对旋主通风机电动机轴承的失效分析及结构改进

 An analysis of inactivation and improved structure for bearing in electromotor for counter-rotating axial fan

 龙双喜 苏莫明 韩冰冰 刘喜宁/西北工业大学 动力与能源学院
李泰勋/沈阳鼓风机(集团)有限公司

摘要：通过对比对旋风机电动机输出轴安装叶轮前后的受力情况，对电动机轴承进行了受力分析，查明了电动机轴承损坏的机理。并在对电动机轴承组进行结构分析的基础上，给出两种有效的轴承组结构。

关键词：对旋风机 电动机轴承 轴承组结构

中图分类号TH432.1 文献标识码:B

文章编号：1006-8155（2005）03-0057-04

Abstract： Due to the strong axial and radial load to the bearing of electromotor in counter-rotating axial fan, it is always occurred that the bearing was damaged in use. This paper aims to investigate the reason of the damage through comparing the stress the output axis endured after installing impeller and the situation before to analyze the intensity of bearing in electromotor. Two types of effective structure of bearings were given based on the structure analysis of the bearing.

Keywords: counter-rotating fan, bearing of electromotor, statically indeterminate, structure of bearings

1 引言

对旋轴流式通风机具有安装结构简单、运行效率高、直接反转反风和提供高压大风量的特点，近年来在我国不少矿井均安装和使用对旋轴流式通风机作为矿井的主通风机[1]。但是在对旋风机的使用中常发生电动机轴承损坏的现象，这不仅使对旋风机存在一个大的安全隐患，也不利于对旋风机更广泛的推广。对对旋轴流式风机来说，电动机直接传动，叶轮直接安装在电动机输出轴上，电动机输出轴起到了类似其它方式传动风机主轴的作用，因而其轴承除了承受电动机转子的负荷外，还必须能承受叶轮的重力和轴向的推力以及气动不平衡引起的动载荷。本文从以上特点出发，在对电动机轴承进行受力分析的基础上，查明轴承失效损坏的原因，并给出两种合理的轴承组结构，以满足实际使用的要求。

2 现有轴承组结构及失效模式

由于须承受径向负荷和轴向负荷，通常是靠近电动机输出端的前轴承发生疲劳失效，现有对旋风机电动机前轴承大都采用如图1所示的轴承组结构。

[image: image1.wmf]

轴

图1

其轴承组由两个深沟球轴承组成，前面一个深沟球轴承（标号1）用来承受径向负荷，后面一个（标号2）用来承受轴向负荷。

实际使用表明：采用此结构的对旋风机电动机轴承使用寿命较低、可靠性不强，其前轴承易发生轴承滚珠破裂、轴承碎裂等疲劳失效现象。

3 轴承的受力分析

电动机的轴承通常只是用来承担电动机转子的重量。大型电动机一般以纯扭矩输出动力，但在对旋轴流式风机中，电动机输出轴上安装了质量相对较大的叶轮，同时由于叶轮前后的压力不同还存在一定的轴向推力，而且由于气动不平衡等因素还存在较大的动载荷，电动机轴承的受力情况发生了很大的变化。因此这里就通过对比电动机输出轴安装叶轮前后的受力情况开始进行分析。
3.1 轴承受力情况

任取其对旋叶轮的一组，为简化问题，以下分析计算中把轴的重力和转子重力视为一体。其电动机安装叶轮后的受力情况如图2所示。

[image: image2.wmf]

图2

图中：
[image: image3.wmf]1

G

为电动机转子重量；
[image: image4.wmf]2

G

为叶轮重量；
[image: image5.wmf]P

为轴向推力；
[image: image6.wmf]n

M

为电动机的扭矩；
[image: image7.wmf]1

F

和
[image: image8.wmf]2

F

分别为前后轴承承受的径向负荷。

为使分析结果直观通用，做以下处理：(1)主要数据用它们之间相互大小关系表示；(2)只重点考虑轴承处的受力大小。则简化后电动机轴承安装叶轮前后的受力情况分别如图3和图4所示。

[image: image9.wmf]

图3 安装叶轮前

：

[image: image10.wmf]

 图4 安装叶轮后

图中，根据静力平衡可求出：

安装叶轮前
[image: image11.wmf]2

/

2

1

G

F

F

=

=

； （1）

安装叶轮后
[image: image12.wmf](

)

2

/

1

2

1

G

a

ab

F

+

+

=

； （2）

[image: image13.wmf](

)

2

/

1

2

G

ab

F

-

=

。 （3）

[image: image14.wmf]2

2

1

P

F

F

+

=

 （4）

式中
[image: image15.wmf]G

——电动机转子重量

[image: image16.wmf]a

——叶轮质量与转子质量比

[image: image17.wmf]b

——叶轮重心到轴承支撑中心距离与转子重心到前轴承支撑中心距离比

当气流经过叶轮时，叶轮对它做功而使压力提高。出口压力大于进口的压力，由于两边的压差使其产生轴向推力
[image: image18.wmf]P

（N），其方向指向气体进口处，为轴承所担负而平衡。根据动量定理，并忽略轴向速度变化的影响，轴向推力
[image: image19.wmf]P

近似计算如下：

[image: image20.wmf])

(

4

1

2

2

2

p

p

D

P

-

»

p

 （5）

式中
[image: image21.wmf]2

D

——叶轮外径，m
[image: image22.wmf]

[image: image23.wmf]1

p

——进口的压力，Pa

[image: image24.wmf]2

p

——出口压力，Pa

由于对旋风机内两个电动机安装方向的不同，轴向推力
[image: image25.wmf]P

的方向可能为水平向左也可能为水平向右，这里仅考虑如上图2所示水平向左的情况，分析结果对水平向右情况也一样适用。

3.2 计算结果及分析

通常系数a的取值为0.6~1.1，系数b为0.4~0.7，并且轴向推力
[image: image26.wmf]P

和电动机转子质量
[image: image27.wmf]G

在一个数量级上。这里以a=1.0、b=0.6、
[image: image28.wmf]P

=
[image: image29.wmf]G

进行计算，由公式（1）～（4）可算出：电动机输出轴安装叶轮前，前后轴承上各承担0.5G的径向负荷；安装叶轮后，前轴承须承担1.7G的径向负荷和1.0G轴向负荷，后轴承上承担0.2G的径向负荷。

再进行结果对比：安装叶轮后，后轴承上承担的径向负荷（0.2G）比安装叶轮前（0.5G）有所减小、前轴承上承担的径向负荷（1.7G）比安装叶轮前（0.5G）提高了2倍多。同时，轴向负荷（1.0G）也作用在前轴承上，由式（4）得出前轴承承担的合负荷
[image: image30.wmf]F

达到了近2.0G，几乎是先前所受负荷的4倍，同时使前轴承承受负荷的方向也发生了变化。

从上面简单的数据可以看出：安装叶轮后，电动机前轴承须承担比先前大几倍的径向负荷和轴向负荷。显然只用单个轴承很难满足其强度要求，所以目前在对旋风机电动机中广泛采用如图1所示的轴承组结构。

4 轴承组失效原因分析

4.1 轴承使用寿命

对图1所示结构的轴承组进行寿命分析，根据滚动轴承的一般寿命计算方法[2]，如不考虑不同因素的影响，则滚动轴承的寿命计算公式如下：

球轴承所使用寿命计算公式为

[image: image31.wmf](

)

6

3

10

/

´

=

P

C

L

 （6）

滚子轴承所使用寿命计算公式为

[image: image32.wmf](

)

6

3

/

10

10

/

´

=

P

C

L

 （7）

式中
[image: image33.wmf]L

——轴承的使用寿命，转速

[image: image34.wmf]C

——轴承的额定动负荷，N

[image: image35.wmf]P

——轴承的当量动负荷，N

根据式（6）可知，球轴承的使用寿命与轴承的当量动负荷的3次方成反比。如果假设安装叶轮前轴承的使用寿命为1，则由前面的计算结果可得出安装叶轮后电动机的前轴承组中用来承受径向负荷的球轴承的使用寿命为1／27。深沟球轴承主要的用途是承受径向负荷，也可以用承受纯的轴向负荷，其中轴向载荷不应该超过未被利用的允许径向负荷的70%[2]，则可求出用来承受轴向负荷的球轴承的使用寿命为1／23。可以看出，轴承组中的两个轴承使用寿命都大大降低，正由于此原因，图1所示结构轴承组很容易疲劳失效。

4.2 动不平衡的影响

对大型对旋轴流风机来说，电动机输出轴都具有一定地挠性，由于叶轮上负荷的不平衡、轴向推力的不平衡、对电动机支撑的不对称以及进出口流场的畸变等都会引起叶轮转动的不平衡，叶轮转动的不平衡会使轴发生径向的摆动。轴的径向摆动不仅对轴承有大的交变动负荷——这种动负荷具有很大的数量级且难以准确计算，而且还会使轴承的内圈（轴）轴线对外圈（外壳）轴线发生较大的倾斜，这对某些轴承（例如深沟球轴承）是不许可的，也是轴承疲劳失效的重要因素。

4.3 轴承组中的静不定问题

由前面的分析得到，安装叶轮后，电动机前轴承处须承受大的径向负荷而大大降低其使用寿命。那么，如果在电动机转子的前轴承处增加一个起支撑作用的轴承，即并排安装两个用于承担径向负荷的轴承（例如在图1所示结构标号1深沟球轴承旁边再安装一个同样的深沟球轴承），是否能起到分担承受电动机转子和叶轮的重量，提高电动机轴承组使用寿命的作用？回答是否定的。当并排增加一个轴承后，根据静力平衡方程已经不能求出各轴承的支反力，在力学上这变成了一个静不定问题[3]。同时又由于装配应力和温度应力特别是转动不平衡的影响，它们之间的应力大小将很难确定。对静不定情形来说，轴的径向摆动将会瞬间改变两并排轴承的受力状况，通常会使某个轴承具有很大数量级的局部集中应力，从而损坏轴承。从以往某些风机中采用这种结构的使用经验也得到，在电动机前轴承座内并排安装两个用于承担径向载荷的轴承甚至比只用一个轴承的使用寿命更短。

5 轴承组结构分析

综上所述，由于要承受较大的轴向负荷和径向负荷以及动载荷影响，电动机前轴承的使用寿命大大降低。严格的讲，离开了轴承的合理使用，就无法考虑轴承的使用寿命[2]，只用一个轴承的结构因为不能很好的承载两方向负荷的合力而容易失效损坏，简单并排安装两个起支撑作用的轴承由于静不定问题也不能起到提高轴承使用寿命的作用，这就需要设计新的合理的轴承组结构。

考虑各种影响因素，可以总结出：新的电动机轴承组结构必须能满足：（1）对电动机转子和叶轮支撑的强度要求；（2）平衡由压强升高而产生轴向推力；（3）适应由转动不平衡引起轴径向摆动的影响，避免静不定问题的出现。基于以上要求，这里给出两种能满足以上要求的合理的轴承组结构（见图5和图6）

[image: image36.wmf]

 图5

[image: image37.wmf]

 图6

对以上两种结构图的几点说明。

（1）这两种轴承组结构已经应用在某些风机的主轴上，是两种成熟可靠的轴承组结构。

（2）以上两种结构都由两套轴承组成：分别主要起到支撑径向负荷（图1上1：向心球面滚子轴承，图6上4：一对向心圆柱滚子轴承）和平衡轴向推力的作用（图5上2：一对圆锥滚子轴承，图6上5：一对角接触球轴承）。注意两图上都有几处同心圆弧箍结构（标号3和6），其作用是使轴承组构成一个整体，并能自动适应由转动不平衡等而引起的轴的径向摆动，从而有效的避免了静不定问题的出现。

（3）因为以上两种结构相对单个轴承都比较复杂，而且占用的空间较大，如果采用需对电动机内部结构略有改动。

（4）图5所示结构的极限转速低但加工制造简单，适合承载能力要求不是很高的中小型对旋风机电动机；图6所示结构的极限转速高，承载能力也大，可靠性实用性都高于前者，但加工制造相对困难，成本也较高。

（5）以上所示两种结构同样可用于轴流A式传动风机电动机轴承及其它类型风机主轴的轴承。

6 结论

（1） 因要承担大的径向负荷和轴向负荷以及动载荷的影响，现有对旋风机电动机前轴承组使用寿命大大降低，所以需设计新的轴承组结构。

（2） 由于静不定问题，采用简单并排两个轴承分担径向负荷的方法并不能改善轴承受力情况，也不能起到提高轴承使用寿命的作用。

（3）新的电动机轴承组结构应该能：满足对电动机转子和叶轮支撑强度的要求；平衡由压强升高而产生轴向推力；适应由转动不平衡引起轴径向摆动，避免静不定问题的出现。

（4）如图5和图6所示的轴承组结构是两种解决对旋风机电动机轴承损坏的有效结构。

参 考 文 献

[1] 王德明.矿井通风机及通风安全新技术.中国矿业 大学出版社，2002.

[2] 王振华.实用轴承手册.上海科学技术文献出版社，1991.

[3] 苟文选，金保森，卫丰.材料力学.西北工业大学出版社，2001.

[4] 李庆宜.通风机机械.工业出版社,1981.

[5] 汝元功，唐照民.机械设计手册.高等教育出版社，1995.

[6] 商景泰.通风机手册.机械工业出版社，1994.

05005

PAGE
3

_1166421585.unknown

_1166598419.doc

_1166710051.doc

轴

_1247911585.unknown

_1247911766.unknown

_1247912796.unknown

_1247911592.unknown

_1166875797.doc

_1166890417.doc

_1166875740.doc

_1166599010.unknown

_1166599296.unknown

_1166433988.unknown

_1166434268.unknown

_1166434393.unknown

_1166598371.doc

_1166434309.unknown

_1166434072.unknown

_1166421593.unknown

_1166420715.unknown

_1166420927.unknown

_1166421522.unknown

_1166421477.unknown

_1166420913.unknown

_1166357567.unknown

_1166420599.unknown

_1166420687.unknown

_1166420442.unknown

_1166357612.unknown

_1157177726.unknown

_1166357310.unknown

_1157176887.unknown

_1157176962.unknown

