1. Méretmegadás műszaki rajzokon

Az alkatrész egyértelmű meghatározásához nem elég az alak bemutatása, a rajzon a méreteket és az előállításhoz szükséges egyéb előírásokat is meg kell adni. A méretmegadás általános előírásait a műszaki rajz összes fajtájára az MSZ ISO 129:1992 szabvány tartalmazza.

A szabvány meghatározása szerint a méret: mértékegységgel, számszerűen megadott érték, amit vonalakkal, jelekkel, megjegyzésekkel lehet kiegészíteni (pl.: (20; R10; 12 ±0,1; 60°).
Rajzainkon a tervezési követelményeknek megfelelően az összes méretet meg kell adni. Ezeket megváltoztatni, hiányzó méretet – még ha a rajzról lemérhető is -, megállapítani és pótolni nem szabad.

1.1. A méretmegadás általános előírásai

A méretek helyes megadásához a rajzok egyértelműségének biztosításához be kell tartani a következőket:

2. Az alkatrész vagy szerkezeti egység meghatározásához szükséges összes méretet meg kell adni a rajzon.

3. Minden méretet csak egyszer kell feltüntetni.

4. A méreteket azon a nézeten vagy metszeten kell megadni, amely a legjellemzőbben ábrázolja az alakzatot.

5. Azonos dokumentáció rajzai egyféle mértékegységgel készüljenek. A mértékegységet (pl.: mm) ebben az esetben nem kell feltüntetni. Ha ez nem egyértelmű, akkor a mértékegységet a rajzon megjegyzésben kell megadni.

6. Ha más mértékegység is van a rajzon (pl.: Nm), akkor azt fel kell tüntetni a méret mellett.

7. A rajzon csak az alkatrész vagy a végtermék meghatározásához szükséges méreteket kell megadni.

8. Általában csak egy méret határozza meg az alkatrész alakzatait. Kivételt lehet tenni ott, ahol szükséges kiegészítő méreteket megadni a gyártás közbenső fázisaiban, vagy ahol tájékoztató méret megadása előnyös.

9. A gyártási folyamatot vagy az ellenőrzési módszert nem kell előírni, csak ha az a megfelelő működés vagy a cserélhetőség szempontjából szükséges.

10. A működés szempontjából fontos méreteket, ahol lehetséges közvetlenül kell megadni.

11. A működés és elhelyezkedés szempontjából nem lényeges méreteket a gyártás és ellenőrzés szempontjából a legmegfelelőbb módon kell elhelyezni.

11.1. A méretmegadás elemei

A méretmegadás elemei a következők (5.1., 5.2. ábra):

12. méretsegédvonal,

13. méretvonal,

14. méretvonal-határoló:
méretnyíl,

ferde vonás,

15. a méretvonal kiindulási pontja,

16. a méretvonal végpontja (nyílhegy),

17. méret:
méretszám,

méretjel,

18. mutatóvonal.

[image: image1.wmf]
5.1. ábra

[image: image2.wmf]
5.2. ábra

18.1.1. Méretsegédvonalak, méretvonalak és mutatóvonalak

A méretsegédvonalakat, a méretvonalakat és a mutatóvonalakat folytonos vékony vonallal kell rajzolni az MSZ ISO 128 szabvány szerint.

A méretsegédvonalakat úgy rajzoljuk, hogy kissé nyúljanak túl a méretvonalon (5.1., 5.2. ábra). A méretsegédvonalakat a megadni kívánt részre merőlegesen kell elhelyezni. Szükség esetén el lehet helyezni ferdén is, de ebben az esetben is párhuzamosak legyenek egymással (5.3. ábra):

[image: image3.wmf]
[image: image4.wmf]

5.3. ábra
5.4. ábra

Metsződésnél a méretsegédvonalak egy kissé túlnyúlnak a metsződési ponton az 5.4. ábra szerint.

A méretsegédvonalak és méretvonalak általában ne messék egymást és más vonalakat. Ha ez mégsem kerülhető el, akkor egyik vonal se legyen megszakítva. (5.5. ábra)

[image: image5.wmf]
5.5. ábra

18.1.2. Méretvonal-határoló, végpont és kiindulási pont ábrázolása

A méretvonal végződéseit jól láthatóan meg kell jelölni nyílheggyel vagy ferde vonással. A nyílhegy gépészeti rajzokon 15°-os szöget bezáró rövid vonalakból áll. A nyílhegy lehet nyitott, zárt és feketített az 5.6. ábra szerint. Hossza a rajzon alkalmazott vonalvastagság 6-8-szorosa, de legalább 2 mm legyen.

[image: image6.wmf]
5.6. ábra

Ha van elegendő hely, nyílhegyvégződést kell alkalmazni méretvonal-határolóként. Ha a hely korlátozott, akkor a nyílhegyet a méretvonal végződésén kívül kell elhelyezni a méretvonal meghosszabbításán az 5.7. ábra szerint:

[image: image7.wmf]
5.7. ábra

Ha kevés a hely a nyílhegy számára, akkor azt ferde vonás helyettesítheti. A ferde vonás a méretsegédvonalakkal 45°-os szöget bezáró rövid vonal (5.8. ábra):

[image: image8.wmf]
[image: image9.wmf]

5.8. ábra

5.9. ábra

Közös bázistól induló méretek esetében a kiindulási pontot kb. 3mm átmérőjű kis üres körrel jelöljük (5.9. ábra).

Méretezéskor általánosan betartandó szabály, hogy a méretnyilat semmilyen vonal nem metszheti. Kontúrvonal és méretnyíl találkozásánál a kontúrvonalat meg kell szakítani (5.10. ábra).

[image: image10.wmf]
5.10. ábra

18.1.3. Méretek jelölése a rajzon

A méreteket a rajzokon olyan nagyságú felirattal kell megadni, amelyek jól olvashatók akár az eredeti rajzon, akár a mikrofilmes másolaton.

A méretszámok szabvány szerintiek (MSZ EN ISO 3098 sorozat), általában 3,5 mm nagyságúak, a tűrések 2,5 mm magasak.

A méretet a rajzon vonalak ne keresztezzék, ne válasszák szét. A méretek elhelyezésére két lehetőség van. Egy rajzon belül azonban csak egyféle módszert szabad alkalmazni.

1. módszer: A méretvonallal párhuzamos méretelhelyezés

Ennél a megoldásnál a méret a méretvonallal párhuzamosan, a méretvonal felett, attól kis távolságra és lehetőleg középen helyezkedjen el. A méretet alulról, vagy jobbról olvashatóan kell elhelyezni a rajzon (5.11.a ábra):

[image: image11.wmf]
5.11.a, b ábra

A különböző dőlésű méretvonalhoz tartozó méreteket az 5.11.b ábra szerint, a szögek méreteit pedig az 5.12.a és b ábra szerint kell elhelyezni.

[image: image12.wmf]
5.12.a, b ábra

2. módszer: Vízszintes méretelhelyezés

Ennél a módszernél a méreteket (alulról olvashatóan) lehetőleg vízszintesen kell elhelyezni. A nem vízszintes vonalakhoz is lehet így megadni méretet, ebben az esetben azonban a méretvonalat középen meg kell szakítani (5.13. ábra).

[image: image13.wmf]
5.13. ábra

A szögértékeket ennél a módszernél az 5.14.a) és b) ábra szerint kell elhelyezni.

[image: image14.wmf]
5.14.a, b ábra

A méreteket szükség esetén elhelyezhetjük más módon is. Ahol a méretvonalnak csak egy része is elegendő, ott a méretvonal végéhez közel rajzolhatjuk a méretet. Így elkerülhető a hosszú méretvonal alkalmazása (5.15. ábra).

[image: image15.wmf]

5.15. ábra

Kevés hely esetén a méretvonal meghosszabbított végződései fölött célszerű a méretet elhelyezni (5.16. ábra – 1,5mm-es méret).

[image: image16.wmf]
5.16. ábra

Ha a méret számára a méretvonal fölött túl kevés a hely, a méretvonalat lezáró mutatóvonal végénél adjuk meg a méretet (5.16. ábra).

Ha a nem vízszintes méretvonal megszakításában nem helyezhető el a méret, akkor a méretvonal vízszintes irányú meghosszabbítása fölé rajzoljuk (5.17. ábra).

A nem méretarányos részek méretét (kivéve a töréssel való ábrázolást) egyenes vastag vonallal alá kell húzni (5.18.ábra).

[image: image17.wmf]

[image: image18.wmf]

5.17. ábra
5.18. ábra

18.1.4. Alakhoz kapcsolódó méretek

A rajz egyszerűsítése és egyértelműségének biztosítása érdekében az alakhoz kapcsolódó méreteket a következők szerint kell jelölni:

(: Átmérő

SR: Gömbsugár
R : Sugár

S(: Gömbátmérő
(: Négyzet

A jel a méret előtt az 5.19. ábrán láthatóan helyezhető el.

[image: image19.wmf]
5.19. ábra

18.2. Különleges méretmegadások és egyszerűsítések

Húrok, ívek és szögek méretét az 5.20. ábra szerint adhatjuk meg.

Ha az ív középpontja kívül esik a rendelkezésre álló helyen, akkor a sugár méretvonalát meg kell törni vagy meg kell szakítani a középpont érzékeltetése miatt (5.21. ábra).

Ha a sugár mérete más méretekből számítható, akkor elegendő csak az R jelképpel ellátott nyilazott sugarat feltüntetni, méret nélkül (5.22. ábra).

Szabálytalan görbe felülettel határolt alkatrész méreteit a görbe kontúrvonal koordináta- méreteivel adjuk meg (5.23. ábra)

[image: image20.wmf]
5.20. ábra

[image: image21.wmf]
[image: image22.wmf]

5.21. ábra
5.22. ábra

[image: image23.wmf]
5.23. ábra

Alkatrészek méretsorozata ábrázolható egy rajzon is úgy, hogy a változó méreteket a rajzon betűvel jelöljük, a megfelelő számértékeket pedig az ábra mellett elhelyezett táblázatban adjuk meg (5.24. ábra).

[image: image24.wmf]
5.24. ábra

Szükség esetén a rajzon megadhatók olyan kiegészítő ill. tájékoztató méretek is, amelyek a rajz értelmezését megkönnyítik, de az alkatrész elkészítéséhez és ellenőrzéshez nem használhatók. Az ilyen méretet - ha megadjuk –, zárójelben kell elhelyezni. (5.25. ábra)

[image: image25.wmf]
5.25. ábra

Egyenlő távolságra levő alakzatok, vagy azonosan elhelyezett elemek esetén a méretezést egyszerűsíteni lehet (5.26.a ábra). Ha a távolságok hossza és az osztások száma nem egyértelmű, akkor az egyik távolságot méretezni kell az 5.26.b ábra szerint.

[image: image26.wmf]
5.26.a, b ábra

Egyenlő osztásra levő furatok vagy más alakzatok szöggel megadott elhelyezésére az 5.27.a ábrán láthatunk példát. Az osztások szögértékeit elhagyhatjuk, ha az a rajzon egyértelmű (5.27.b ábra). Kör mentén elhelyezkedő alakzatok méretetését közvetve kell megadni az elemek számának feltüntetésével (5.27.c ábra).

[image: image27.wmf]
5.27.a, b, c ábra

Ismétlődő alakzatok, azonos méretű és alakú elemek méretezhetők az azonos méretek ismétlése nélkül az 5.28. ábra szerint.

[image: image28.wmf]
5.28.a, b ábra

A külső és belső élletöréseket az 5.29. ábra szerint kell méretezni. Ha az élletörés szöge 45o-os, akkor a méretmegadást egyszerűsíteni lehet (5.30. ábra).

[image: image29.wmf]
5.29. ábra

[image: image30.wmf]
5.30. ábra

Az azonos méretek ismétlése vagy a hosszú mutatóvonalak elkerülése érdekében – ahol szükséges -, azonosító betűket lehet alkalmazni, amelyeket magyarázó táblázatban vagy megjegyzésben pontosítani kell (5.31. ábra).

Szimmetrikus alkatrészek résznézetei és –metszetei esetén a szimmetriatengelyt metsző méretvonalak egy kissé nyúljanak túl a szimmetriatengelyen. A méretvonal másik végződését ebben az esetben el kell hagyni (5.32. ábra).

[image: image31.wmf]

A mutatóvonalak el is

hagyhatók

 [image: image32.wmf]

5.31. ábra
5.32. ábra

Furatméret egyszerűsítve ábrázolható, ha annak mérete kicsi, kb. d≤6, vagy ha a furatot egyszerűsítve ábrázoltuk (5.33., 5.34. és 5.35. ábra). Ezáltal elkerülhetjük a rajz mérethálózatának zsúfoltságát, és esetleg kevesebb méret is elegendő.

[image: image33.wmf]
5.33. ábra

[image: image34.wmf]
5.34. ábra

[image: image35.wmf]
5.35. ábra

Összeállítási illetve rész-összeállítási rajzon – ha valamely szerkezet több alkatrésze együtt van megrajzolva és méretezve -, akkor minden alkatrész méretcsoportja lehetőség szerint legyen elkülönítve egymástól (5.36. ábra).

Ha az alkatrésznek valamilyen különleges állapotát is jelölni kell, például a felületkikészítés és hőkezelés területének és hosszának méretezése, akkor a területet vagy hosszúságot és a helyet, a felülettől kis távolságra (kb. a kontúrvonal vastagságának kétszeresére, de min. 0,7 mm-re), és azzal párhuzamosan feltüntetett vastag pontvonallal kell jelölni.

[image: image36.wmf]
5.36. ábra

Ha a különleges követelmény forgásfelületre vonatkozik, akkor a jelölést elegendő csak az egyik oldalon megadni (5.37. ábra).

[image: image37.wmf]
[image: image38.wmf]

5.37. ábra
5.38. ábra

Ha a különleges követelmény méretét és helyzetét egyértelműen meg kell adni, akkor azt a méretezési szabályok szerint tegyük (5.37. ábra). Ha a rajz egyértelműen ábrázolja a jelölés helyét, akkor azt nem szükséges méretezni (5.38. ábra)

Bemutatunk még két egyszerűsített méretmegadási módot, amelyeket az ISO szabvány ugyan nem említ, de régebbi rajzokon találkozhatunk velük.

Lemezből készült alkatrész vastagsági mérete, illetve a hatszög laptávolsága az 5.39. ábrán látható módon volt megadható.

[image: image39.wmf]
5.39. ábra

Magától értetődő méretet, amely az ábrázolásból egyértelműen meghatározható, nem kell a rajzon megadni, hacsak nincs erre különleges ok, pl. tűrésezés (5.40. ábra).

Magától értetődő méretek:

19. a merőlegesnek rajzolt élek vagy felületek merőlegessége;

20. a párhuzamosan rajzolt élek, középvonalak vagy felületek párhuzamossága;

21. a szabályos hatszög szögei;

22. az adott távolságú, párhuzamos egyeneseket összekötő félkör sugara,

23. a középvonallal felezett méretek névleges félméretének egyenlősége;

24. a furat átmenő jellege, ha a rajzon a mélysége nincs beméretezve;

25. a szimmetrikus alkatrészek egyik félvetületén megadott méreteinek a másik félvetülettel való azonossága.

[image: image40.wmf]
5.40. ábra

25.1. Kúpos és lejtős tárgyrészek méretmegadása

A gépalkatrészeken kialakított kúpos felületek feladata többnyire a felületelemek vezetése, a központosítás és a rögzítés. Jellegzetes kúpos alkatrész pl. a kúposszeg, a kúpos tengelyvég és a szerszámok kúpos befogószára ill. csatlakozó hüvelye (5.41. ábra).

A kúpok meghatározásához csak annyi méretet kell megadni, amennyi az egyértelműséghez szükséges. Tájékoztatásul zárójelben kiegészítő méretek (pl. a félkúpszög) is megadhatók. Néhány javasolt megoldást szemléltet az 5.42. ábra:

[image: image41.wmf]
5.41. ábra

[image: image42.wmf]
5.42. ábra

A kúposság mérőszáma a kúp két keresztmetszetében az átmérők különbségének és a közöttük levő távolságnak a hányadosa (5.43. ábra). A kúposság a következő képlettel fejezhető ki:

C=
[image: image43.wmf]L

d

D

-

=2 tan
[image: image44.wmf]2

a

[image: image45.wmf]
5.43. ábra

Előnyben kell részesíteni a kúposság 1:x aránnyal (pl. 1:5), törtalakban (pl. 1/5) vagy kúpszöggel (pl. 35o) megadott méretezését. Megengedett a kúposság előírása a viszonyszám fordítottjával (pl. 0,2:1), százalékos formában (pl. 20%) és a kúpszög radiánban való megadásával is (pl. 0,6 rad).

A kúpot az 5.44. ábra szerint, mutatóvonalra (vonatkozási vonalra) helyezett jellel kell megadni (MSZ ISO 3461-2). A jel irányítottságának egybe kell esnie a kúp irányítottságával (5.41. és 5.45. ábra).

[image: image46.wmf]
5.44. ábra

A kúp jelét és a kúposságot a kúpfelület közelében kell megadni, és a vonatkozási vonalat mutatóvonallal kell a kúp körvonalával összekötni. A vonatkozási vonalat a kúp középvonalával párhuzamosan kell rajzolni. A jel irányának, mint már említettük, meg kell egyeznie a kúp csúcsának irányával (5.45. ábra).

[image: image47.wmf]
5.45. ábra

Ha a jelölendő kúp a szabványos kúpsorozatnak egyike (Morse vagy metrikus kúp), akkor a kúpos elem a szabványos kúpsorozat megadásával (MSZ ISO 1119) és a megfelelő számmal (5.41. ábra) jelölhető.

A lejtés egy sík felület ferdeségét jellemzi valamely alapsíkhoz (vagy tengelyvonalhoz) viszonyítva (5.46. ábra).

[image: image48.wmf]
5.46. ábra

A lejtés mérőszáma a lejtő két keresztmetszetében a magasságok különbségének és a köztük levő távolságnak a hányadosa:

Lejtés=
[image: image49.wmf]L

h

H

-

A lejtés méretmegadása a méretszám vonalvastagságával rajzolt jellel (nyitott derékszögű háromszög alak), a kúposságnál leírtakkal egyező (5.47. ábra).

Megjegyezzük, hogy a lejtés méretmegadását az érvényben levő szabványok nem tárgyalják. Ezért a kúposságra vonatkozó szabvány (MSZ ISO 3040) segítségével határoztuk meg a méretezést.

[image: image50.wmf]
5.47. ábra

25.2. A mérethálózat felépítése

A mérethálózat valamely alkatrész rajzon megadott méreteinek összessége. A mérethálózatnak tükröznie kell az alkatrész egyes felületeinek feladatát és fontosságát a működés szempontjából.

A mérethálózat méretei a kész alkatrészen vagy közvetlenül mérhetők, vagy olyan helyzetmeghatározó méretek, amelyek a kész darabon ugyan közvetlenül már nem mérhetők, de a szerkesztéshez és gyártáshoz nélkülözhetetlenek. Betartandó szabály, hogy az alkatrész meghatározásához szükséges minden méret a rajzon csak egyszer szerepeljen. Ezzel elkerülhetjük az esetleges ellentmondásokat, amelyek főleg az alkatrész egyes méreteinek utólag történő megváltoztatásakor adódhatnak. (Ez alól az előírás alól kivételt csak a nagyméretű vagy nagyon bonyolult alkatrészek több lapból álló rajzai képeznek, amelyeken az azonosítás megkönnyítése céljából a jellegzetes méretek tájékoztató méretként, a főábrán kívül más lapokon rajzolt vetületen is megadhatók.)

Fontos, hogy a méretek elhelyezkedése világosan fejezze ki a terv célját. A méretek elhelyezése általában a különböző tervezési követelmények kombinációjának következménye, amit a következők szerint lehet megvalósítani.

25.2.1. Láncszerű méretmegadás

Méreteket láncszerűen (5.48. ábra) csak ott lehet megadni, ahol a tűrések lehetséges összeadódása nem ütközik az alkatrész funkcionális követelményeivel, nem eredményezi az alkatrész működésképtelenségét.

[image: image51.wmf]
5.48. ábra

25.2.2. Bázistól induló méretezés

Ez a méretezési mód ott alkalmazható, ahol az azonos irányú méretek közös alaptól (bázistól) indulnak. A bázisfelület kiválasztható szerkesztési, gyártási vagy ellenőrzési szempontok alapján. A szerkesztési bázist úgy kell kiválasztani, hogy az alkatrész részleteinek távolságát könnyen lehessen attól megadni. Célszerű, ha ez a bázis egybeesik a gyártási (technológiai) és az ellenőrzési bázisokkal.

A méretmegadás bázisvonala lehet:

26. a működés szempontjából fontos méret határvonala (5.49. ábra);

27. a működés szempontjából fontos szimmetriatengely (5.50. ábra);

28. a főméret valamelyik határoló vonala (5.51. ábra);

29. egy adott távolságra levő sík nyomvonala (5.52. ábra).

[image: image52.wmf]
5.49. ábra

[image: image53.wmf]
5.50. ábra

[image: image54.wmf]
5.51. ábra

[image: image55.wmf]
5.52. ábra

A bázistól induló mérethálózat elhelyezése szerint lehet:

30. párhuzamos méretmegadás, amelynél az egyes méretvonalakat egymással párhuzamosan rajzoljuk, egymástól olyan távolságra, hogy a méreteket jól el lehessen helyezni (5.49. és 5.50. ábra).

31. összevont (halmozott) méretmegadás, amely a párhuzamos méretmegadás egyszerűsítése, és ott lehet alkalmazni, ahol leolvasási nehézségek nem merülhetnek fel.

Az 5.9. ábra szerinti közös kiindulási pontot a legalkalmasabb helyen kell megrajzolni. A méretvonalnak az ezzel szemközti vége nyílhegyben végződjék.

A méreteket úgy kell elhelyezni, hogy ne okozzanak zavart, tehát vagy a nyílhegy közelében a megfelelő méretsegédvonallal egyvonalban (5.53. ábra), vagy a nyílhegy közelében a méretvonal felett, attól kis távolságra (5.54. ábra).

[image: image56.wmf]
[image: image57.wmf]

5.53. ábra
5.54. ábra

Az összevont (halmozott) méretezést lehet két irányban is alkalmazni. Ebben az esetben a kiindulási pontokat az 5.55. ábra szerint kell elhelyezni.

[image: image58.wmf]
5.55. ábra

31.1.1. Méretezés koordinátákkal

A két irányban összevont méretezés helyett a méreteket koordinátákkal is megadhatjuk. Ilyenkor a méreteket összesítő táblázatba foglaljuk (5.56. ábra).

[image: image59.wmf]
5.56. ábra

31.1.2. Kombinált méretmegadás

Az alkatrészek mérethálózatának kialakításakor törekedni kell a méretek áttekinthető elrendezésére. Ezért ha szükséges, a méretek egyenkénti megadásával való méretmegadást, a láncszerű méretmegadást és az összevont (közös pontból induló) méretmegadást kombinálni lehet a rajzon (5.57. ábra).

[image: image60.wmf]
5.57. ábra

31.1.3. Gyakorlati szempontok

A mérethálózat felépítésének és a méretek elhelyezésének vannak olyan a szabványban nem említett gyakorlati szempontjai, melyeket röviden a következőkben mutatunk be.

Az alkatrész fő irányához képest ferdén álló részek tagozódását olyan bázisfelülettől kell megadni, amelyhez képest az egyes részletek párhuzamos, illetve merőleges méretekkel meghatározhatók. A bázisfelület helyét és helyzetét (szögét) külön meg kell adni (5.58. ábra).

[image: image61.wmf]
5.58. ábra

Az egy vetületen elhelyezett méreteket az áttekinthetőség érdekében csoportosítani kell:

32. a külső felületeket meghatározó és a belső felületeket meghatározó (5.59. ábra),

33. a nyersen maradó és megmunkált felületeket meghatározó méretek szerint (5.60. ábra).

Az ilyen méretcsoportok mindegyike célszerűen felvett önálló bázisvonalra támaszkodik, és csak a bázisvonalak távolságát meghatározó méretekkel kapcsolódik egymáshoz. A bázisvonalak azonban egybe is eshetnek. Megmunkált felület bázisfelülete csak megmunkált felület, nyersen maradó felület bázisfelülete pedig csak nyers felület lehet.

[image: image62.wmf]
5.59. ábra

[image: image63.wmf]
5.60. ábra

A geometriai idomot meghatározó méreteket – mint összetartozó méretcsoportot – lehetőleg ugyanazon a vetületen kell megadni. Ilyen összetartozó méret az 5.61. ábrán a reteszhorony szelvényrajzán megadott két méret. A harmadikat, a horony hosszméretét csak a másik vetületen lehet megadni. Ugyancsak összetartozónak tekintjük a zsákfurat átmérőjét és mélységméretét, a lyukkör átmérőjét és a rajta elhelyezkedő furatok méretét, stb.

[image: image64.wmf]
5.61. ábra

Csak egy helyen kell méretekkel illetve mérethálózattal ellátni a szimmetrikus alkatrészen tükörképként elhelyezkedő, vagy a munkadarabon ismételten előforduló és többször kirajzolt elemeket (furatokat, szemeket, bordákat, hornyokat), ha ezek azonossága a rajz alapján félreérthetetlenül felismerhető, valamint más hasonló elemtől megkülönböztethető (5.62. ábra).

[image: image65.wmf]
5.62. ábra

Mérethálózattal kell meghatározni azokat a méreteket is (furatok, körívek középpontjának helyét), amelyek az alkatrészen nem ellenőrizhetők, de szükségesek a méretek előrajzolásához, a gyártóeszköz elkészítéséhez vagy a szerszámgép beállításához (5.63. ábra).

[image: image66.wmf]
5.63. ábra

[image: image67.wmf]
5.64. ábra

Furatsüllyesztés mérethálózatában a süllyesztő szerszám kúpszögét és a legnagyobb átmérőt vagy tengelyirányú méretét szokás megadni (5.64. ábra).

Egymáshoz csatlakozó két alkatrész egymásba illő és geometriailag hasonló kialakítású felületeit, azonos bázisvonalra támaszkodó, azonos felépítésű mérethálózattal kell meghatározni (5.65. ábra).

[image: image68.wmf]
5.65. ábra

_1155547049.doc

_1155547246.doc

_1153724286.unknown

_1154935267.doc

A mutatóvonalak el is hagyhatók

_1153724145.unknown

_1153724285.unknown

