

Lecture d'une tolérance géométrique ISO (sans indications particulières)

Élément tolérancé: groupe de 4 axes réels

Références:

Éléments de référence : 3 surfaces réputées planes

Système de références spécifiées : 3 plans orthogonaux

Association:

Primaire: Plan A tangent extérieur matière, minimisant l'écart maxi à l'élément de référence correspondant.

Secondaire : Plan B perpendiculaire au plan A, tangent extérieur matière minimisant l'écart maxi à l'élément de référence correspondant.

Tertiaire: Plan C perpendiculaire aux 2 plans A et B, tangent extérieur matière minimisant l'écart maxi à l 'élément de référence correspondant.

Zone de tolérance :

Forme et taille:

4 cylindres Ø0,05 dont les axes sont situés aux intersections d'un cylindre Ø60 et de 2 plans orthogonaux

Contraintes de Situation :

plans perpendiculaires à la référence spécifiée A et à 40mm du plan de référence spécifié B et 60mm du plan de référence spécifié C.

Élément tolérancé: axe réel

Références:

Éléments de référence : une surface réputée plane A et un groupe de 4 surfaces réputées cylindriques D

Système de références spécifiées: D: 2 plans orthogonaux, perpendiculaires au plan A Références simulées: un plan, et 4 cylindres, dont les axes sont situés aux intersections d'un cylindre Ø60 et des 2 plans orthogonaux du système de références spécifiées, orthogonaux au plan(A).

Association:

Primaire: plan A tangent extérieur matière et minimisant l'écart maxi

Secondaire: 4 cylindres (perpendiculaires à A), de diamètres identiques, plus grand inscrit à au moins l'un des 4 cylindres, et si plusieurs positions existent on prend la position moyenne.

Zone de tolérance

un cylindre de Ø0,15 dont l'axe est perpendiculaire au plan A et situé à 20 et 50 mm des plans de la référence spécifiée D.

Couvercle de l'arbre intermédiaire

Dessin de définition

Tolérance dimensionnelle Ø 58H8 (E)

Définition ISO de la tolérance dimensionnelle (Ø58H8 avec (E))

Deux exigences:

Toutes les dimensions locales réelles doivent être comprises dans I 'intervalle $58,000 \le di \le 58,033$

Exigence de l'enveloppe : la surface réelle doit être extérieure à un cylindre de forme parfaite de diamètre au maximum de matière

(Ø58,000)

Tolérance de perpendicularité

Définition ISO de la tolérance de perpendicularité de l'alésage Ø58

- Elément tolérancé : axe réel de l'alésage Ø58
- Référence :

Ø 0,03 A

Elément de référence : surface réputée plane A Référence spécifiée :

- plan A, tangent extérieur matière et minimisant l'écart de forme
- Zone de tolérance :

forme et taille: cylindre Ø 0,03

contraintes : d'axe perpendiculaire

au plan de référence spécifié A

Localisation 2 trous Ø10H7 : Dessin de définition

Tolérance de localisation d'un groupe de 2 alésages Ø10H7

Elément tolérancé: axes réels de 2 cylindres

Référence:

Elément de référence : surface réputée plane A

Référence spécifiée :

plan A, tangent extérieur matière et minimisant l'écart de forme

Zone de tolérance :

forme et taille :

- groupe de 2 cylindres Ø0,03

contraintes:

 d'axes perpendiculaires au plan A et distants de 64 mm

Localisation Ø58H8: Dessin de définition

Définition ISO de la tolérance de localisation de l'alésage Ø58H8

- Elément tolérancé : axe réel de l'alésage Ø58
- Références :

Eléments de référence : primaire : surface réputée plane A,

secondaire : 2 surfaces réputées cylindriques B

Système de références spécifiées (et références simulées) :

- Primaire : plan A tangent extérieur matière et minimisant l'écart de forme
- Secondaire: un plan et une droite B. Le plan passe par 2 droites parallèles distantes de 64 mm. Les droites sont les axes de 2 cylindres, perpendiculaires au plan A, de "même

plus grand diamètre" inscrit dans les

2 alésages. La droite de la référence

spécifiée B est l'axe situé à droite sur le dessin.

zone de tolérance :

forme et taille : cylindre Ø0,04 d'axe perpendiculaire au plan A,

contraintes: distant de 28mm du plan B

et de 31mm de la droite B (à droite sur le dessin)

Localisation 4xØ10±0,1: Dessin de définition

Définition ISO de la tolérance de localisation du groupe de 4 trous Ø10±0,1

Elément tolérancé: axes réels de 4 surfaces réputées cylindriques

Références:

Eléments de référence : primaire : surface réputée plane A

secondaire : 2 surfaces réputées cylindriques B

Système de références spécifiées :

- Primaire : plan A tangent extérieur matière et minimisant l'écart maxi
- Secondaire: un plan et une droite B. Le plan passe par 2 droites parallèles distantes de 64 mm. Les droites sont les axes de 2 cylindres, perpendiculaires au plan A, de "même plus grand diamètre" inscrit dans les 2 alésages.
 La droite de la référence spécifiée B est l'axe situé à droite sur le dessin.

Zone de tolérance

forme et taille : groupe de 4 cylindres Ø0,05, positionnés entre eux par rapport à un plan et une droite (dimensions : 25-36, 18-42, 45-43, 50-25).

contraintes: le groupe des 4 cylindres est perpendiculaires au plan A, et positionné par rapport à LA référence spécifiée B, par l'angle de 18° et par les deux dimensions 31 et 28.

Centreur locating

Centreur locating

Elément tolérancé: axe réel de l'alésage

Système de références spécifiées (et références simulées) :

- primaire :
 - Elt de référence : surface réputée plane
 - Référence spécifiée : plan A tangent extérieur matière et minimisant l'écart de forme
- secondaire:
 - Elt de référence : surfaces réputée cylindriques
 - Référence spécifiée : droite B axe du plus grand cyl. tangent intérieur perp. au plan A
- <u>tertiaire</u>:
 - Elt de référence : 2 lignes inters. plan perp. au plan A et distant de 80mm de la droite B
 - Référence simulée : 2 droites perp. au plan A et distant de 80mm de la droite B
 - Référence spécifiée : 2 droites les plus éloignées tangentes extérieures matière

zone de tolérance : cylindre Ø0,04 d'axe perpendiculaire au plan A, distant de 30 mm et de 40 mm des droites B et C

Dessin de définition (avec exigence M)

Localisation 4xØ10±0,1: Dessin de définition

