0,032	HMV 14E	3 800
C 2215 K	0,70	1,20	0,45	0,52	0,034	HMV 15E	4 000
C 2216 K	1,05	1,75	0,48	0,55	0,036	HMV 16E	4 200
C 2217 K	1,10	1,90	0,50	0,57	0,038	HMV 17E	4 400
C 2218 K	1,35	2,30	0,55	0,62	0,041	HMV 18E	4 700
C 2219 K	1,00	1,70	0,54	0,62	0,043	HMV 19E	4 900
C 2220 K	1,10	1,90	0,57	0,64	0,045	HMV 20E	5 100
C 2222 K	1,50	2,50	0,63	0,71	0,050	HMV 22E	5 600
C 2224 K	1,60	2,70	0,67	0,74	0,054	HMV 24E	6 000
C 2226 K	1,45	2,50	0,71	0,79	0,059	HMV 26E	6 400
C 2228 K	2,40	4,00	0,79	0,86	0,063	HMV 28E	6 800
C 2230 K	1,80	3,10	0,82	0,89	0,068	HMV 30E	7 500
C 2234 K	2,60	4,40	0,94	1,01	0,076	HMV 34E	9 400
C 2238 K	1,80	3,00	1,01	1,08	0,086	HMV 38E	11 500
C 2244 K	1,95	3,30	1,15	1,22	0,099	HMV 44E	14 400
Sarja C 23							
C 2314 K	2,00	3,40	0,46	0,53	0,032	HMV 14E	3 800
C 2315 K	2,30	3,80	0,48	0,55	0,034	HMV 15E	4 000
C 2316 K	2,10	3,60	0,49	0,56	0,036	HMV 16E	4 200
C 2317 K	2,40	4,10	0,52	0,59	0,038	HMV 17E	4 400
C 2318 K	2,90	4,90	0,57	0,64	0,041	HMV 18E	4 700
C 2319 K	2,20	3,80	0,57	0,64	0,043	HMV 19E	4 900
C 2320 K	2,60	4,40	0,59	0,66	0,045	HMV 20E	5 100
Sarja C 30							
C 3022 K	0,97	1,65	0,62	0,69	0,050	HMV 22E	5 600
C 3024 K	0,92	1,60	0,65	0,72	0,054	HMV 24E	6 000
C 3026 K	1,25	2,10	0,72	0,79	0,059	HMV 26E	6 400
C 3028 K	1,25	2,10	0,76	0,83	0,063	HMV 28E	6 800
C 3030 KMB	1,00	1,75	0,80	0,87	0,068	HMV 30E	7 500
C 3032 K	1,35	2,30	0,86	0,93	0,072	HMV 32E	8 600
C 3034 K	1,50	2,60	0,90	0,98	0,076	HMV 34E	9 400
C 3036 K	1,45	2,40	0,95	1,02	0,081	HMV 36E	10 300
C 3038 K	1,60	2,70	1,02	1,09	0,086	HMV 38E	11 500
C 3040 K	1,60	2,80	1,06	1,13	0,090	HMV 40E	12 500
C 3044 K	1,60	2,70	1,15	1,22	0,099	HMV 44E	14 400
C 3048 K	1,35	2,30	1,23	1,30	0,108	HMV 48E	16 500
C 3052 K	1,80	3,00	1,35	1,43	0,117	HMV 52E	18 800
C 3056 K	1,70	2,90	1,45	1,52	0,126	HMV 56E	21 100
C 3060 KM	1,85	3,20	1,55	1,62	0,135	HMV 60E	23 600
C 3064 KM	1,80	3,10	1,65	1,72	0,144	HMV 64E	26 300
C 3068 KM	2,00	3,50	1,76	1,83	0,153	HMV 68E	28 400
C 3072 KM	1,65	2,80	1,82	1,89	0,162	HMV 72E	31 300
C 3076 KM	1,35	2,30	1,88	1,95	0,171	HMV 76E	33 500
C 3080 KM	1,55	2,60	2,00	2,06	0,180	HMV 80E	36 700

¹⁾ Luettelosta pois jätettyjä CARB-kaarirullalaakereita koskevia lisätietoja on saatavana SKF:n edustajalta.

²⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up -menetelmä, sivu 57).

SKF Drive-up -menetelmä – CARB-kaarirullalaakerien asennuksessa tarvittavan öljynpaineen ja aksiaalisuorituksen ohjearvot

Laakerimerkintä ¹⁾	Lähtöasema		Loppuasema		Säteisvälkyksen pienentymä lähtöasemasta Δ_r	Hydraulimutteri	
	Tarvittava öljynpaine P_{ref} ²⁾ yksi liukupinta	kaksi liukupintaa	Aksiaalisuoritus lähtöasemasta s_s yksi liukupinta	kaksi liukupintaa		Nimitys	Männän pinta-ala A_{ref}
–	MPa		mm		–	mm ²	
Sarja C 31							
C 3130 K	2,40	4,10	0,84	0,91	0,068	HMV 30E	7 500
C 3132 K	2,10	3,50	0,87	0,94	0,072	HMV 32E	8 600
C 3134 K	1,85	3,10	0,90	0,97	0,076	HMV 34E	9 400
C 3136 K	1,70	2,90	0,94	1,01	0,081	HMV 36E	10 300
C 3138 K							
C 3140 K	2,30	3,90	1,02	1,10	0,086	HMV 38E	11 500
C 3142 K	2,70	4,60	1,08	1,16	0,090	HMV 40E	12 500
C 3144 K	2,80	4,70	1,18	1,26	0,099	HMV 44E	14 400
C 3148 K	2,00	3,40	1,24	1,31	0,108	HMV 48E	16 500
C 3152 K							
C 3156 K	2,80	4,70	1,37	1,44	0,117	HMV 52E	18 800
C 3156 K	2,60	4,50	1,47	1,54	0,126	HMV 56E	21 100
C 3160 K	2,80	4,80	1,57	1,64	0,135	HMV 60E	23 600
C 3164 KM	2,10	3,60	1,61	1,68	0,144	HMV 64E	26 300
C 3168 KM							
C 3172 KM	2,80	4,80	1,75	1,82	0,153	HMV 68E	28 400
C 3172 KM	2,50	4,20	1,83	1,90	0,162	HMV 72E	31 300
C 3176 KM	2,60	4,40	1,93	2,01	0,171	HMV 76E	33 500
C 3180 KM	3,30	5,70	2,10	2,17	0,180	HMV 80E	36 700
Sarja C 32							
C 3224 K	2,50	4,20	0,69	0,76	0,054	HMV 24E	6 000
C 3232 K	2,70	4,60	0,87	0,94	0,072	HMV 32E	8 600
C 3236 K	3,70	6,30	1,01	1,09	0,081	HMV 36E	10 300
Sarja C 40							
C 4010 K30TN9	0,41	0,77	0,80	0,99	0,023	HMV 10E	2 900
C 4013 K30V	0,48	0,89	0,95	1,12	0,029	HMV 13E	3 600
C 4015 K30V	0,69	1,30	1,10	1,29	0,034	HMV 15E	4 000
C 4020 K30V	0,71	1,30	1,37	1,55	0,045	HMV 20E	5 100
C 4022 K30MB	0,87	1,60	1,51	1,69	0,050	HMV 22E	5 600
C 4024 K30V							
C 4026 K30	1,15	2,20	1,65	1,84	0,054	HMV 24E	6 000
C 4026 K30	1,20	2,20	1,77	1,95	0,059	HMV 26E	6 400
C 4028 K30V	1,20	2,30	1,88	2,06	0,063	HMV 28E	6 800
C 4030 K30V	1,35	2,50	2,02	2,2	0,068	HMV 30E	7 500
C 4032 K30	1,05	1,95	2,08	2,26	0,072	HMV 32E	8 600
C 4034 K30V							
C 4036 K30V	1,35	2,50	2,21	2,39	0,076	HMV 34E	9 400
C 4036 K30V	1,20	2,20	2,31	2,49	0,081	HMV 36E	10 300
C 4038 K30V	1,50	2,80	2,51	2,69	0,086	HMV 38E	11 500
C 4040 K30V	1,35	2,50	2,58	2,76	0,090	HMV 40E	12 500
C 4044 K30V	1,40	2,60	2,82	3,00	0,099	HMV 44E	14 400
C 4060 K30M	1,35	2,50	3,72	3,90	0,135	HMV 60E	23 600
Sarja C 41							
C 4120 K30V/VE240	1,40	2,60	1,43	1,61	0,045	HMV 20E	5 100
C 4122 K30V	1,60	3,00	1,58	1,76	0,050	HMV 22E	5 600
C 4124 K30V	1,45	2,70	1,64	1,82	0,054	HMV 24E	6 000
C 4126 K30V/VE240	1,70	3,10	1,81	1,99	0,059	HMV 26E	6 400
C 4128 K30V/VE240							
C 4130 K30V	2,00	3,70	1,93	2,11	0,063	HMV 28E	6 800
C 4130 K30V	2,20	4,00	2,06	2,24	0,068	HMV 30E	7 500
C 4132 K30V	2,10	3,90	2,16	2,34	0,072	HMV 32E	8 600
C 4134 K30V	1,90	3,50	2,24	2,42	0,076	HMV 34E	9 400
C 4136 K30V							
C 4136 K30V	1,95	3,60	2,38	2,56	0,081	HMV 36E	10 300
C 4138 K30V	2,00	3,70	2,52	2,70	0,086	HMV 38E	11 500

¹⁾ Luettelosta pois jätettyjä CARB-kaarirullalaakereita koskevia lisätietoja on saatavana SKF:n edustajalta.

²⁾ Luettelon arvot koskevat ilmoitettua hydraulimutteria. Jos käytetään toista hydraulimutteria, öljynpainetta on säädettävä (→ SKF Drive-up -menetelmä, sivu 57).

Viskositeettivastaavuudet

Viskositeetin luokitusmenetelmien vertailu

Kinemaattiset viskositeetit

mm²/s, kun
40 °C
(105 °F)

mm²/s, kun
100 °C
(210 °F)

ISO VG

AGMA-
luokat

SAE-luokat,
kampikam-
mioöljyt

SAE-luokat,
vaihteöljyt

SUS/210 °F
(100 °C)

SUS/100 °F
(38 °C)

Viskositeetit perustuvat 95 VI -yksiasteöljyihin. ISO-luokat on määritetty 40 °C:ssa (105 °F). AGMA-luokat on määritetty 100 °F:ssa (38 °C). SAE 75W, 80W, 85W sekä 5 ja 10W on määritetty alhaisessa lämpötilassa (alle -17 °F (-25 °C)). Viskositeettivastaavuudet lämpötiloille 38 °C (100 °F) ja 100 °C (210 °F) näytetään. SAE 90–250 ja 20–50 on määritetty lämpötilassa 210 °F (100 °C).

Liite I-2

ISO-viskositeettiluokat

ISO-viskositeetti- luokka	Kinemaattinen viskositeetti 40 °C:ssa (105 °F)		
	keskimääräinen	min	max
–	mm ² /s		
ISO VG 2	2,2	1,98	2,42
ISO VG 3	3,2	2,88	3,52
ISO VG 5	4,6	4,14	5,06
ISO VG 7	6,8	6,12	7,48
ISO VG 10	10	9,00	11,0
ISO VG 15	15	13,5	16,5
ISO VG 22	22	19,8	24,2
ISO VG 32	32	28,8	35,2
ISO VG 46	46	41,4	50,6
ISO VG 68	68	61,2	74,8
ISO VG 100	100	90,0	110
ISO VG 150	150	135	165
ISO VG 220	220	198	242
ISO VG 320	320	288	352
ISO VG 460	460	414	506
ISO VG 680	680	612	748
ISO VG 1 000	1 000	900	1 100
ISO VG 1 500	1 500	1 350	1 650

SKF-asennustyökalujen ja -tuotteiden yleiskatsaus

SKF tarjoaa laajan valikoiman asennustyökaluja ja -tuotteita. Lisätietoja on osoitteessa www.mapro.skf.com.

Laakerin iskuholkkisarja

Lukitusmuttereiden hylsyvaimet

Haka-avaimet

Kuumuutta ja öljyä kestävät suojakäsineet

Induktiolämmittimet

Kannettavat induktiolämmittimet

Sähköiset lämpölevyt

Asennusöljyt

Hydraulipumput

Hydraulimutterit

Liitteet

Hydraulipumput

Painelikäyttöiset hydraulipumput

Rakotulkit

Sensormount-asennusmittari

Soviteruosteen estoaine

SKF-linjauslaitteiden yleiskatsaus

SKF tarjoaa laajan valikoiman linjauslaitteita. Lisätietoja osoitteissa: www.mapro.skf.com ja www.skf.com/services.

Akselin linjauslaitteet

Lämpöpaperitulostimet

Hihnalinjauslaitteet

Linjauslevyt

SKF Vibracon SM -elementit

SKF-voitelutyökalujen ja -tuotteiden yleiskatsaus

SKF tarjoaa laajan valikoiman voitelutuotteita. Lisätietoja on osoitteessa www.mapro.skf.com.

SKF tarjoaa myös valikoiman keskusvoitelujärjestelmiä. Katso lisätietoja osoitteesta www.skf.com/lubrication.

Laakerirasvat ja ketjuöljyt

Rasvapistoolit ja rasvapuristimet

Rasvapumput

Laakerin rasvantäyttöpumput

Öljynkäsitelyastiat

Rasvamittarit

Automaattiset voitelulaitteet

Automaattiset monipistevoitelulaitteet

Rasvankestävät käsineet

Rasvanipat

Annostelevat öljyvahdit

Liitteet

SKF Lubrication Planner -ohjelma, voitelunippojen korkit ja merkinnät

Rasvojen analysointipakkaukset

Compact Greaser -rasvapumput

Akkukäyttöiset rasvapumput KFAS

Mäntöpumppu ja voitelulaite PF-VPBM

Voitelun apuvälineet ja jakajat

LGMT 2

SKF:n yleiskäyttöinen teollisuus- ja autolaakerirasva

LGMT 2 on mineraaliöljypohjainen litiumsaippualla saennettu rasva. Sillä on erinomainen lämpöstabiilisuus suositelluissa käyttölämpötiloissa. Tämä huippulaadukas yleisrasva sopii useisiin erilaisiin teollisuuden ja ajoneuvotekniikan käyttökohteisiin.

Ominaisuudet

- Erinomainen hapettumisen kestävyys
- Hyvä mekaaninen stabiilisuus
- Erinomainen vedenkestävyys ja hyvät ruosteesto-ominaisuudet

Suosittelut käyttökohteet

- Maatalouskoneet
- Ajoneuvojen pyöränlaakerit
- Kuljettimet
- Pienet sähkömoottorit
- Teollisuuspuhaltimek

LGMT 3

SKF:n yleiskäyttöinen teollisuus- ja autolaakerirasva

LGMT 3 on mineraaliöljypohjainen litiumsaippualla saennettu rasva. Tämä huippulaadukas yleisrasva sopii useisiin erilaisiin teollisuuden ja ajoneuvotekniikan käyttökohteisiin.

Ominaisuudet

- Erinomaiset ruosteesto-ominaisuudet
- Hyvä hapettumisen kestävyys suositelluissa lämpötiloissa

Suosittelut käyttökohteet

- Laakerit, joiden reiän halkaisija > 100 mm
- Laakerin ulkorengas pyörii
- Pystysakselikäytöt
- Jatkuvasti korkeat ympäristön lämpötilat > 35 °C (95 °F)
- Potkuriakselit
- Maatalouskoneet
- Autojen, kuorma-autojen ja perävaunujen pyöränlaakerit
- Suuret sähkömoottorit

LGEP 2

SKF:n kovaan kuormitukseen ja korkeaan paineeseen soveltuva laakerirasva

LGEP 2 on mineraaliöljyohjainen litiumsaippualla saennettu rasva, joka sisältää EP-lisäaineita. Rasva mahdollistaa hyvän voitelun käyttölämpötiloissa -20 – $+110$ °C (-5 – $+230$ °F)

Ominaisuudet

- Erinomainen mekaaninen stabiilisuus
- Erittäin hyvät ruosteenesto-ominaisuudet
- Erinomaiset paineenkesto-ominaisuudet

Suosittelut käyttökohteet

- Sellu- ja paperikoneet
- Leukamurskaimet
- Patoluukut
- Terästeollisuuden työvalssien laakerit
- Raskaat koneistot, täryseulat
- Nosturien pyörät, väkipyörät

LGFP 2

SKF:n elintarviketeollisuuden laakerirasva

LGFP 2 on puhdas, myrkytön laakerirasva, jonka pohjana on lääketieteellinen parafiiniöljy ja saentimena alumiinikompleksisaippua. Tässä rasvassa on käytetty ainoastaan FDA:n¹⁾ hyväksymiä ainesosia, ja se soveltuu NSF²⁾:n mukaan H1³⁾-käyttötarkoituksiin.

Ominaisuudet

- Täyttää elintarvikkeiden turvallisuuteen liittyvät määräykset
- Hyvä vedenkestokyky, minkä ansiosta soveltuu usein pesua vaativiin käyttökohteisiin
- Erinomainen rasvan käyttöikä
- Erittäin hyvät ruosteenesto-ominaisuudet
- Neutraali pH-arvo

Suosittelut käyttökohteet

- Leipomokoneet
- Elintarviketeollisuuden koneet ja laitteet
- Pakkauskoneet
- Käärimiskoneet
- Kuljettimet
- Pullotuskoneet

¹⁾ Yhdysvaltain elintarvike- ja lääkevirasto (Food and Drug Administration; FDA)

²⁾ Yhdysvaltain tuotteiden puhtautta ja terveyttä edistävä säätiö (National Sanitation Foundation; NSF)

³⁾ Satunnainen kosketus elintarvikkeeseen

LGEM 2

SKF:n korkeaviskositeettinen laakerirasva, joka sisältää kiinteitä ainesosia

LGEM 2 on laadukas korkeaviskositeettinen mineraaliöljypohjainen rasva. Sen saentimena on käytetty molybdeenidisulfidia ja grafiittia sisältävää litiumsaippuaa.

Ominaisuudet

- Takaa hyvän voitelun kovilla kuormituksilla ja pienillä pyörimisnopeuksilla
- Luotettava voitelu molybdeenidisulfidin ja grafiitin ansiosta

Suosittelut käyttökohteet

- Vierintälaakerit, jotka pyörivät pienellä nopeudella ja ovat raskaasti kuormitettuja
- Leukamurskaimet
- Telaketjutraktorit
- Nostomaston pyörät
- Rakennuskoneet, kuten mekaaniset painimet, nosturin varret ja nosturin koukut

LGEV 2

SKF:n erittäin korkeaviskositeettinen kiinteä laakerirasva

LGEV 2 on laadukas korkeaviskositeettinen mineraaliöljypohjainen rasva, jossa on käytetty saentimena molybdeenidisulfidia ja grafiittia sisältävää litium-kalsiumpohjaista saippuaa.

Ominaisuudet

- Erinomainen voitelu molybdeenidisulfidin ja kiinteän grafiitin ansiosta
- Sopii erinomaisesti suurten, raskaasti kuormitettujen pallomaisten rullalaakereiden voiteluun ja hitaisiin pyörimisnopeuksiin, joissa esiintyy helposti vierintäpintojen liukumista
- Erittäin hyvä mekaaninen stabiilisuus, hyvät vedenkesto- ja ruosteesto-ominaisuudet

Suosittelut käyttökohteet

- Pyörivien rumpujen tukiakseleiden laakerit
- Pyörivien uunien ja kuivausrumpujen kannatus- ja tukilaakerit
- Kaivosjyrsinkoneet
- Kääntökehät
- Valssaimet
- Murskaimet

LGLT 2

SKF:n alhaisen lämpötilan erittäin suuriin nopeuksiin soveltua laakerirasva

LGLT 2 on korkealuokkainen, täyssynteettinen öljypohjainen rasva, jossa on käytetty saentimena litiumsaippuaa. Sen ainutlaatuinen saennusteknologia ja matalaviskositeettinen öljy (PAO) muodostavat erinomaiset voiteluominaisuudet alhaisissa lämpötiloissa (-50 °C (-60 °F)) ja erittäin suurissa kierrosnopeuksissa, n_{d_m} -arvot $1,6 \times 10^6$ voidaan saavuttaa.

Ominaisuudet

- Alhainen kitkamomentti
- Pieni tehonhäviö
- Hiljainen käynti
- Erittäin hyvä hapettumisen- ja vedenkestokyky

Suosittelut käyttökohteet

- Tekstiilikoneiden laakeroinnit
- Työstökoneiden karojen laakeroinnit
- Instrumentit ja säätölaitteet
- Lääketieteessä ja hammaslääketieteessä käytettävien välineiden pienet sähkömoottorit
- Rullaluistimet
- Painotelat
- Robotit

LGGB 2

SKF:n biologisesti hajoava laakerirasva

LGGB 2 on biologisesti hajoava, toksisuudeltaan alhainen, synteettinen esterioiljypohjainen rasva, jossa on käytetty saentimena litiumkalsiumia. Sen voiteluominaisuudet ovat erinomaiset, ja se sopii moniin käyttökohteisiin ja erilaisiin olosuhteisiin.

Ominaisuudet

- Täyttää myrkyllisyyttä ja biologista hajoavuutta koskevat säännökset
- Hyvä voitelukyky teräs vasten terästä -soveluksissa nivellaakereissa, kuula- ja rullalaakereissa
- Hyvä suorituskyky käynnistettäessä myös kylmänä
- Hyvät ruosteenesto-ominaisuudet
- Sopii keskiraskaille ja erittäin raskaille kuormille

Suosittelut käyttökohteet

- Maatalous- ja metsäkoneet
- Rakennus- ja maansiirtokoneet
- Kaivos- ja kuljetuslaitteet
- Vesi- ja kastelujärjestelmät
- Sulut, padot, sillat
- Nivelet, nivelvarret
- Muut käyttökohteet, joissa on vaarana ympäristön saastuminen

LGWM 1

SKF:n alhaisten lämpötilojen suurpainerasva (EP)

LGWM 1 on EP-lisäaineistettu mineraaliöljypohjainen rasva, jossa on käytetty saentimena liitiänsäippuaa. Soveltuu erittäin hyvin laakereihin, joihin vaikuttaa samanaikaisesti aksiaali- ja radiaalivoimat, kuten esim. ruuvipurkaimissa.

Ominaisuudet

- Hyvä öljykalvon muodostuminen alhaisissa lämpötiloissa -30 °C :seen asti (-20 °F)
- Hyvä pumpattavuus alhaisissa lämpötiloissa
- Hyvät ruosteenesto-ominaisuudet
- Hyvä vedenkestokyky

Suosittelut käyttökohteet

- Tuulivoimalat
- Ruuvipurkaimet
- Keskusvoitelujärjestelmät
- Pallomaisten rullapainelaakerien sovellukset

LGWM 2

SKF:n kovaan kuormitukseen ja laajalle lämpötila-alueelle soveltuva laakerirasva

LGWM 2 on kehitetty erityisesti voitelemaan laajalla lämpötila-alueella, suurilla kuormituksilla ja märissä olosuhteissa. LGWM 2 -rasva perustuu synteettiseen mineraaliöljyyn, jossa on kalsiumsulfonaattikompleksipohjaista saenninta. LGWM 2 soveltuu jopa alle -40 °C :n (-40 °F) lämpötiloihin.

Ominaisuudet

- Erinomaiset ruosteenesto-ominaisuudet
- Erinomainen mekaaninen stabiilisuus
- Erinomainen voitelu suurilla kuormituksilla
- Hyvät kitkakorroosion esto-ominaisuudet
- Hyvä pumpattavuus alhaisissa lämpötiloissa

Suosittelut käyttökohteet

- Tuuliturbiinit
- Raskaat off road -sovellukset
- Käyttökohteet lumisissa olosuhteissa
- Merenkulun sovellukset
- Pallomaisten rullapainelaakerien sovellukset

LGWA 2

SKF:n suurelle kuormitukselle ja kovalle paineelle (EP) soveltuva laajan lämpötila-alueen laakerirasva

LGWA 2 on ensiluokkainen mineraaliöljypohjainen laakerirasva, jonka saentimena on käytetty litiumkompleksirasvaa. Sen paineenkesto-ominaisuudet ovat erinomaiset. LGWA 2 sopii monenlaisiin teollisuuden ja ajoneuvotekniikan käyttökohteisiin.

Ominaisuudet

- Erinomainen voitelukyky hetkellisissä huippulämpötiloissa, jopa 220 °C (430 °F)
- Suojaa pyöränlaakereita vaativissa olosuhteissa
- Tehokas voitelu märissä olosuhteissa
- Hyvä vedenkesto ja ruostesuoja
- Erinomainen voitelu raskailla kuormituksilla ja alhaisissa nopeuksissa

Suosittelut käyttökohteet

- Henkilö- ja kuorma-autojen sekä perävaunujen pyöränlaakerit
- Pesukoneet
- Sähkömoottorit

LGHB 2

SKF:n kovaan kuormitukseen ja korkeisiin lämpötiloihin soveltuva korkeaviskositeettinen laakerirasva

LGHB 2 on korkealaatuinen korkeaviskositeettinen mineraaliöljypohjainen rasva, jossa on käytetty saentimena kalsiumsulfonaattikompleksi-saippuaa. Rasva ei sisällä lisäaineita ja sen erinomaiset paineenkesto-ominaisuudet on saatu aikaan saenninrakenteen avulla.

Ominaisuudet

- Erinomainen hapettumisenkestokyky ja hyvät ruosteenesto-ominaisuudet
- Hyvät EP-ominaisuudet raskaasti kuormituissa käyttökohteissa

Suosittelut käyttökohteet

- Teräs vasten terästä -nivellaakerit
- Sellu- ja paperikoneet
- Asfalttiteollisuuden täryseulat
- Jatkuvalukoneet
- Tiivistetyt pallomaiset rullalaakerit 150 °C:n (300 °F) lämpötilaan asti
- Kestää hetkellisesti jopa 200 °C:n (390 °F) huippulämpötilan
- Terästeollisuuden työvälsien laakerit
- Haarukkatrukkien nostolaitteet

LGHP 2

SKF:n suorituskyvyltään huippuluokkainen, laajan lämpötila-alueen laakerirasva

LGHP 2 on korkealaatuinen mineraaliöljypohjainen rasva, jonka saentimena on nykyaikainen polyurea (di-urea). Rasva soveltuu kuula- ja rullalaakereille, joiden edellytyksenä on hiljainen käynti ja joita käytetään laajalla lämpötila-alueella, $-40 - 150\text{ °C}$ ($-40 - +300\text{ °F}$) keskisuurilla ja suurilla nopeuksilla.

Ominaisuudet

- Erittäin pitkä käyttöikä korkeissa lämpötiloissa
- Laaja lämpötila-alue
- Erinomaiset ruosteenesto-ominaisuudet
- Hyvä lämpöstabiilisuus
- Hyvä suorituskyky käynnistettäessä myös kylmänä
- Yhteensopiva tavallisimpien polyureapohjaisien rasvojen kanssa
- Yhteensopiva litiumkompleksilla saennettujen rasvojen kanssa
- Matala melutaso
- Erittäin hyvä mekaaninen stabiilisuus

Suosittelut käyttökohteet

- Sähkömoottorit: pienet, keskikokoiset ja suuret
- Teollisuuspuhaltimet, myös suurnopeuspuhaltimet
- Vesipumput
- Tekstiili- ja paperiteollisuuden käyttökohteet, kuivainten rullalaakerit
- Kohteet, joissa kuulalaakerin pyörimisnopeus on suuri ja käyttölämpötilat keskitasoisia tai korkeita
- Kytkimen irrotuslaakerit
- Uunivaunujen rullat
- Pystysakselikäytöt

LGET 2

SKF:n korkeiden lämpötilojen ja äärimmäisten olosuhteiden laakerirasva

LGET 2 on korkealuokkainen synteettinen fluoriöljypohjainen rasva, jossa on käytetty PTFE-saenninta. Sen voiteluominaisuudet ovat erinomaiset äärimmäisen kovissa yli 200 °C :n lämpötiloissa aina 260 °C :seen asti ($300-500\text{ °F}$).

Ominaisuudet

- Rasvan pitkä ikä aggressiivisissa olosuhteissa, kuten kemiallisesti reaktiivisissa ympäristöissä tai alueilla, joilla esiintyy kaasuja, kuten puhdasta happea tai heksaania
- Erinomainen hapettumisenkestokyky
- Hyvät ruosteenesto-ominaisuudet
- Erinomainen veden- ja höyrynkesto

Suosittelut käyttökohteet

- Leipomokoneet (uunit)
- Uunivaunujen tukirullat
- Kopiokoneiden telalaakeroinnit
- Vohvelitaikinaa tekevät koneet
- Tekstiilien kuivaimet
- Kalvokoneet
- Sähkömoottorit, joita käytetään äärimmäisen korkeissa lämpötiloissa
- Savukaasupuhaltimet
- Alipainepumput

Liitteet

SKF-laakerirasvojen valintataulukko

Nimitys	Lämpö-tila	Nopeus	Kuorma	Kuvaus	Lämpötila-alue ¹⁾		Saennin/perusöljy	Perusöljyn viskositeetti ²⁾
					LTL	HTPL		
-	-	-	-	-	°C (°F)		-	mm ² /s
LGMT 2	M	M	L-M	Yleiskäyttö (teollisuus ja ajoneuvot)	-30 (-20)	+120 (+250)	Litiумаsaippua / mineraaliöljy	110
LGMT 3	M	M	L-M	Yleiskäyttö (teollisuus ja ajoneuvot)	-30 (-20)	+120 (+250)	Litiумаsaippua / mineraaliöljy	120
LGEP 2	M	L-M	H	Paineenkesto (EP)	-20 (-5)	+110 (+230)	Litiумаsaippua / mineraaliöljy	200
LGFP 2	M	M	L-M	Elintarvikekelppoinen	-20 (-5)	+110 (+230)	Alumiinikompleksi / lääketieteellinen parafiini	130
LGEM 2	M	VL	H-VH	Korkeaviskositeetinen, sisältää kiinteitä lisäaineita	-20 (-5)	+120 (+250)	Litiумаsaippua / mineraaliöljy	500
LGVE 2	M	VL	H-VH	Erittäin korkeaviskositeetinen rasva, sisältää kiinteitä lisäaineita	-10 (+15)	+120 (+250)	Litium-kalsiumsaippua / mineraaliöljy	1 020
LGLT 2	L-M	M-EH	L	Alhainen lämpötila, erittäin suuri nopeus	-50 (-60)	+110 (+230)	Litiумаsaippua / PAO-öljy	18
LGGB 2	L-M	L-M	M-H	Biohajoava, alhainen toksisuus ³⁾	-40 (-40)	+90 (+195)	Litium-kalsiumsaippua / synteettinen esterioily	110
LGWM 1	L-M	L-M	H	Paineenkesto (EP), matala lämpötila	-30 (-20)	+110 (+230)	Litiумаsaippua / mineraaliöljy	200
LGWM 2	L-M	L-M	M-H	Raskas kuormitus, laaja lämpötila-alue	-40 (-40)	+110 (+230)	Kalsiumsulfaatti-kompleksi- / synteettinen (PAO)/mineraaliöljy	80
LGWA 2	M-H	L-M	L-H	Laaja lämpötila-alue ⁴⁾ , suurpaine	-30 (-20)	+140 (+285)	Litiumkompleksisaippua / mineraaliöljy	185
LGHB 2	M-H	VL-M	H-VH	EP, korkea viskositeetti, korkea lämpötila ⁵⁾	-20 (-5)	+150 (+300)	Kalsiumsulfaatti-kompleksi / mineraaliöljy	400
LGHP 2	M-H	M-H	L-M	Korkean suorituskyvyn polyurearasva	-40 (-40)	+150 (+300)	Di-urea / mineraaliöljy	96
LGET 2	VH	L-M	H-VH	Erittäin korkea lämpötila	-40 (-40)	+260 (+500)	PTFE / synteettinen (fluoropolyeetteri)	400

VL = erittäin matala, L = matala, M = keski-suuri, H = korkea, VH = hyvin korkea, EH = erittäin korkea

¹⁾ LTL = lämpötila-alueen alaraja, HTPL = suositeltavan käyttölämpötila-alueen yläraja

²⁾ mm²/s 40 °C:ssa (105 °F) = cSt

³⁾ LGGB 2 kestää 120 °C:n (250 °F) hetkellisiä lämpötiloja

⁴⁾ LGWA 2 kestää 220 °C:n (430 °F) hetkellisiä lämpötiloja

⁵⁾ LGHB 2 kestää 200 °C:n (400 °F) hetkellisiä lämpötiloja

Pystyakseli	Nopea ulkorenkaan pyöriminen	Oskilloivat liikkeet	Voimakas värähtely	Iskukuormat tai tiheät käynnistyks	Matala melutaso	Pieni kitka	Ruosteenesto-ominaisuudet
-	-	-	-	-	-	-	-
0	-	-	+	-	-	0	+
+	0	-	+	-	-	0	0
0	-	0	+	+	-	-	+
0	-	-	-	-	-	0	+
0	-	+	+	+	-	-	+
0	-	+	+	+	-	-	+
0	-	-	-	0	+	+	0
0	-	+	+	+	-	0	0
-	-	+	-	+	-	-	+
0	0	+	+	+	-	-	+
0	0	0	0	+	-	0	+
0	+	+	+	+	-	-	+
+	-	-	0	0	+	0	+
0	+	+	0	0	-	-	0

Symbolit: + Suositus
 0 Soveltuu
 - Ei sovellu

SKF- kunnonvalvontalaitteistojen yleiskatsaus

SKF tarjoaa laajan valikoiman tavanomaisia kunnonvalvontalaitteita. Lisätietoja on osoitteissa www.mapro.skf.com tai www.skf.com/cm.

Lisätietoja edistyksellisistä kunnonvalvontalaitteista ja online-valvontajärjestelmistä on osoitteessa www.skf.com/cm.

Lämpömittarit

Elektroniset stetoskoopit

Endoskoopit

Lämpökamerat

Stroboskoopit

Takometrit

Öljyn kunnan tarkistusmittarit

Viskometrit

Äänenpainemittarit

Ultraäänimittarit

SKF Machine Condition Advisor -laite

Ultraäänianturisarjat

Kunnonvalvontalaitteet (perusmallit)

Kunnonvalvonnan erikoislaitteet

SKF MicroVibe P

Koneen kunnonvalvonta-anturit

SKF-irrotustyökalujen ja -tuotteiden yleiskatsaus

SKF tarjoaa laajan valikoiman irrotustyökaluja. Lisätietoja on osoitteessa www.mapro.skf.com.

Mekaaniset ulosvetäjät

Hydrauliset ulosvetäjät

Voimakkaat itsekeskittävät ulosvetäjät

Kolmisakaraiset vetoleuat

Laakerin sisäkehältä vetävät ulosvetäjät

Liitteet

Sokean pesän ulosvetäjät

Alumiiniset lämmitysrenkaat

Säädettävät ja kiinteäkokoiset induktiolämmittimet

Hydraulimutterit

Irritusöljy

Yksiköiden muuntotaulukko

Määrä	Yksikkö	Muunnos			
Pituus	tuuma	1 mm	0,03937 in	1 in	25,40 mm
	jalka (ft)	1 m	3,281 ft	1 ft	0,3048 m
	jaardi (yd)	1 m	1,094 yd	1 yd	0,9144 m
	maili	1 km	0,6214 mile	1 mile	1 609 km
Pinta-ala	neliötuumaa (sq.in)	1 mm ²	0,00155 sq.in	1 sq.in	645,16 mm ²
	neliöjalka (sq.ft)	1 m ²	10,76 sq.ft	1 sq.ft	0,0929 m ²
Tilavuus	kuutiotuuma (cub.in)	1 cm ³	0,061 cub.in	1 cub.in	16 387 cm ³
	kuutiojalka (cub.ft)	1 m ³	35 cub.ft	1 cub.ft	0,02832 m ³
	Gallona (Britannia)	1 l	0,22 gallonaa (Britannia)	1 gallonaa (Britannia)	4,5461 l
	Gallona (USA)	1 l	0,2642 gallonaa (USA)	1 gallonaa (USA)	3,7854 l
Nopeus	jalkaa sekunnissa (ft/s)	1 m/s	3,28 ft/s	1 ft/s	0,30480 m/s
	mailia tunnissa (mph)	1 km/h	0,6214 mph	1 mph	1 609 km/h
Massa	unssi (oz)	1 g	0,03527 oz	1 oz	28 350 g
	pauna (lb)	1 kg	2,205 lb	1 lb	0,45359 kg
	Short ton (US)	1 tonni	1,1023 lyhyttä tonnia	1 lyhyttä tonnia	0,90719 tonni
	Long ton (UK)	1 tonni	0,9842 pitkää tonnia	1 pitkää tonnia	1,0161 tonni
Tiheys	paunaa kuutioumassa (lb/cub. in)	1 g/cm ³	0,0361 lb/cub.in	1 lb/cub.in	27 680 g/cm ³
Voima	naulanvoima (lbf)	1 N	0,225 lbf	1 lbf	4,4482 N
Paine	paunaa neliötuumalla (psi)	1 MPa	145 psi	1 psi	6,8948 × 10 ³ Pa
Momentti	tuumaa naulanvoima (in.lbf)	1 Nm	8,85 in.lbf	1 in.lbf	0 113 Nm
Teho	jalkanaulaa sekunnissa (ft lbf/s)	1 W	0,7376 ft lbf/s	1 ft lbf/s	1,3558 W
	hevosvoima (HP)	1 kW	1,36 HP	1 HP	0 736 kW
Lämpötila	astetta	Celsius	t _c = 0,555 (t _f - 32)	Fahrenheit	t _f = 1,8 t _c + 32

Sisällysluettelo

@
@ptitude Exchange Katso SKF @ptitude Exchange

A
Abrasiivinen kuluminen (hiova) 298–299
aiheuttajana puutteellinen voitelu 313
aiheuttajana riittämätön tiivistys 314–315
aiheuttajana virheellinen sovite 300–301
adhesiivinen kuluminen (hankauskuluminen) 298–299
aiheuttajana puutteellinen voitelu 312
aiheuttajana virheellinen laakerisovite 301
akryylikumi 201
akryylinitriilibutadieenikumi
laakerien jälkimerkinnyt 24–25
tiivisteiden jälkimerkinnyt 145
akselin korjaus 152–154
akselin liike 234
akselin linjaus 167–174
menetelmät 170–173
mittaustavat 167–168
toleranssit 169
akselin lukitustavat 94–96
akksiaalikuormitus
lisääntynyt kuormitus 241, 243–244, 301, 320
vierintäjäljet 294–295
akksiaalinen asemointi 37–38
pystylaakeripesät 132
akksiaalisiiirtymä
akksiaalisiiirtymän mittaaminen 56
arvot CARB-kaairirullalaakereille 404
arvot pallomaisille kuulalaakereille 402
arvot pallomaisille rullalaakereille 403
säteisyälyksen pienentymän mittaaminen 55
vianetsintä 240
akksiaalisiiirtymä 30–31
akksiaalisiiirtymän mittaaminen 56–57
arvot SKF Drive-up -menetelmälle 406–413
CARB-kaairirullalaakerit 91
pystylaakeripesät 132
sovitteen valinnassa huomioitavaa 34
akksiaaliväly 29, 51
arvot kartiorullalaakereille 396
arvot lieriörullalaakereille 394–395
arvot viistokuulalaakereille 389–391
vikatilanteet 248
alkuväly 29
alumiiniset lämmitysrenkaat
laakereiden asentaminen 69, 81
laakereiden irrottaminen 255, 258–259
asennus kylmänä 53–67
asennus lämmittämällä 68–71
asennusholkit
lieriörullalaakereiden asentaminen 81–84
tiivisteiden asentaminen 150
asetusruuvi Katso pidätinruuvi
automaattinen hiukkaslaskentamenetelmä 212
automaattinen voitelu 197
automaattiset voitelulaitteet Katso SKF System 24 -järjestelmä

C
CARB-kaairirullalaakerit
akksiaalinen asemointi 37
akksiaalisiiirtymäarvot 404
arvot SKF Drive-up -menetelmälle 412–413
asentaminen 90–91
asentaminen (paineöljymenetelmä) 62–66
asentaminen (SKF Drive-up -menetelmä) 57–61
lukitusmutterin kiertymiskulmat 404
olakkeiden mitat 38
pystylaakeripesät 132
rasvavoitelu ensiasennuksessa 191
säteisyälyksen pienentymäarvot 404
säteisyälysarvot 399–400
tyypit ja rakenteet 17
vikatilanteet 240
CircOil Katso SKF CircOil
Client Needs Analysis Katso SKF Client Needs Analysis
ConCentra Katso SKF ConCentra

D
drive-up-menetelmä Katso SKF Drive-up -menetelmä
Duoflex Katso SKF Duoflex
Duralife Katso SKF Duralife
Duralip Katso SKF Duralip
DURATEMP 145

E
ehkäisevä kunnossapito 218–219
ei-purettavat laakerit 190
ei-saippuat 183
elastomeeritiivistet
asentaminen 140–157
varastointi 42
elektroniset stetoskoopit 221
elintarvikelpoiset voiteluaineet 209, 424
EMCOR-luokitus Katso SKF:n EMCOR -luokitus
endoskoopit 225–226
energia tehokkuus 329
ennenaikainen laakerivaurio Katso laakerivaurio
EP-lisäaineet Katso paineenkestolisäaineet
Epopast 36 165
epoksihartsi
akselin korjaukseen 152
koneenlimien linjaukseen 165
epäpuhtaudet
epäpuhtaudet 211–212
ISO-luokitus 212
jälkivoiteluvälän muuttaminen 195
laakerivaurion eteneminen 231
seurauksena hiontakuluminen 314–315
seurauksena painaumata 316
vianetsintä 245–246, 249–250
epäsymmetrisyys 243, 246
epätasainen puristus Katso soikeus
epätasainen puristus Katso soikeus
epätasapaino 223
epätasapaino Katso epäsymmetrisyys
erittäin kuumat käyttökohteet 182
esijännitys

arvot viistokuulalaakereille 389
käytön aikana 29, 51
vianetsintä 240–245

F

FKM Katso fluoroelastomeeri
fluorattu rasva 189, 200, 202
fluoroelastomeeri
korkeissa lämpötiloissa 142
tiivisteiden jälkimerkinnot 145
FRB-renkaat Katso ohjausrenkaat

G

grafiitti 182, 184
Grease Test Kit (rasvojen analysointipakkaus) Katso SKF Grease
Test Kit

H

haka-avaimet 102–103
halkaisijaltaan suuret kulutusholkkit 225
asentaminen 152–153
halkaisijasarjat 22–23
halkaistut tiivisteet 133, 154–155
hankaamattomat tiivisteet
irrottaminen 284
laakereiden kiinteät tiivisteet 40
ulkopuoliset tiivisteet 39
hankaavat tiivisteet
irrottaminen 284–286
laakereiden kiinteät tiivisteet 40
ulkopuoliset tiivisteet 39
vikatilanteet 238
hankaus 233
hapettuminen
ehkäiseminen 81, 185, 203
rasva 187
seurauksena korrosio 299
hapettumista estävä lisäaine
rasvassa 184
öljyssä 203
hapettunut voiteluaine 226, 254
heitto 36
toleranssit laakerisijoille 386
heittorengas Katso öljyn heittorengas
hinnanlinjaus 176–177
hihnapyörän linjaus Katso hinnanlinjaus
hiomapaperi 226
hitsaaminen 172
hiukkaskaskenta 212
HMV-mutterit Katso hydraulimutterit
HNBR Katso akryyliinitriilibutadienikumit
huopatiivisteet 238
hydraulimutterit
laakereiden irrottaminen 262, 266
sarjat ja rakenteet 73
SKF Drive-up -menetelmä 56, 406–413
hydraulpumput
SKF Drive-up -menetelmä 56
valintaopas 72
hydrauliset ulosvetäjät 257, 260
HYDROCAM 166

I

induktiolämmittimet
kulutusholkkien asennus 152
laakereiden asentaminen 69, 82
laakereiden irrottaminen 255, 259
infrapunalämmittimet 70
integroidut kunnossapitorakaisut 329
integroidut tiivisteet
laakerit 40
laakeriryksiköt 96
vikatilanteet 237–238, 251
irrottimet Katso ulosvetäjät
irrotus lämmittämällä Katso laakereiden irrottaminen
lämmittämällä
irrotusöljy 254
iskuholkkit 146

iskukuormitus
jälkivoiteluvälin muuttaminen 195
laakerivauriot 248, 308
lisäainetarpeet 207
iskun aiheuttama vaurio
virheellisen asennuksen aiheuttama 248, 305
virheellisen kuljetuksen tai varastoinnin aiheuttama 308
ISO
epäpuhtauksien luokittelu 212
laakerivaurioiden luokittelu 298
mittasarjat 22–23
toleranssiasteet 385
toleranssiluokat 35
viskositeettiluokat 203, 415

J

jaetut pystylaakeripesät Katso pystylaakeripesät
jatkuva jälkivoitelu 195, 197
jousikuormitukset
tiivistetyypit ja -rakenteet 143–145
vikatilanteet 237
juoksurullat 19–20
jälkimerkintäluettelo
laakeripesät 127–128
laakerit 24–25
laakeriryksiköt 96
tiivisteet 145
jälkivoitelu 192–198
tiivistetyt laakerit 90, 192
vaikutus lämpötilaan 221
jälkivoiteluvälit 192–195
vianetsintä 236, 245–246
jännite 307

K

kaksiriviset kartiorullalaakerit
asentaminen 89
rakenteet 17
kaksiriviset viistokuulalaakerit
aksiaalivälisarvot 390
asentaminen 78
rakenteet 12
kaksoishuultitiivisteet
rasvan lisääminen 196
rasvavoitelu ensiasennuksessa 149, 190
kalibroidut kartiot
akselin linjaus 170
hinnanlinjaus 176
kalsiumsaippua 185
kansipulit 131
karan kunnostuspalvelut 331
kardaantin linjaus Katso nivelakselien linjaus
kartioakselisovitteet
laakereiden asentaminen 54–56
laakereiden irrottaminen 259–264
mittauspöytäkirjapohja 48
kartiorullalaakerit
aksiaalivälisarvot 396
asentaminen 84–89
0-laakerijärjestelmien säätäminen 86–88
rasvavoitelu ensiasennuksessa 191
tyypit ja rakenteet 16–17
vikatilanteet 245
X-laakerijärjestelmien säätäminen 84–85
kartiotulkki 47–48
keskitys-laipat 84–85
keskusvoitelujärjestelmät 213–215
Keskusvoitelujärjestelmä, joissa voiteluaine ei palaudu
kiertoon 214
kestoikä 27
kestoikä Katso laakereiden käyttöikä
kestävä kehitys 329–330
ketjuöljyt 209
SKF SYSTEM 24 -voitelulaitteet 199
kiertoöljyvoitelu 208
keskusvoitelujärjestelmät 213–215
SONL-pystylaakeripesien asentaminen 137–139
öljynvaihtoväli 209

Sisällysluettelo

öljynäytteiden ottaminen 210
kiilat 150, 152
kiilat 164
kiillaurat 150, 152
kiillotuskulminen
 aiheuttajana riittämätön tiivistys 315
 aiheuttajana virheellinen sovite 300–301
kiilojen käyttö Katso linjauslevyjen käyttäminen
kiinnitys epäkeskisellä lukkorenkaalla 94–95
 kirstysmomenttiarvot 102
 laakeripesäyksiköiden asentaminen 106–108
 laakeriyskiköiden irrottaminen 273
kiinnityspultit/-mutterit
 laakeripesät 131
 laakeriyskiköt 101, 105
 pehmeän jalan korjaus 162
kiinteä sisärengas 293
kiinteä öljy 182–183
kiinteät epäpuhtaudet 211–212
 vianetsintä 245, 249
kiinteät lisäaineet
 keskusvoitelujärjestelmissä 213
 rasvassa 184
 öljyssä 203
kiinteät tiivisteet
 asentaminen 133, 149
 tyypit ja rakenteet 144–145
kinemaattinen viskositeetti Katso viskositeetti
kirstysholkkit
 laakereiden asentaminen (paineöljymenetelmä) 62–66
 laakereiden asentaminen (SKF Drive-up -menetelmä) 57–61
 laakereiden irrottaminen 260–264
 laippalaakeripesien irrottaminen 282
kirstysholkki kiinnitys 94–95
 kirstysmomenttiarvot 103
 laakeripesäyksiköiden asentaminen 109–110
 laakeriyskiköiden irrottaminen 274
kirstysmomentti 166
 arvot kansipulteille 131
 arvot kiinnityspulteille/-muttereille 105, 131
 arvot laakeriyskiköille 102–103
kirnuuntuminen
 liiallisen rasvan aiheuttama 190, 199
 seurauksena voiteluainevuoto 222
 vianetsintä 236
 värähtelyn aiheuttama 194
kitkakorroosio 298–299
 sovitekorrosio 298–299, 302–303
 tärinävaurio 308, 319
kitkamomentti 235
kohtisuus 36, 386
kokokoodi 22
kokonaiskustannukset (TCO) 329
kompleksisaippuat 183
komposiittimateriaali Katso polyamidi
koneen asennus 161–166
koneen runko
 pehmeä jalka 162
 valettava epoksihartsit 165
koneen viat 222
koneenelimen linjaus 161–166
Korjaava kunnossapito Katso reagoiva kunnossapito
korrosio 298–299
 kitkakorroosio 302–303, 308, 319
 kosteuden aiheuttama korrosio 308, 317–318
korrosiosuojatesti 188
korrosiota estävä lisäaine
 rasvassa 184
 öljyssä 203
kosteuden aiheuttama korrosio 298–299
 aiheuttajana riittämätön tiivistys 317–318
 vianetsintä 250
 virheellisen kuljetuksen tai varastoinnin aiheuttama 308
kosteus
 elastomeeritiivisteiden varastoinnin aikana 42
 laakereiden ja yksiköiden varastoinnin aikana 41
 voiteluaineiden varastoinnin aikana 43
koulutus 326–327

kovuus 185
 rasvojen suorituskykytestit 188
Kovuusluokka Katso NLGI-kovuusluokka
kraatit 321–322
kruunumutterit 88
kuivavoiteluaine 182–183
kuljetusvaurio 308
kulmapyöristykset
 mitat 38
 mitat, kaarevat kulmapyöristykset 387
 vikatilanteet 247
kulmapyöristykset 38
 mitat 387
kulminen 298–299
 hankaava 301, 312
 hiova 300–301, 313, 314–315
kulumista estävä lisäaine
 rasvassa 184
 öljyssä 203, 207
kulutusholkkit 152–153
kunnonvalvonta 216–224
 lämpötila 221
 melu 221
 SKF-laitteet 432–434
 voitelu 222
kunnossapidon tukipalvelut 324–331
kunnossapitomenetelmät 218–219
kunnossapitostrategian arviointi 328–330
kunnustus 331
kuoriutumaa 231
 pinnanalainen 303–304, 309
 pintalähtöinen 301, 304, 310–311
 vianetsintä 244, 249–250
kuormituksen jakautuminen
 sovitteen valinnassa huomioitavaa 32
 vientitajalle 292–297
kuormituksen suunta määrittämätön 32
kuormitusalueet 292–297
kuormitusuhteet 187
kuparikorroosiotesti 188
kuulalaakeriyskiköiden asentaminen 121
kuulalaakeriyskiköt
 akselin lukitustavat 94–96
 asentaminen 104–114
 irrottaminen 272–275
 kokoaminen 121
 merkinnät 96, 100
 tyypit ja rakenteet 96–100
kuusiokoloavimet 102
käsiaineet 73
käsitteily
 laakerit 49–50
 laakerivaurio 305–306, 308
 voiteluaineet 181
käynnin aikana välys 29
käynnistyminen
 rasvavoitellut laakerit 186–187, 190–191
 öljyvoitellut laakerit 207
käyntiolosuhteet 32
käyttäjävetoinen käyttövarmuus 219, 330
käyttöä 28–29
 vaikuttavat tekijät 230–231
käyttölämpötila
 jälkivoiteluvälin muuttaminen 195
 kunnonvalvonta 221
 laakerit 187, 204
 rasva 186–187
 vianetsintä 190, 202, 233
käyttöturvallisuustiedotteet 180
tulkitseminen 184–188
käännteisten mittakellojen menetelmä 170–171

L

laakereiden aseointi 31–38
laakereiden asentaminen 44–91
esivalmistelut 46–49
laakerityyppikohtaiset ohjeet 74–91
mekaanisten menetelmien käyttö 53–56

paineöljymenetelmän käyttö 62–66
 SensorMountin käyttö 67
 SKF Drive-up -menetelmän käyttö 57–61
 työkalut 72–73, 416–418
 vikatilanteet 240, 243, 245, 247
 virheelliset asennustavat 248–249, 305–306
 laakereiden irrottaminen 254–269
 akselin kartiopinnoilta 259–260
 esivalmistelut 254
 kiinteästä laakeripesästä 267–269
 kiristysohjilla 260–264
 laakerivaurion yhteydessä 291
 lieriömäisestä akselisovitteesta 256–259
 lämmittämällä 258–259, 269
 menetelmät 255
 työkalut 255, 435–436
 vetoholkilla 264–267
 laakereiden käyttöä
 käyttöä 28–29
 luokiteltu kestoikä 27–28
 laakereiden säätäminen
 kartiorullalaakerit 84–88
 vianetsintä 245
 viistokuulalaakerit 74–77
 laakerikunnostus 331
 laakeripesien asentaminen 122–139
 esivalmistelut 130
 pystyalaakeripesät 134–136
 pystyalaakeripesät (SONL) 137–139
 varaosat 124–129
 laakeripesien irrottaminen 278–283
 esivalmistelut 278
 jaetut pystyalaakeripesät 280–281
 laippalaakeripesät 282–283
 laakeripesät
 asentaminen 122–139
 irrottaminen 278–283
 rasvavoitelu ensiasennuksessa 190
 termistö 11
 tunnistaminen 27
 tyytit ja rakenteet 125–127
 laakeripesäyksiköiden asentaminen 92–121
 epäkeskisellä lukkorengaskiinnityksellä 106–108
 esivalmistelut 101
 kiristysohjilla 109–110
 kiristysmomenttiarvot 102–103
 lieriömäisellä lukkorengaskaalla 119–120
 pidätinruuviliukitusella 104–106
 SKF ConCentra -lukitusella 111–118
 työkalut 102–103
 varaosat 94–100
 laakerirenkaan pyöriminen Katso pyöriminen
 laakerisijat
 kaarevien kulmapyörityksien mitat 387
 laakerivauriot 302–303
 pinnankarheus 36, 387
 tarkkuuden tarkistaminen 47–49
 tarkkuusvaatimukset 35–36, 386
 laakerisijat Katso laakerisijat
 laakerit
 asentaminen 44–91
 irrottaminen 254–269
 jälkivoitelu 194–198
 kokoluokat 46
 käsittely 49–50
 merkintäjärjestelmä 22–25
 rasvavoitelu ensiasennuksessa 189–191
 termistö 10
 tunnistaminen 26–27
 tutkiminen 225–226
 tyytit ja rakenteet 12–21
 varastointi 41, 230
 vikataajuudet 224
 laakerivauriot 288–323
 ennen käyttöä 300–308
 ISO-luokitus 298
 käytön aikana 309–322
 oireet 232–235
 syyt 230–231, 298
 laakerivika Katso laakerivaurio
 laakeriysiköiden irrottaminen 270–277
 epäkeskisellä lukkorengaskaalla 273
 esivalmistelut 271
 kiristysohjilla 274
 pidätinruuviliukitusella 272
 SKF ConCentra -lukitusella 275–277
 työkalut 270
 laakeriysiköt
 akselin lukitustavat 94–96
 asentaminen 92–121
 irrottaminen 270–277
 merkinnät 96, 100
 tunnistaminen 27
 tyytit ja rakenteet 96–100
 varastointi 41
 laakeroinnit
 pystyalaakeripesät 127, 132
 termistö 11
 tyytit 30–31
 laatat
 laakeripesät 131
 laakeriysiköt 101
 laippalaakeripesät
 irrottaminen 282–283
 tyytit ja rakenteet 125–126
 laippa- ja akseliliukitus 100
 asentaminen 104–120
 irrottaminen 270–277
 tyytit ja rakenteet 96–100
 laserlinjausmenetelmät
 akselin linjaus 171–173
 hihnanlinjaus 176–177
 nivelakselikäyttöjen linjaus 175
 lieriömäiset akselisovitteet
 laakereiden asentaminen 53
 laakereiden irrottaminen 256–259
 mitta- ja muototarkkuudet 386
 mittauspöytäkirjapohja 48
 lieriömäisyys 36, 386
 lieriörullalaakerit
 aksiaalinen aseointi 37
 aksiaalivälisarvot 394–395
 asentaminen 80–84
 irrottaminen 258–259
 rasvavoitelu ensiasennuksessa 191
 säteisvälisarvot 393
 tyytit ja rakenteet 13–14
 liikennevaloluokitus Katso SKF-liikennevaloluokitus
 liikutteltava kone 167–169
 linjaus 158–177
 akselit 167–174
 hinnat 176–177
 koneet 161–166
 nivelakselikäytöt 175
 SKF-laitteet 419
 linjaus hihnapyörän urasta 176–177
 linjauslevyjen käyttäminen 163
 linjauslevyt 163–164
 aksiaalisen esijännityksen estäminen 244
 kartiorullalaakereiden säätäminen 85
 laakeriysiköt 101
 pystyalaakeripesät 130
 TMA5-sarjassa 164
 viistokuulalaakereiden säätäminen 74–75
 vikatilanteet 241
 linjauslevyt Katso linjauslevyt
 linjausvirhe
 akselit 167–169
 epäkeskisellä lukkorengaskaalla varustetut kuulalaakeriysiköt 106, 108
 hinnat 176–177
 kiristysohjilla varustetut kuulalaakeriysiköt 110
 laakerivauriot 304, 320
 lieriömäisellä lukkorengaskaalla varustetut rullalaakeriysiköt 119
 nivelakselikäytöt 175
 pidätinruuvilla varustetut kuulalaakeriysiköt 104, 106

Sisällysluettelo

SKF ConCentra -kuulalaakeriyksiköt 112, 114
SKF ConCentra -rullalaakeriyksiköt 116, 118
ulkopuoliset tiivisteet 238
vierintäjäljet 296-297
värehtelytaajuudet 222-223
lisäaineet
keskusvoitelujärjestelmissä 212
rasvassa 184
yhteensopivuus materiaalien kanssa 188-189, 202, 207, 210
öljyssä 203
lisätiivistehuulet
rasvavoitelu ensiasennuksessa 149, 190
tiivistetyypit ja -rakenteet 143-145
lisääminen 195-196
lisääntyneet kuormitukset 301, 320
vianetsintä 241, 243-244
litiumsappua 185
liukuminen Katso tahmautuminen
luottimet
käsitteily 225
laakereiden puhdistus 224
tyypit 254
lovetut elementit Katso kiilat
LuBase 189, 207
LubeSelect 189, 192, 207
LubriLean Katso SKF LubriLean
luistaminen Katso tahmautuminen
lukitus lieriömäisellä lukkorenkaalla 94-95
kirstysmomenttiarvot 102
laakeripesäyksiköiden asentaminen 119-120
lukitusmutterin kiertymiskulma 55
arvot CARB-kaarirullalaakereille 404
arvot pallomaisille kuulalaakereille 402
arvot pallomaisille rullalaakereille 403
lukitusrenkaat 91
luokiteltu kestoikä 27-28
luonnonöljy
rasvassa 183
öljyssä 203
luotettavuus- ja käyttövarmuustekniikka 327
lyhyt jalka Katso pehmeä jalka
lyöntilyevyt/holkit 146
lyöntituumat
laakeripesäyksiköiden asentaminen 107-108
tiivisteiden asentaminen 148
lämmittimet Katso infrapunalämmittimet
lämmityskaapit 70
lämmitysmatot 269
lämmityspaneelit 71
lämmitysrenkaat Katso alumiiniset lämmitysrenkaat
lämpö
kunnonvalvonta 221
vianetsintä 233
lämpökäsittelyuunit 182
lämpölaajeneminen
CARB-kaarirullalaakereiden asentaminen 91
linjauksessa huomioitavaa 161, 169
sovitteen valinnassa huomioitavaa 33-34
lämpölevyt 68
lämpömittarit 221
lämpömuurtumat 298-299
aiheuttajana virheellinen laakerisovite 301
lämpötila
kunnonvalvonta 221
käytön aikana 186-187
referenssi 203
vikatilanteet 233
ympäristö 161
lämpöttilaero
linjauksessa huomioitavaa 161
sisä- ja ulkokorenkaiden välillä 221
sovitteen valinnassa huomioitavaa 33
vikatilanteet 240
lämpötutkimukset 221

M
maali
tiivisten suojaus 150

tukipinnoilla 130, 161, 165
Machine Condition Advisor Katso SKF Machine Condition Advisor
materiaalin väsyminen 298-299
pinnanalainen väsyminen 301, 303-304
pinnasta alkava 301, 303-304, 310-311
materiaalin väsyminen Katso pinnanalainen väsyminen
mekaaninen stabiilisuus 188
mekaaniset kunnossapitopalvelut 330
mekaaniset ulosvetäjät 256, 260
melu
kunnonvalvonta 221
vianetsintä 233
merkinnät
laakeripesät 125-129
laakerit 22-25
laakeriyksiköt 96-100
tiivisteet 143-145
messinki
linjauslevyt 163
yhteensopivuus EP-lisäaineiden kanssa 202
metalli-metallikontakti
estäminen 183, 202
seurauksena hankaava kuluminen 312
vianetsintä 233-234, 237, 246, 249
mikrokuuriumat 299
aiheuttajana materiaalin väsyminen 309
aiheuttajana puutteellinen voitelu 310
mikrometrit 47-49
mikroskooppilaskentamenetelmä 212
mineraaliöljy
rasvassa 183, 189
öljyssä 203-204
minimimäärävoitelu 214-215
mittakellomenetelmä 170-171
mittakellomenetelmät
akselin linjaus 170-171
kartiorullalaakereiden säätäminen 86-88
SKF Drive-up -menetelmä 58-61
viistokuulalaakereiden säätäminen 74-77
mittakellot 56
mittauspöytäkirjapohja 48
molybdeenisulfidi
laakereiden asentaminen 62
rasvassa 183
momenttiavaimet Katso kuusiokoloavaimet
momentti-ilmaisit 112-113
moniriviset kartiorullalaakerit Katso neliriviset kartiorullalaakerit
Monoflex Katso SKF Monoflex
Multiflex Katso SKF Multiflex
muototarkkuus 35-36
akselien toleranssit (asennus holkille) 384
toleranssit laakerisijoille 386
murtuma 298-299
aiheuttajana virheellinen laakerisovite 301
viallisien sovitteiden aiheuttama 303
murtuma 298-299
lämpösäilytykseen 301
murtuma 301, 303
väsymismurtuma 319
muut komponentit
esivalmistelut 49
kanavien, urien ja reikien mitat 405
rasvavoitelu ensiasennuksessa 188
tarkkuuden tarkistaminen 47-49
muuttuvanopeuksiset koneet 223

N
navat Katso pyörännavat
NBR Katso akryliiniitriliibutadienikumit
nellihiilitiivisteet
rasvan lisääminen 196
rasvavoitelu ensiasennuksessa 190
nelipisteviistokuulalaakerit
aksiaalivälisarvot 391
asentaminen 78
rakenteet 13
vikatilanteet 244
neliriviset kartiorullalaakerit

asentaminen 89
rakenteet 17
neliriviset lieriörollaakerit
asentaminen 82–84
rakenteet 14
nestemäiset epäpuhtaudet 212
vianetsintä 246, 250
neulalaakerit
asentaminen 80–81
irrottaminen 255, 258
säteisvällysarvot 393
tyypit ja rakenteet 15–16
nivelseläkäyttäjien linjaus 175
NLGI-kovuusluokka 184
rasvojen suorituskykytestit 188
nostotajia 50, 68

O
ohjaavan pään laakeroinnit 30–31
ohjainholkit Katso asennusholkit
ohjaintangot 81
ohjausrenkaat 132
O-laakerijärjestelmät
kartiorullaakereiden säätäminen 86–88
viistokuulalaakereiden säätäminen 76–77
olakkeet
mitat 38
tarkkuusvaatimukset 35–36, 386
vikatilanteet 237, 251
on-site-koneistaminen 330
ontot akselit 34–35
O-renkaat 39
oskilloivat käyttökohteet 207
otsapinnan linjaus 176–177

P
paikoillaan oleva kone 167–168
painaumat 298–299
aiheuttajana riittämätön tiivisyys 316
laakerivaurion eteneminen 211, 231
vianetsintä 245, 248
virheellisen asennuksen aiheuttama 305–306
painaumat Katso painaumat
paineenkestollisäaineet (EP)
rasvassa 184
yhteensopivuus materiaalien kanssa 202, 207
öljyssä 203, 207
paineilma 226
paineilaakerit 18–19
painemittarit 56
paineöljymenetelmä
kanavien, urien ja reikien mitat 405
kartiotapille asennetun laakerin irrottaminen 260
kieristysholkille asennetun laakerin irrottaminen 264
laakereiden asentaminen 62–66
laakerin irrottaminen kiinteästä laakeripesästä 268
lieriöakselisovitteelle asennetun laakerin irrottaminen 258
vetoholkille asennetun laakerin irrottaminen 266
pallografiittivalurauta 126
pallomaiset kuulalaakerit
aksiaalisirtymäarvot 402
arvot SKF Drive-up -menetelmälle 392
asentaminen 79–80
asentaminen (paineöljymenetelmä) 62–66
asentaminen (SKF Drive-up -menetelmä) 57–61
lukitusmutterin kiertymiskulmat 402
rasvavoitelu ensiasennuksessa 191
säteisvällysarvot 392
tyypit ja rakenteet 13
pallomaiset rullaalaakerit
aksiaalisirtymäarvot 403
arvot SKF Drive-up -menetelmälle 407–411
asentaminen 90
asentaminen (paineöljymenetelmä) 62–66
asentaminen (SKF Drive-up -menetelmä) 57–61
lukitusmutterin kiertymiskulmat 403
rakenteet 17
säteisvällyksen pienentymäarvot 403

säteisvällysarvot 397–398
palvelusopimukset 330
pareittain asennettavat laakerisarjat 76
pareittain asennettavat laakerit
aksiaalisen esijännityksen arvot 389
aksiaalivällysarvot 389
asentaminen 76
pehmeä jalka 162
perustuksen laatu 161
perusöljy
rasvassa 183
viskositeetti 185
yhteensopivuus 200–201
öljyssä 203
pesät Katso laakeripesät
pidätinruuvilukitus 94–95
kieristysmomenttiarvot 102
laakeripesäyksiköiden asentaminen 104–106
laakeriyksiköiden irrottaminen 272
pinnan kostuminen 202
pinnanalainen väsyminen 298–299, 309
aiheuttajana virheellinen laakerisovite 301
staattisen linjausvirheen aiheuttama 304
viallisien sovitteiden aiheuttama 303
pinnankarheus 36
keskiarvot 387
pintalähtöinen väsyminen 298–299
aiheuttajana puutteellinen voitelu 310–311
aiheuttajana virheellinen laakerisovite 301
staattisen linjausvirheen aiheuttama 304
viallisien sovitteiden aiheuttama 303
vianetsintä 249
pintavaurio 233–235
plastinen muodonmuutos 298–299
painaumat 305–306, 316
ylikuormitus 305, 308
poistoreiät Katso rasvan poistoreiät
polyamidi
laakeripesäyksiköt 100
yhteensopivuus EP-lisäaineiden kanssa 202
polyurea 183
proaktiivinen kunnossapito 219
ProFlex Katso SKF ProFlex
PTFE
korkeissa lämpötiloissa 142
säteisaksellitivistet 143, 146, 150
tiivisteiden jälkimerkinnät 145
yhteensopivuus 202
puhdistaminen
laakerit 226
tiivisteet 146
puhdistukset 29
puhtaus 28–29, 46–47
putinkieristimet 166
pumput
SKF Drive-up -menetelmä 56
valintaopas 72
purettavat laakerit
asentaminen 80
rasvavoitelu ensiasennuksessa 190
puristettu teräs 100
puristimet
laakereiden asentaminen 53
laakereiden irrottaminen 258, 267
tiivisteiden asentaminen 146
pystyakselit
jälkivoiteluvälin muuttaminen 195
voiteluaineen valinnassa huomioitavaa 182
pystyalaakeripesät
irrottaminen 280–281
SNL-laakeriesien asentaminen 134–136
SONL-pystyalaakeriesien asentaminen 137–139
tyypit ja rakenteet 125–126
pystyalaakeripesäyksiköt
asentaminen 104–120
irrottaminen 270–277
tyypit ja rakenteet 96–100
pystyessä Katso pystyalaakeripesä

Sisällysluettelo

pyykkilautakuvio
sähkövirran aiheuttama 322
värähtelyn aiheuttama 319
pyykkilautakuviot 322
pyöriminen 31
aiheuttajana virheellinen sovite 300–301
sovitteen valinnassa huomioitavaa 33
vianetsintä 243, 246–247
pyörimiskeskipiste 167
pyörimisnopeusraja 187
rasvavoitelun raja-arvot 186, 194
pyörimistarkkuus 35–36
akseleiden toleranssit (asennus holkille) 384
toleranssit laakerisijoille 386
pyöriä vuoritus 32
vianetsintä 243
pyöriä ulkorengas
jälkivoiteluvälin muuttaminen 195
kuoritusolosuhteet 32
käyttö ajoneuvojen pyörännoissa 87–88
vierintäjäljet 293
pyörännavat 87–88
päätykannet 133

R
rakotulkit
akselin linjaus 170
hihnanlinjaus 176
pehmeän jalan tarkistus 162
säteisvälkyksen mittaus 52
säteisvälkyksen pienentymän mittaus 55
rasva
analyysi 222
jäykkyys 184, 187
kovuus 185, 188
käyttölämpötila-alue 186–187
ominaisuudet 185–188
SKF-rasvanvalintataulukko 430–431
SKF-rasvat 423–431
suorituskykytestit 188
tekniset lomakkeet 181, 184–188
toiminta 184
valitseminen 189
vanheneminen 187, 192, 195
vertailu öljyn 182, 214
yhteensopivuus 200–202
rasvan poistoreiät 196, 199
rasvanipat
paikka pystylaakeripesässä 133, 196
rasvan lisääminen 195
rasvavoitelu 183–202
rasvavuoto 182
rasvojen suorituskykytestit 188
vianetsintä 202, 236, 238–239
rasvojen sekoittaminen Katso rasvat, yhteensopivuus
reagoiva kunnossapito 218–219
referenssilämpötila 203
rengastulkit 47
resurssien hallinta 326–329
resurssien käyttövarmuus 326–329
ristiinlukitseminen Katso säädettävät laakerijärjestelmät
ristikkäisreiät 150, 152
RMI Katso SKF Reliability Maintenance Institute
ruiskuvoitelu 208
öljynvaihtoväli 209
rullalaakerit Katso laakerit
rullalaakeriyritykset
akselin lukitustavat 94–96
asentaminen 114–120
irrottaminen 276–277
merkinnät 96, 100
tyypit ja rakenteet 96–100
runko Katso koneen runko
ruoste
aiheuttajana riittämätön tiivistys 317–318
vialliisen sovitteen aiheuttama 302
vianetsintä 246
ruostumisen estävä suoja-aine 188

irrottaminen 202
yhteensopivuus rasvojen kanssa 189, 202
rätinästä 211

S

saentimet
tyypit 183
yhteensopivuus 201
saippuat 183, 185
sarjanumerot
nelipisteistökoulualaakerit 78
neliriviset kartiorullalaakerit 89
neliriviset lieriörollalaakerit 82
pystyalaakeripesät 27
saumakillat 144
seisokki
kosteuden aiheuttama korroosioaurio 317–318
suuren jännitteen aiheuttama vaurio 307
tärinävaurio 319
SensorMount 67
siirtymä Katso aksiaalisiirtymä
siniväliväimet 47
sisäinen välys
alkuperäinen 29, 51
arvot ennen asennusta 388–401
asennuksen jälkeiset arvot 403–404
ennen asennusta ja asennuksen jälkeen 29, 51
käytön aikana 29
mittaaminen rakotulkillalla 52
pienentymäarvot asennettaessa 403–404
sovitteen valinnassa huomioitavaa 33
vianetsintä 233, 234, 239–242
sisärenkaan laajeneminen 56
sisäänajo 191
SKF @ptitude Decision Support 327
SKF @ptitude Exchange 327
SKF CircOil 215
SKF Client Needs Analysis 328
SKF ConCentra -kuulalaakeriyritykset
asentaminen 111–114
irrottaminen 275
SKF ConCentra -lukitus 94–95
SKF ConCentra -rullalaakeriyritykset
asentaminen 114–118
irrottaminen 276–277
SKF Drive-up -menetelmä 57–61
akksiaalisiirtymäarvot 406–413
hydraulimutterit 406–413
työkääl 56–57
öljynpainearvot 406–413
SKF Duoflex 215
SKF Duralife 145
SKF Duralip 145
SKF Energy Monitoring Service 329–330
SKF Lubrication Planner 180
SKF LubriLean 215
SKF Machine Condition Advisor 223
SKF Monoflex 215
SKF Multiflex 215
SKF Oil+Air 215
SKF ProFlex 215
SKF Reliability Maintenance Institute 326–327
SKF Speedi-Sleeve 225
asentaminen 152–153
SKF Springcover -jousilukko 144–145
SKF Springlock -jousilukon ura 144–145
SKF SYSTEM 24 198–199
SKF WAVE -tiivistehuuli 143
SKF Vibracon SM -elementit 162–165
SKF:n EMCOR-luokitukset 188
SKF:n laakereiden asennustyökalusarja
laakereiden asentaminen 72
tiivisteiden asentaminen 146
SKF:n V2F -luokitukset 188
SKF:n valtuutetut jälleenmyyjät 331
SKF:n virallisesti hyväksytyt kunnossapitokumppanit 331
SKF:n virallisesti hyväksytyt sähkömoottorikaajat 331
SKF-kestoikä 27–28

SKF-liikennevaloluokitus 186–187
SKF-rasvat 423–431
SKF SYSTEM 24 -voitelulaitteet 199
valintataulukko 430–431
SKF-rasvojen analysointipakkaus 222
SKF-työkäljat ja -tuotteet
asennus 416–418
irrotus 435–436
kunnonvalvonta 432–434
linjaus 419
voitelu 420–422
SNL-laakeripesät Katso pysty-laakeripesät
soikeus 241
viallisien sovitteiden aiheuttama 302–303
vianetsintä 241
vierintäjäljet 296–297
sokean pesän ulosvetäjät 268
sokkelotiivisteet 39
asentaminen pysty-laakeripesiin 136
rasvan lisääminen 196
rasvavoitelu ensiasennuksessa 190
vikatilanteet 238
SONL-laakeripesät Katso pysty-laakeripesät
sovittekorrosio 298–299
aiheuttajana virheellinen laakerisovite 300
irrottaminen 226
rasvojen suorituskykytestit 188
viallisien sovitteiden aiheuttama 302–303
soviteruosteestoaine 49
sovitteet
akselit 334–336
laakeripesät 336–337
laakerivauriot 300–302
sovitteet 338–381
valitseminen 32–34
vikatilanteet 241–242, 246
sovitteet
akselit (metrikoot) 338–349
akselit (tuumakoot) 360–371
laakeripesät (metrikoot) 350–359
laakeripesät (tuumakoot) 372–381
SPEEDI-SLEEVE Katso SKF SPEEDI-SLEEVE
Springcover- jousen suojuus Katso SKF Springcover
suodatussuolukka 212
suoja-aineet
poistaminen uusista laakereista 47, 202
yhteensopivuus 189, 202
suojalevyt 40
suolavesi 185
suorakulmamenetelmä
akselin linjaus 170–171
hihnanlinjaus 176–177
nivelselityskäyttöjen linjaus 175
suositellut sovitteet Katso sovitteet
synteettinen öljy
rasvassa 183
öljyssä 203
SYSTEM 24 Katso SKF SYSTEM 24
sähköeroosio 298–299
liian suuri jännite 307
vuotovirrat 321–322
sähkövirta
suuren jännitteen aiheuttama vaurio 307
vikatilanteet 249–250
vuotovirran aiheuttama vaurio 321–322
säröily 298–299
särot
aiheuttajana virheellinen sovitte 300–301
mikrokoriumat 309–312
viallisien sovitteiden aiheuttama 303
säteen suuntainen aseointi 31–36
vikatilanteet 241–242, 246
säteisakselitiivisteet
asennus laakeripesään 146–149
asentaminen akselille 150
puhdistus 146
tyypit ja rakenteet 143–145
vaihtaminen 151

säteisvierintälaakerit 12–17
säteisvälkyksen pienentymä 54–55
arvot CARB-kaairullalaakereille 404
arvot pallomaisille rullalaakereille 403
säteisvälky 29, 51
arvot CARB-kaairullalaakereille 399–400
arvot lieriö rullalaakereille 393
arvot nelipiste viistokulalaakereille 391
arvot neularullalaakereille 393
arvot pallomaisille kuulalaakereille 392
arvot pallomaisille rullalaakereille 397–398
Arvot urakuulalaakereille 388
arvot viistokulalaakereille 389–390
arvot Y-laakereille 401
asennuksen jälkeiset arvot 403–404
mittaaminen rakotulkillalla 52
pienentymäarvot asennettaessa 403–404
säädetävät laakerijärjestelmät 31
aksiaalinen aseointi 37–38
säädetävät teräksiset jalustat Katso SKF Vibracon SM -elementit
säättölaakeripesät 125–126
säättölaakeripesäyksiköt
asentaminen 104–120
irrottaminen 270–277
säättövarat loppuvat pystysuunnassa 167, 175
säättövarat loppuvat vaakasuunnassa 167, 175

T

taconite-tiivisteet 128–129
tahmautuminen
seurauksena hankaava kuluminen 301, 312
vianetsintä 244, 247
tarkkuuslaakerit
rasvavoitelu ensiasennuksessa 191
tyypit ja rakenteet 12, 18
tarkkuuslaakerit
rasvavoitelu ensiasennuksessa 191
tyypit ja rakenteet 12, 18
tasainen kuormitus 32
tasapainotusrenkaat Katso ohjausrenkaat
terminologia 10–11
testiajo 174
Tietoiskukortit 330
tiivisteiden vastimpinta 142
korjaaminen 151–154
tutkiminen 226–227
vaatimukset 146
tiivisteet
asentaminen 140–157
irrottaminen 284–286
käyttöä 28
laakereiden kiinteät tiivisteet 40
laakeripesät 128–129
laakeriryksiköt 96
säteisakselitiivisteet 143–145
termistö 11
ulkopuoliset tiivisteet 39
varastointaika 42
vikatilanteet 233, 235
tiivistehuulet
materiaalit 145
PTFE:stä valmistetut 146
suunta 146, 239
tyypit ja rakenteet 143–145
tiivisteiden asentaminen 140–157
pysty-laakeripesät 133–139
rasvavoitelu ensiasennuksessa 190
vikatilanteet 238–239
tiivisteiden irrottaminen Katso tiivisteiden poistaminen
tiivisteiden poistaminen 284–286
tiivitejärjestelmät 39–40
vikatilanteet 238
tiivistetyt laakerit 40
itseasettavat kuulalaakerit 79
jäikivoitelu 192
lämmittäminen 68
pallomaiset rullalaakerit 90
peseminen 189

Sisällysluettelo

urakuulalaakerit 40
varastointiaika 41
vikatilanteet 238

tiivistysaineet
tiivisteiden asentaminen 148, 152
öljyvuoodon estäminen 137
tiivistyslamellit 156
tippumispiste 185
rasvojen suorituskykytestit 188
toleranssiasteet Katso ISO, toleranssiasteet
toleranssiluokat Katso ISO, toleranssiluokat
toleranssitulokset
akselit (holkkiasennus) 384
akselit (metrikoit) 338–349
akselit (tuumakoot) 360–371
laakeripesät (metrikoit) 350–359
laakeripesät (tuumakoot) 372–381
rajamitat tuumakokoisille laakereille 382–383

tukipinnat
laakeripesät 130
laakeriryksiköt 101

tulpat Katso päätykannet
turvallisuustiedotteet Katso käyttöturvallisuustiedotteet
tutkiminen, tarkastukset 216–227
käytön aikana 220–224
laiteseisokin aikana 224–227
voiteluaineet 181
tyypit ja rakenteet 21
työkalut Katso SKF-työkalut ja -tuotteet
työstökoneet
SKF-palvelut 331
voitelu 191, 215
tärinävaurio 298–299
virheellisen kuljetuksen tai varastoinnin aiheuttama 308
värähtelyn aiheuttama 319
tärinävaurio (käynninaikainen) 308

U

ulkopuoliset tiivisteet 39
vikatilanteet 238
ulkorengaan pyöriminen
jälkivoiteluvälin muuttaminen 195
kuormitusolosuhteet 32
käyttö ajoneuvojen pyörännoissa 87–88
vierintäjäljet 293
ulosvetolevyt 260
ulosvetäjät
kartiotapille asennetun laakerin irrottaminen 260
laakerin irrottaminen kiinteästä laakeripesästä 267–269
laippalaakeripesien irrottaminen 282
lieriöakselisovitteelle asennetun laakerin irrottaminen 256–257

ultraäänianturit 221
urakuulalaakerit
laakereiden kiinteät tiivisteet 40
rasvavoitelu ensiasennuksessa 191
säteisvälisarvot 388
tyypit ja rakenteet 12
uunivaunujen laakerit 182

V

V2F-luokitus Katso SKF:n V2F -luokitus
vaahtoaminen
ehkäiseminen 202
syyt 211
vaahtoamisen estoaine 203
vaahtokuminen muotti 165
vaihtaminen 198–199
valssiakselitappien laakerit 259
valurauta
laakeripesät 126
laakeripesäyksiköt 100
valuteräs 126
vapaan pään laakeroinnit 30–31
varaosat
laakeripesät 124–129
laakeriryksiköt 94–100
tiivisteet 142–145
varastointi

elastomeeritiivisteet 42
laakerit 41
laakerivaurio 308
voiteluaineet 42–43

varastointiaika
elastomeeritiivisteet 42
laakerit 41
voiteluaineet 43

vasarat
laakereiden asentaminen 49
tiivisteiden asentaminen 146

vaurioanalyysi Katso laakerivaurio
vaurioluokitus 298–299
WAVE-tiivistehuuli Katso SKF WAVE -tiivistehuuli
verhokäyrrämittaus 224

vesi
epäpuhtaudet 181, 187, 212
laakerivauriot 317–318
pitoisuus öljyssä 210–211
rasvan resistanssi 183, 185, 188

visivaat
akselin linjaus 170
hinnanlinjaus 176

vetoholkit
laakereiden asentaminen (paineöljymenetelmä) 62–66
laakereiden asentaminen (SKF Drive-up -menetelmä) 57–61
laakereiden irrottaminen 264–267

vianetsintä 228–251
viat Katso koneen viat
Vibracon SM -elementit Katso SKF Vibracon SM -elementit
vierintäjäljet 291–297
vierintästabiilisuus 188
viistokoulualaakerit
aksiaalisen esijännityksen arvot 389
aksiaalivälisarvot 389
asentaminen 74–78
kaksiosainen sisärenkas 78
O-laakerijärjestelmien säätäminen 76–77
pareittain asennettavat laakerit 76
rasvavoitelu ensiasennuksessa 191
tyypit ja rakenteet 12–13
vikatilanteet 243, 245, 247
X-laakerijärjestelmien säätäminen 74–75
yksittäislaakerit 74

vikataajuudet 224
vino jalka Katso pehmeä jalka
vinnous
staattisen linjausvirheen aiheuttama 304
viallisien sovitteiden aiheuttama 302
vianetsintä 251

viskositeetti
laskenta 204–206
perusöljy rasvassa 185
vastaavuudet 414
vikatilanteet 246, 249
öljyssä 203

viskositeetti-indeksi 203
viskositeettiluokat Katso ISO-viskositeettiluokat
viskositeettisuuhde 204
VKA-testi 188
voitelu 178–215
hallinta 180
SKF-työkalut ja -tuotteet 420–422
vikatilanteet 236–237

voiteluaine
hävittäminen 181
käsittely 181
käyttöikä 28
tutkiminen, tarkastukset 181, 222, 225
valitseminen 182
varastointi 42
varastointiaika 43
voiteluaineen poistuminen
jälkivoitelun aikana 196
rasvanvaihdon aikana 199
vikatilanteet 239
voiteluainealvalo
kuormankantokyky 184, 200

muodostuminen 204
voitelujärjestelmät
keskusvoitelu 213–215
öljy 207–209
V-rengastiivisteet
asentaminen akselille 157
asentaminen pystylaakeripesiin 135
irrottaminen 286
vuodot 222
vianetsintä 236, 238–239, 245
vuotovirrat 298–299
läpikulkevan sähkövirran aiheuttama 321–322
väli laatat 156
väli renkaat 134
väli renkaat 91, 151
väljyys 163, 220
vällys Katso sisäinen vällys
värähtely
jälkivoiteluvälin muuttaminen 205
rasvojen suorituskykytestit 188
tärinävaurio (paikoillaan oleva kone) 308, 319
vianetsintä 234
värähtelynvalvonta 222–224
laakereiden vikataajuudet 224
mittausten tekeminen 223
väsymismurtuma 298–299
käytönaikaisen linjausvirheen aiheuttama 319

X

X-laakerijärjestelmät
kartiorullalaakereiden säätäminen 84–85
viistokuulalaakereiden säätäminen 74–75
XNBR Katso akryyliinitriilubutadieenikumit

Y

yhteensopimattomuus Katso yhteensopivuus
yhteensopivuus
perusöljyt 201
rasva 200–202
saentimet 201
öljy 210
yksiköiden muuntotaulukko 437
yksiköt Katso laakeriyksiköt
yksiosaiset pystylaakeripesät 126
Y-laakerit
kokoaminen 121
säteisvällysarvot 401
Y-laakeriyksiköt Katso laakeriyksiköt
Y-laakeriyksiköt Katso Y-laakeriyksiköt
ylikuormitus 298–299
virheellisen asennuksen aiheuttama 305
virheellisen kuljetuksen tai varastoinnin aiheuttama 308
ylikuumeruminen 233
ylirullaaminen 231
laakereiden vikataajuudet 224
ympäristön lämpötila
jälkivoitelussa huomioitavaa 195–196
koneenelimen linjauksessa huomioitavaa 161

Ö

öljy
analyysi 210–212
näytteenotto 210
suodatus 211–212
valitseminen 203–207
vertailu rasvaan 182, 214
viskositeetti 203–206
yhteensopivuus 201, 210
öljyheittorengas 207–208
SONL-laakeripesissä 137–139
öljynvaihtoväli 209
öljynjektorit 72
öljykylpy 208
laakereiden lämmittämiseen 71
vikatilanteet 236–237
öljynvaihtoväli 209
öljynäytteet 210
öljyn erottuminen 181, 184, 187

jälkivoiteluvälin muuttaminen 205
rasvojen suorituskykytestit 188
öljyn erottuminen Katso öljyn erottuminen
öljyn pinnankorkeusmittari 137, 139
öljynpaine
arvot SKF Drive-up -menetelmälle 406–413
laskenta SKF Drive-up -menetelmälle 58
öljynvaihtoväli 209
öljy-paineilma 207–208
SKF Oil+Air 215
öljypiste Katso öljy-paineilma
öljyvoitelu 203–212
öljyvoitelujärjestelmät 207–209
öljyvuoto 182
vianetsintä 236

PUB SR/P7 10001/1 FI · Joulukuu 2016