
Nr 87
ZESZYTY NAUKOWE POLITECHNIKI ŚLISKIEJ

Górnictwo z.7 1963

JERZY ANTONIAK, STANISŁAW DEHBNICKI
STANISŁAW DRAMSKE

SPOSÓB BADANIA LIN NOŚNYCH HA ZMĘCZENIE

Streszczenie % W artykule omówiono sposób przeprowa­
dzania badań zmęczeniowych lin nośnych na specjalnej
maszynie zmęczeniowej P-3. Otrzymane wyniki służą do
określenia stopnia bezpieczeństwa lin w miarę narasta­
nia pęknięć poszczególnych drutów w linie.

1. WSTĘP

Na podstawie badań oraz obserwacji przeprowadzonych prze­
de wszystkim w GIG-u, zauważono, że wiele czynników ma wpływ
na ilość przegięć liny aż do całkowitego jej zerwania. Do
najważniejszych zaliczyć można? rodzaj obciążenia, materiał
liny, sposób jej wykonania, promień zginania liny, kręcenie
się liny w czasie zginania.
Aby określić stopień bezpieczeństwa liny na podstawie ilości
pękniętych drutów, przeprowadza się w laboratorium badania
zmęczeniowe danej liny w warunkach zbliżonych do warunków
rzeczywistych. Ponieważ krzywe narastania pęknięć w funkcji
ilości przegięć uzyskane na podstawie badań laboratoryjnych
pokrywają się z krzywymi uzyskanymi na podstawie danych sta­
tystycznych z lin pracujących w PW, można zatem wnioskować
o stopniu bezpieczeństwa liny na podstawie pękniętych dru­
tów [4].

2. Maszyna do badania zmęczeniowego liny

Maszyna P-3 przedstawiona na rys.1 na podstawie wysunię­
tej przez GIG inicjatywy badań zmęczenkwych, została słrnstruowa -
na przez pracowników Katedry Maszyn Górniczych przy współ­
udziale dyplomantów, według pomysłu prof. Popowicza. Maszy­
na ta.służy do zmęczeniowego badania lin przez zginanie,

J,Antoniak, S.Dembnicki, 3.Dramski

iia
sz

yn
a

do
ba
da
ni
a

zm
ęc
z
en
io
v/
eg
o

lin

P-
3

Sposób badania lin nośnych na zmęczenie 57

Ry
s.

2.
Sc
he
ma
t

ma
sz
yn
y

P~
3

schemat na rys«2, Promienie kół zginających są dobierane w
zależności od średnicy badanej liny,
Podozas jednego cyklu maszyny lina jest dwa razy dwustronnie
zginana* Dodatnią cechą tej maszyny jest to, że w czasie
przeprowadzania badań istnieje możliwość stałego kręcenia
liny tak, że w czasie każdego zginania coraz to inne druty
doznają największych naprężeń zginających. Pakt ten ma o ty­
le ważne znaczenie, gdyż jeszcze bardziej zbliża warunki
przeprowadzania badań do warunków pracy liny w rzeczywistości.
W maszynie tej oprócz obciążenia stałego liny można jeszcze
dodatkowo dołączyć obciążenie pulsujące, uzyskane z pulsato-
ra.

58__________J«Antoniak, S.Dembnioki, S.Dramskl____________

3. Przygotowanie liny do badania
Odcinek liny długości 4,6 m zamocowuje się w specjalnych

uchwytach rys.3, umożliwiających obrót liny w czasie prze­
prowadzania badań. Za pomocą sprężyn uzyskuje się żądane ob­
ciążenie stałe, a jeżeli wymagają tego warunki badania dołą­
cza się dodatkowo obciążenie pulsujące. Wielkość tego obciąże­
nia dodatkowego otrzymuje się w zależności od charakterysty­
ki sprężyny zastosowanej w pulsatorze.

4. Przeprowadzanie badań
Aby lepiej zobrazować przebieg badania posłużono się przy­

kładem. W omawianym przykładzie sposób przeprowadzania badań
jest taki sam jak opisano poprzednio, jedynie wnioski o stop­
niu bezpieczeństwa liny wycięgnięto na podstawia badania
dwóch odcinków tej samej liny: jednego liny nowej, a.drugie­
go liny już pracującej. Było to konieczne ze względu na to,
że lina, dla której należało ustalić stopień bezpieczeństwa
nie miała żadnych pęknięć, chociaż była już w eksploatacji.

Badania przeprowadzono dla liny 0 24 mm
obciążenie statyczne 5000 kG
obciążenie pulsujące 0-1000 kG
długość odcinka dwustronnie zginanego 410 mm
promień kół zginających 360 mm
ilość gięć dwustronnych na minutę 50

W czasie badania stale kontrolowano skok liny oraz jej na­
ciąg* Ilość pękniętych drutów liczono co 6000 gięć dwustron­
nych. W miarę zbliżania się do momentu zerwania pęknięcia
liczono w krótszych interwałach przegięć.

Sposób badania lin nośnych na zmęczenie 59

Uc
hw
yt

ob
ro
to
wy

mo
cu
ją
cy

li
nę

60 JeAntoniak, SoDembnicki, SoDramski

Pomiary dokonywano aż do całkowitego zmęczenia liny rys«4o

Î yso4« Lina zmęczona

Wyniki w tablicy 1 są wynikami średnimi uzyskanymi z trzech
badańo

Tablica 1
Wyniki badania na zmęczenie

Ilość gięć
dwustronnych

Ilość pękniętych drutów
w linie Ilość gięć do

zerwania splotunowej już pracującej
6„000 0 0
12 o 000 0 0
18o000 0 0
24o000 0 0
30o000 0 0 \
36o000 0 0
420000 0 0
48o000 0 0
54o000 0 0
60«00Q 0 0
66o000 0 0
72o000 0 0
78o000 0 1
84o000 0 2
86o000 0 12 86 o 996
88o000 2
90e000 7
91 o000 8 91o748

Sposób badania lin nośnych na zmęczenie 61

Tablica 2

Wyniki badania na zrywanie

Odcinek liny Siła zrywająca Czas narastania
naprężeń Wydłużenie

nowej 40,7 T 8'30 " 64 mm

już pracującej 36,3 T 7*20 " 40 mm

5. Porównanie otrzymanych wyników na zmęczenie
z wynikami na zrywanie '

Innym sposobem określenia wytrzymałości liny jest próba
na zerwanie liny w całości. Stwierdzono w czasie badań, że
liny, które już uprzednio pracowały, chociaż nie miały wi-
docznych pęknięć, wykazywały mniejszą wytrzymałość na zry­
wanie, aniżeli liny nowe. Odcinki z tej samej liny badanej
na zmęczenie poddano także próbie zrywania na zrywarce rys.5.
Otrzymane wyniki ujęto w tablicy 2.

6. Uwagi końcowe

Analizując otrzymane podczas prób wyniki zauważyć można,
że aby określić stopień bezpieczeństwa liny, nie wystarczy
brać pod uwagę jedynie wyników otrzymanych przy zmęczeniu.
Aby w znacznej mierze zwiększyć prawdopodobieństwo określe­
nia rzeczywistego stopnia bezpieczeństwa liny, należy także
wyciągnąć ’//nioski z próby na zerwanie.
Wyniki badań zmęczeniowych lin charakteryzują się stosunkowo
dużymi rozrzutami. Należy przypuszczać, że rozrzut ten spowo­
dowany jest różnymi wadami jak np. nieprawidłowe zlutp?/anie
poszczególnych drutów, pęknięcia drutów wewnątrz liny itp.
'.7 celu zmniejszenia tego rozrzutu należałoby każdy odcinek
badanej liny sprawdzić za pomocą urządzenia elektromagnetycz­
nego} np. pomysłu pracowników AGH, które wykrywa ukryte wady
liny.

I

62 . J»Antoniak, 8.Dembnicki, S.Dramaki

Sposób badania lin nośnych na zmęczenie 63

LITERATURA.

[1] POPOWICZ 0«; Wyciągi szybowe.
[2] KOWALCZYK J»s Liny stalowe w górnictwie.
[3] JASIEWICZ, KAWECKI: Liny stalowe kolei linowych.
[4] KOWALCZYK, MANIA, SZYMICZEK: Określenie momentu zerwa­

nia liny na podstawie przebiegu narastania pęknięć zmę­
czeniowych«

CIIOCOE EP0H3BĘHEHMH HCCJQ3H0BAHKH YCTAJIOCTH
H E C y W KAHATOB

P e 3 10 m e

B CTaTte oimcHBaeTGH cnocoó npoBeneHHH y cT a -
JIOCTHHX HCCJieflOBaHHft Ha cneiííiajiBHot ycTaJiocTHo!
ManiHHe P~3o noJcyneHHHe pe3yjn>TaTH HcnoJiL3yK)TCfl
npn onpe^ejieHHH cTeneHH óe3onacHocTH KaHaTOB no
Mepe HapacTaHHH JionHyBiinix npoBOJioK k KaHaTe«

FATIGUE - TESTING METHOD FOR WINDING ROPES

S u m m a r y

In the paper fatigue-testing method for ropes on an spe­
cial fatigue-testing device P-3 was discussed. The derived
results help at rope safety factor definiting as far as
individual wires are ruptere inside the rope.

