

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

**VYSOKÁ ŠKOLA BÁŇSKÁ – TECHNICKÁ UNIVERZITA OSTRAVA
FAKULTA STROJNÍ**

**PROVOZ, DIAGNOSTIKA A ÚDRŽBA
STROJŮ**

Tribologie, základní pojmy

doc. Ing. Helebrant František, CSc.

Ing. Hrabec Ladislav, Ph.D.

Ing. Blata Jan, Ph.D.

Ostrava 2013

© doc. Ing. Helebrant František, CSc., Ing. Hrabec Ladislav, Ph.D., Ing. Blata Jan, Ph.D.

© Vysoká škola báňská – Technická univerzita Ostrava

ISBN 978-80-248-3028-5

Tento studijní materiál vznikl za finanční podpory Evropského sociálního fondu (ESF) a rozpočtu České republiky v rámci řešení projektu: CZ.1.07/2.2.00/15.0463, MODERNIZACE VÝUKOVÝCH MATERIÁLŮ A DIDAKTICKÝCH METOD

OBSAH

1	TRIBOLOGIE, ZÁKLADNÍ POJMY	3
1.1	Úvod	4
1.2	Základní pojmy	5
2	TRIBOLOGIE	7
2.1	Tribologický systém	7
2.2	Tribotechnický systém	7
2.3	Tribologický proces	8
2.4	Kontaktní procesy	8
3	TŘENÍ, TŘECÍ PROCESY	10
3.1	Definice tření	10
3.2	Rozdělení tření	10
3.2.1	Podle místa vzniku:	10
3.2.2	Podle stavu (skupenství):	10
3.2.3	Podle míry oddělení třecích povrchů:.....	11
3.2.4	Podle míry pohybu:	12
3.2.5	Podle způsobu pohybu:	12
3.2.6	Podle funkčního hlediska:.....	12
4	OPOTŘEBENÍ	14
4.1	Projevy opotřebení.....	14
4.2	Faktory a mechanismy opotřebení.....	14
4.3	Základní druhy opotřebení	15
4.3.1	Adhezivní opotřebení	15
4.3.2	Abrazivní opotřebení.....	15
4.3.3	Erozivní opotřebení.....	16
4.3.4	Únavové opotřebení.....	16
4.3.5	Kavitační opotřebení.....	16
4.3.6	Vibrační opotřebení.....	16
4.3.7	Korozivní opotřebení.....	17
4.4	Základní procesy porušení třecích povrchů	17
5	PŘEDNÁŠKOVÝ TEXT SE VZTAHUJE K TĚMTO OTÁZKÁM	18
6	POUŽITÁ LITERATURA	19

1 TRIBOLOGIE, ZÁKLADNÍ POJMY

STRUČNÝ OBSAH PŘEDNÁŠKY:

Tribologie, základní pojmy

Tribologie, základní pojmy

Tření

Opotřebení

MOTIVACE:

Aplikace z oblasti tribologie a tribotechniky nás všechny, aniž bychom si to uvědomovali, doprovázejí prakticky na každém kroku. S uvedenými pojmy se nesetkáváme totiž pouze u systémů umělých - vytvořených člověkem, ale také u systémů přírodních. Ve své podstatě se jedná o problematiku tření, opotřebení a mazání, tedy problematiku mající zásadní vliv na provoz, životnost a spolehlivost strojních celků.

1.1 ÚVOD

Tribologie – tímto pojmem je nazývána je mezioborová věda zabývající se chováním dvou povrchů při jejich vzájemném dotyku a dále vzájemném pohybu nebo také při pokusu o tento pohyb. Tribologie shromažďuje a třídí informace o vlastnostech a chování třecích dvojic a dále tyto informace rozvíjí a uplatňuje.

Obecně je tedy možné tribologii definovat jako nauku o vědeckém výzkumu a praktickém použití zákonitostí a poznatků pro oblasti tření, opotřebení a mazání.

Základní definice

- **základ tribo vychází z řeckého tribos (tření),**
- „Tribologie je věda a technologie (teorie a praxe) zabírající se vzájemným působením povrchů při jejich relativním pohybu a s nimi souvisejícími subjekty a praktikami“ - Mezinárodní tribologická rada (International Tribology Council - ITC),
- „Tribologie je nauka o vědeckém výzkumu a technickém použití zákonitostí a poznatků pro vědní obory tření, opotřebení a mazání. Jedná se o vědu, která se zabývá určováním všech možných reálných přírodních a umělých tribotechnických systémů“ - Dzimko, M: Základy tribotechniky, trenie, opotrebenie a mazanie.
- „Tribotechnika je oblast techniky, která usiluje o technické a ekonomické ovládnutí procesů tření a opotřebení třecích uzlů vědecky zdůvodněnými opatřeními při jejich konstrukci, dimenzování, výrobě, provozu a údržbě. Nezastupitelnou součástí je především technika mazání a technika ochrany proti opotřebení“ - Blaškovič, P., Balla, J., Dzimko, M. Tribológia,
- „Tribotechnika je věda o vzájemném působení při pohybu, obsahující veškeré komplexní otázky tření, opotřebení a mazání strojů.“

Historický vývoj

- problémy s třením, opotřebením a mazáním již v pravěku (oheň - rozdělávání třením, kolo - vlečení nahrazeno válením, použití kapaliny ke snížení tření atd.),
- 1400 let před n.l. - použití živočišného tuku,
- Archimédes (asi 250 let před n.l.) - použil kovová mazaná ložiska,
- Leonardo da Vinci (1452 - 1519) dospěl k poznatkům:
 - velikost třecí síly je úměrná kolmému zatížení a nezávisí na velikosti ploch třecích těles,
 - součinitel tření je pro všechny kovy stejný a dosahuje hodnoty 0,25
- 1699 - francouz Amontons zakládá geometricko - mechanickou teorii tření a definuje první zákon tření $\mu = F_T/F_N$, který později přechází do literatury pod názvem Coulombův zákon,

- 1729 - Dasagulier objasňuje tření na podstatě molekulárních vazeb,
- 1921 - Brinell vypracoval první klasifikaci druhů opotřebení (podle kinematických kritérií),
- 1957 - Burwell - klasifikace opotřebení podle druhu a mechanismu působení,
- 1884 - Reynolds - základy hydrodynamické teorie mazání,
- za posledních 30 let práce na tzv. elastohydrodynamické teorii mazání (Grubin, Cheng, Hamrock aj.).

Technický, technologický a ekonomický význam aplikace tribotechniky

- ztráty způsobené nesprávnou aplikací tribologických zásad až 30% vyrobené energie,
- 80 ÷ 90% strojů je vyřazováno v důsledku škod z opotřebení tenkých povrchových vrstev,
- podíl ložisek na ztrátách je 38 ÷ 50% atd.

Co musí přinést správná aplikace tribologických zásad

- vyšší spolehlivost a životnost,
- vyšší využití a možnost vyššího nasazení technických provozních parametrů.

1.2 ZÁKLADNÍ POJMY

- **TRIBOLOGIE** - věda zabývající se chováním dotýkajících se povrchů při pokusu o vzájemný pohyb,
- **TRIBOTECHNIKA** - vědní obor zabývající se aplikací tribologických zásad do konstrukce strojů a zařízení,
- **TRIBOFYZIKA** - posuzuje fyzikální aspekty vzájemného působení kontaktujících se povrchů při jejich vzájemném pohybu,
- **TRIBOCHEMIE** - popisuje chemické působení kontaktujících se povrchů s chemicky aktivním médiem,
- **TRIBOMECHANIKA** - popisuje mechaniku vzájemného působení kontaktujících se povrchů při tření,
- **TRIBOORGANIZACE** - použití a využití výsledků tribotechniky a tribologie pro organizaci a řízení produkční sféry výrobních společností a pod.,
- **TRIBOTECHNOLOGIE** - řešení výrobních technologií z tribologického hlediska,
- **TRIBOBIOLOGIE** - biologické aspekty vzájemného působení přirozených tribologických systémů (např. klouby).

- TRIBODIAGNOSTIKA - je relativně samostatnou kapitolou využívající informací získaných z maziva k objektivnímu určení technického stavu sledovaného objektu.

Obr. 1 Souvislost tribologie se základními vědními obory

Obr. 2 Obsah tribologie

2 TRIBOLOGIE

- má svůj cíl ve shromažďování, třídění, uplatňování a dalším rozvíjení znalostí o vlastnostech a chování třecích, tzn., tribologických uzlů,
- existují dvě základní zájmové oblasti uplatnění tribologie:
 - přirozené tribologické systémy - klouby člověka a zvířat, pohybový aparát, kořeny rostlin a pod.,
 - umělé tribologické systémy - části technických systémů vytvořených člověkem.

2.1 TRIBOLOGICKÝ SYSTÉM

- je umělý nebo přirozený materiální systém základní úrovně,
- probíhá v něm tření jako proces v důsledku vzájemného působení minimálně dvou struktur systémových prvků,
- představuje jeden třecí uzel,
- ve své základní struktuře obsahuje čtyři prvky.

2.2 TRIBOTECHNICKÝ SYSTÉM

- systém vyšší úrovně,
- sestává z více (minimálně dvou) tribologických systémů,
- svou strukturou je schopný realizovat zadanou technickou funkci.

Obr. 3 Tribologický systém podle DIN 51 320

Legenda: 1 - základní třecí těleso, 2 - třecí těleso, 3 - mezilátka, 4 - okolí

Tribosystém	Základní třecí těleso	Třecí těleso	Mezilátka	Okolí
Kluzné ložisko	Ložisková pánev	Hřídel	Mazací látka	Vzduch
Převodovka	Ozubené kolo	Ozubené kolo	Převodový olej	Vzduch
Lícování	Čep	Pouzdro	-	Vzduch
Lodní pohon	Lodní šroub	Voda	-	-
Kotoučová brzda	Brzdová zdrž	Brzdový kotouč	-	Vzduch
Čelistový drtič	Čelisti drtiče	Drcený materiál	-	Vzduch
Hydrodoprava	Trubka	Voda	Dopravovaný materiál	-

Obr. 4 Příklady prvků různých tribologických systémů

2.3 TRIBOLOGICKÝ PROCES

- tribologický proces je charakterizován interakcí třecích těles, mezilátky a okolí, které probíhá v prostoru a čase,
- při řešení hledáme odpověď na následující základní otázky:
 - jaké jsou mechanismy přeměny užitečných veličin a jaké jsou skutečné fyzikální procesy přeměny energie (práce),
 - jaké jsou procesy vedoucí ke ztrátám (energetické ztráty třením, materiálové ztráty, vznik a mechanismus opotřebení),
 - jaké jsou možnosti pozitivního působení na mechanismus vzniku ztrát a jejich minimalizace.

Obr. 5 Zařazení tribologických procesů do vzájemných vazeb

2.4 KONTAKTNÍ PROCESY

Kontakt (dotyk) mezi aktivními členy tribologického systému je jevem primárním k plnění požadované funkce. Musíme uvážit:

- počet těles,

- fyzikální, chemické a mechanické vlastnosti těles,
- charakteristický, převládající druh deformace,
- velikost normálových a tangenciálních napětí,
- druh a rychlost vzájemného pohybu.

Toto dříve uváděné je vlastně obsahem teorie pružnosti, takže můžeme říci, že rozeznáváme:

- pružný (elastický) kontakt
- plastický kontakt

V místě kontaktu se mění mechanická energie přiváděné do systému, tzn., dochází ke vzniku ztrát, které způsobují různé deformační vlastnosti dotýkajících se těles, vznik tangenciálního napětí, lokální skluzu, hystereze a podobně.

3 TŘENÍ, TŘECÍ PROCESY

Tření je:

- přírodním jevem,
- má charakter procesu,
- je vázáno na vzájemný relativní pohyb dvou dotýkajících se prvků tribologického systému.

3.1 DEFINICE TŘENÍ

Patrně nejznámější definicí tření je tato:

„Tření je odpor proti relativnímu pohybu vznikající mezi dvěma k sobě přitlačovanými tělesy v oblasti dotyku jejich povrchů v tangenciálním směru.“

3.2 ROZDĚLENÍ TŘENÍ

3.2.1 Podle místa vzniku:

- **vnější tření** - je charakterizováno stykem dvou třecích ploch,
- **vnitřní tření** - probíhá v materiálových vrstvách téhož třecího tělesa.

3.2.2 Podle stavu (skupenství):

- **tření pevných těles** - dotykové materiály jsou v pevném skupenství. Příčina tření vyplývá z interakce povrchů při mechanickém a molekulárním působení:
 - vzájemné zachytávání se mikronerovností (drsnosti),
 - pružné deformace mikronerovností,
 - plastické deformace mikronerovností,
 - adhezi mezi mikronerovnostmi povrchů.
- **kapalinové tření** - vrstva materiálu, v níž probíhá tření, má vlastnosti kapaliny. Smykové napětí závisí na viskozitě mezilátky a představuje odpor proti pohybu. Hovoříme o existenci vrstvy materiálu, ve které probíhá třecí proces vyjadřovaný velikostí součinitele tření. Rozlišujeme typy třecí vrstvy:
 - hydrostatická,
 - hydrodynamická.
- **plynové tření** - podobné jako tření kapalinové, třecí vrstva je tvořena plynem. Vhodné pro vysoké teploty (300 °C a více) a vysoké obvodové rychlosti (10 000 - 600 000 min⁻¹). Podobně hovoříme také o tření:
 - aerostatickém,

- aerodynamickém.
- **tření smíšené** - je zvláštním případem kapalinového tření, kdy dojde k takovému ztenčení mazací vrstvy, že začíná docházet k vzájemnému styku povrchů nerovností třecích ploch. Při dalším úbytku mazací vrstvy může dojít až k limitnímu stavu, nastává tzv. mezní tření.

Obr. 6 Rozdělení tření podle typu třecí vrstvy

3.2.3 Podle míry oddělení třecích povrchů:

- suché tření (při tření pevných těles),
- kapalinné tření,
- smíšené tření,
- mezní tření.

Obr. 7 Rozdělení tření podle míry oddělení třecích povrchů

3.2.4 Podle míry pohybu:

- **tření klidové** (statické) - vzniká mezi tělesy, které se vůči sobě vzájemně nepohybují, tedy jsou v klidu,
- **tření pohybové** (kinetické) - vzniká mezi tělesy při jejich vzájemném pohybu (kluzném, válivém nebo rotačním),
- **tření nárazové** (vibrační) - vzniká například při nárazu tělesa na pevnou podložku (pohyb kolmo k podložce) nebo vibračním (oscilačním) pohybem tělesa po podložce (rovnoběžně).

3.2.5 Podle způsobu pohybu:

- **tření smykové** - je tření vznikající mezi třecími tělesy při jejich vzájemném posuvném pohybu, vyhodnocuje se pomocí součinitele tření jako bezrozměrné veličiny, což je poměr třecí tangenciální síly k normálové zatěžovací síle:

$$\mu = \frac{F_t}{F_n}$$

- **tření válivé** - vzniká při valení třecího tělesa po rovině nebo jiném všeobecně zakřiveném tělese se současným posunem rovnoběžně s rovinou nebo ve směru zakřivení. Příčina valivého tření je v mikroskopických prokluzech ve směru nebo proti směru odvalování. Třecí síla je výrazně nižší než při tření kluzném a představuje 1/10 ÷ 1/20 hodnoty.

$$F_t = \xi \cdot \frac{F_n}{r}$$

3.2.6 Podle funkčního hlediska:

- **tření jako jev potřebný** - plní technickou funkci v daném zařízení - brzdy, třecí spojky, kolo - kolejnice, pneumatika - vozovka a podobně,
- **tření jako jev nepotřebný** - snižuje účinnost technického zařízení - ozubené převody, ložiska, válec - píst a podobně, ale vždy musí platit - dosáhnout požadovanou úroveň tření při minimálním opotřebením.

Tab. 1 Orientační velikost součinitele tření pro různé třecí stavy

	třecí plochy odděluje	součinitel tření
tření pevných těles	-	0,01 - 0,25
smíšené tření	částečně mazivo	0,01 - 0,2
kapalinové tření	kapalně mazivo	0,01 - 0,1
valivé tření	valivé těleso	0,001 - 0,0001
plynové tření	plyn, stlačený vzduch	0,0001 - 0,0005

Tab. 2 Součinitele tření pro materiálové kombinace třecích dvojic

materiál povrchů třecích ploch	součinitel smykového tření	
	pohyb μ [-]	klid μ_0 [-]
ocel / ocel - suché tření	0,1	0,15
ocel / bronz - suché tření	0,16	0,18
ocel / bronz - kapalinové tření	0,01	0,1
brzd. buben (litina) / obložení ferodo	0,25 - 0,35	-
řemenice (ocel) / řemen (kůže, pryž)	0,2 - 0,9	-
spojka lamela / obložení textil / olej	0,1	-
guma / beton - suché tření	-	0,7 - 0,8
ocel / led	0,014	0,027

4 OPOTŘEBENÍ

Opotřebení je základním a nutným důsledkem tribologického procesu, který probíhá v tribologickém systému. Jeho výsledkem je trvalý úbytek materiálu z povrchů pevných těles při jejich vzájemném dotyku a relativním pohybu nebo při pohybu média.

4.1 PROJEVY OPOTŘEBENÍ

Základními projevy opotřebení jsou:

- změna velikosti a tvaru povrchových materiálových oblastí PT (deformace, zpevnění, měknutí, oddělování, tavení, spájení, přenášení, nanášení apod.),
- materiálové změny povrchových materiálových oblasti pevných těles (absorbce, difuze, legování, trioxidace, tribokoroze apod.).

4.2 FAKTORY A MECHANISMY OPOTŘEBENÍ

Vliv obecných faktorů na proces tření a opotřebení je možné rozdělit takto:

- **vstupní faktory**
 - třecí tělesa se základními vlastnostmi,
 - mezilátka,
 - zatěžovací komplex,
- **vnitřní faktory**
 - změna drsnosti a stavu povrchu, změna struktury podpovrchových vrstev,
 - změna vlastností mazací vrstvy, změny mechanických vlastností,
 - vznik a přestup tepla, soustředování dislokací,
- **výstupní faktory**
 - třecí síla a třecí moment
 - intenzita opotřebení

Obr. 8 Časový průběh opotřebení

Legenda: a) záběh, b) provozní nasazení, c) doběh (havárie)
 h - hodnota opotřebení, h_z - záběhová hodnota opotřebení,
 h_{krit} - kritická hodnota opotřebení

4.3 ZÁKLADNÍ DRUHY OPOTŘEBENÍ

4.3.1 Adhezivní opotřebení

- dotyk při relativním pohybu funkčních povrchů,
- porušení povrchových vrstev,
- čistý kovový styk, vznik mikrosvářů s následným porušováním,
- přenos materiálu z jednoho povrchu na druhý,
- uvolňování a vytrhávání částic materiálu,
- ovlivněno přítomností maziva mezi povrchy,
- intenzivní forma je nazývána zadírání,
- typický projev - jemný adhezivní oděr.

4.3.2 Abrazivní opotřebení

- způsobeno rozrýváním a řezáním měkkého povrchu jednoho tělesa drsným a tvrdším povrchem tělesa druhého,
- stejný účinek nastává působením volných částic - oddělených z povrchů nebo vniknutých z okolí (nečistoty),
- typickým poškozením jsou rýhy.

4.3.3 Erozivní opotřebení

- povrch je poškozován pevnými částicemi nesenými proudem kapaliny nebo plynů,
- porušení materiálu je nerovnoměrné, často výrazně zvlňené,
- ovlivněno charakterem částic a rychlostí pohybu,
- typickým příkladem je působení dešťových kapek.

Obr. 9 Adhezivní, abrazivní a erozivní opotřebení

4.3.4 Únavové opotřebení

- vzniká při opakujícím časově proměnném namáhání povrchové vrstvy,
- iniciuje se tvorba zárodků povrchových a podpovrchových trhlin,
- trhliny se dále šíří a spojují, až začnou uvolňovat částice materiálu z povrchu - vznik důlků,
- někdy označováno jako dolíčkovité opotřebení.

4.3.5 Kavitační opotřebení

- vzniká zanikáním kavitačních bublin v kapalině,
- zánik bublin způsobuje hydrodynamické rázy, tzn. namáhání povrchem součásti,
- důsledkem je oddělování částic a poškozování povrchu v oblasti zanikání,
- dochází až k vytrhávání částic z povrchu.

4.3.6 Vibrační opotřebení

- vzniká při vzájemném vibračním nebo vratném pohybu třecí dvojice s velmi malou amplitudou kmitání,
- k opotřebení dochází ve dvou stupních:
 - nejprve je třením porušována adhezní povrchová vrstva,
 - následně produkty adhezivního opotřebení oxidují a působí abrazivně.

Obr. 10 Únavové, kavitační a vibrační opotřebení

4.3.7 Korozivní opotřebení

- vzniká při práci třecí dvojice v aktivním prostředí při vniknutí kyslíku z okolí, při stárnutí maziva (voda, kyselina a pod.).

Poznámka:

V praxi se téměř nesetkáváme pouze s jedním druhem opotřebení, ale s jejich kombinací nebo postupnou kombinací.

Obecně existují dva základní druhy opotřebení:

- mechanické,
- chemické.

4.4 ZÁKLADNÍ PROCESY PORUŠENÍ TŘECÍCH POVRCHŮ

- **mikrořezání** - tvrdými abrazivními částicemi,
- **plastické vytěsňování** - vtlačování objemu do stran pod sebe, před sebou, tzn. vznik stopy, resp. rýhy (carapina),
- **delaminace** - materiál je při plastické deformaci vytěsňován do stran až do vyčerpání své plastické schopnosti (oddělení od povrchu v šupinkovém tvaru),
- **vytrhávání** - způsobené vysokým zbytkovým napětím v povrchové vrstvě,
- **hloubkové porušení** - výrazné vytrhávání vzniklé lokálním spojením (svarové spoje).

5 PŘEDNÁŠKOVÝ TEXT SE VZTAHUJE K TĚMTO OTÁZKÁM

- Tribologický systém a tribologické procesy - podstata a princip, základní rozdělení, základní pojmy.
- Tření - druhy tření, vlivy na tření, teorie tření. Opotřebení - mechanismy, druhy, faktory vlivu. Teorie mazání - režimy tření a mazání.

6 POUŽITÁ LITERATURA

- [1] Stodola, Jiří, Pešlová, Františka a Krmela, Jan. *Opotřebení strojních součástí: monografie*. 1. vydání. Brno: Univerzita obrany, 2008. 195 s. ISBN 978-80-7231-552-9
- [2] Stodola, Jiří, ed. a Šťastný, Jiří, ed. *Opotřebení, spolehlivost, diagnostika 2009: monografie*. 1. vydání. Brno: Tribun EU, 2009. 230 s. ISBN 978-80-7399-847-9
- [3] Helebrant, František, Ziegler, Jiří a Marasová, Daniela. *Technická diagnostika a spolehlivost. I., Tribodiagnostika*. 1. vyd. Ostrava: VŠB - Technická univerzita Ostrava, 2001. 155 s. ISBN 80-7078-883-6
- [4] Bečka, Jan. *Tribologie*. 1. vydání. Praha: ČVUT, 1997. 212 s. ISBN 80-01-01621-8
- [5] Blaškovič, Pavel, Balla, Jozef a Dzimko, Marián. *Tribológia*. 1. vydání. Bratislava: Alfa, 1990. 360 s., příl. Edícia strojárскеj literatúry. ISBN 80-05-00633-0
- [6] Šafr, Emil. *Tribotechnika*. Praha: Redakce báňské a strojírenské literatury, SNTL - Nakladatelství technické literatury. Knižní výroba, Brno, 1984. 300 s. 04-244-84
- [7] Szczerek, Marian. *Metodologiczne problemy systematyzacji eksperymentalnych badań tribologicznych*. Radom: Institut Technologii Eksploatacji. Wydawnictwo i Zakład Poligrafii Instytutu Technologii Eksploatacji, 1997. 245 s. ISBN 83-87039-42-X
- [8] Szczerek, Marian a Wiśniewski, Marek. *Tribologia i Tribotechnika*. Radom: Polskie Towarzystwo Tribologiczne, Institut Technologii Eksploatacji, Stowarzyszenie Inżynierów i Techników Mechaników Polskich. Wydawnictwo i Zakład Poligrafii Instytutu Technologii Eksploatacji, 2000. 727 s. ISBN 83-7204-199-7

