
Anhang 148

� Wälzlagernormen 148

� Verzahnungskräfte 149

Index 151

� Index der wichtigsten verwendeten Variablen 151

Anhang und Index

Anhang

Anhang und Index

148

Wälzlagernormen

� Bezeichnungen

� Abmessungen Kugel- und Rollenlager
(mit Ausnahme von Kegelrollenlagern und Axiallagern)
Kegelrollenlager
Lagereinsätze für Gehäuselagereinheiten
Axiallager
Nut für Sicherungsring
Sicherungsringe
Exzentrischer Sicherungsring
Spannhülsen
Muttern und Sicherungsbleche
Lagergehäuse
Guß- und Blechgehäuse für Lagereinsätze

Kantenabstände

� Präzision Definitionen
Alle Wälzlagertypen
Axiallager

� Luft Radiallagerluft

� Dynamische Tragzahl und Lebensdauer

� Statische Tragzahl (oder statische Basiskapazität)

� Thermische Referenzdrehzahl

Inhalt

ISO 5593

ISO 15

ISO 355
ISO 2264
ISO 104
ISO 464
ISO 464
ISO 3145
ISO 113/1
ISO 2982
ISO 113/2
ISO 3228

ISO 582

ISO 1132
ISO 492
ISO 199

ISO 5753

ISO 281/1

ISO 76

ISO 15312

ISO Normen

Verzahnungskräfte

149

T

S

T

A
S

T c

Sc

Ac

Sp

Ap

Tp

T Umfangskraft
C zu übertragendes Drehmoment
Dp Teilkreisdurchmesser der Verzahnung

S Normalkraft
A Axialkraft

T = 2C / Dp

� Geradverzahntes Stirnrad

� Schrägverzahntes Stirnrad

� Kegelradverzahnung

S = T tgαα = Eingriffswinkel

α = Eingriffswinkel S = T tgα / cosγ

γ = Schrägungswinkel A = T tgγ

θ = 1/2 Kegelwinkel

Sp = – Ac = T tgα cosθ

Ap = – Sc = T tgα sin θ

T = Tp = Tc

α = Eingriffswinkel

Anhang (Fortsetzung)

Anhang und Index

150

� Hypoidverzahnung

(Beispiel für Schrägung nach links)

Sp

Ap

Tp

T c

Sc

Dp = Teilkreisdurchmesser des Kegelritzels
Dc = Teilkreisdurchmesser des Tellerrades
L = Breite der Verzahnung
Dp = mittlerer Durchmesser des Kegelritzels
Dc = mittlerer Durchmesser des Tellerrades
Tp = Umfangskraft des Kegelritzels
Tc = Umfangskraft des Tellerrades

αα = Eingriffswinkel
γγp = Schrägungswinkel des Kegelritzels
γγc = Schrägungswinkel des Tellerrades
(γγp = γc (bei kegeligen Paaren mit gerader oder

schräger Verzahnung)

ββp = 1/2 Kegelwinkel des Kegelritzels
ββc = 1/2 Kegelwinkel des Tellerrades

Drehrichtung des Ritzels:
(von der Basis des Kegels in Richtung des höchs-
ten Punktes aus gesehen)
+ entgegen dem Uhrzeigersinn
- im Uhrzeigersinn

Tc = Tp = 2 C / Dp

nach rechts

nach links

Ritzel (entfernt sich vom Rad)

Rad (nähert sich dem Ritzel)

nach rechts

nach links

-

+

+

-

Ritzel (entfernt sich vom Rad)

Rad (nähert sich dem Ritzel)

Ritzel (nähert sich dem Rad)

Rad (entfernt sich vom Ritzel)

Ritzel (nähert sich dem Rad)

Rad (entfernt sich vom Ritzel)

Drehrichtung
des Ritzels Trennkraft Axialkraft

Sp= Tp . (tgα cosβp + sinγp sinβp)cosγp

Sc= Tc . (tgα cosβc - sinγc sinβc)cosγc

Sp= Tp . (tgα cosβp - sinγp sinβp)cosγp

Sc= Tc . (tgα cosβc + sinγc sinβc)cosγc

Ap= Tp . (tgα sinβp - sinγp cosβp)cosγp

Ac= Tc . (tgα sinβc + sinγc cosβc)cosγc

Ap= Tp . (tgα sinβp + sinγp cosβp)cosγp

Ac= Tc . (tgα sinβc - sinγc cosβc)cosγc

Richtung
der

Schrägung

oder

oder

Index

151

Index der wichtigsten verwendeten Variablen

Symbol Beschreibung Einheit

α Berührungswinkel °

B Breite des Innenrings des Wälzlagers mm

C Breite des Außenrings des Wälzlagers mm

C dynamische Tragzahl des Wälzlagers N

C0 statische Tragzahl eines Wälzlagers N

Ce äquivalente dynamische Tragzahl eines Lagers N

C0e äquivalente statische Tragzahl eines Lagers N

D Außendurchmesser des Wälzlagers mm

Dw mittlerer Durchmesser des Wälzkörpers mm

d Bohrungsdurchmesser des Wälzlagers mm

fc Koeffizient zur Berechnung der dynamischen Tragzahl

fs Sicherheitsfaktor

Fa Axiallast auf das Wälzlager N

Fr Radiallast auf das Wälzlager N

Ja Axialluft mm

Jr Radialluft mm

i Anzahl der Reihen von Wälzkörpern

l effektive Länge des Linienkontaktes mm

L10 Nominelle Lebensdauer

N Drehzahl 1/min

P äquivalente dynamische Radiallast des Wälzlagers N

P0 äquivalente statische Radiallast des Wälzlagers N

T Nennbreite eines Kegelrollenlagers mm

X dynamischer Radiallastfaktor

X0 statischer Radiallastfaktor

Y dynamischer Axiallastfaktor

Y0 statischer Axiallastfaktor

Z Anzahl der Wälzkörper

