TIÊU CHUẨN NHÀ NƯỚC
TCVN 207-66
REN ỐNG HÌNH CÔN
KÍCH THƯỚC CƠ BẢN
1. Tiêu chuẩn này quy định ren kín hình côn hệ Anh có ký hiệu kích thước từ 1/8” đến 6” áp dụng trên các ống.
2. Prôphin và kích thước cơ bản của ren ống hình côn phải theo chỉ dẫn trong các hình vẽ và bảng của tiêu chuẩn này.

[image: image1.png]' \\\\\}\\\,\\\,\\\\\\\\\:
LGNNI
NN \\\

S =
[image: image2.wmf]Z

4

,

25

; H = 0,960237 S; h = 0,640327 S

r = 0,137278 S; (= 1°47’24”; độ côn = 1 : 16
Hình 1

Ký hiệu quy ước của ren ống hình côn hệ Anh theo TCVN 204-66

Ví dụ: ÔC 3/4" TCVN 207-66

Đường đỉnh ren hình côn nằm trên mặt côn (xem hình 2)
Độ côn: 1 : 16 (6,25%, nửa góc côn: 1047’24”)

Góc prôphin: 550.

Đường phân giác của góc prôphin thẳng góc với trục côn.

[image: image3.png]

Hình 2

Chú thích: Ống cắt ren côn có thể sử dụng với khớp nối cắt ren côn hoặc khớp nối cắt ren hình trụ.

Vì việc chế tạo khớp nối cắt ren hình trụ dễ hơn, rẻ hơn nên được dùng trong đại đa số các trường hợp thông thường. Khi tải trọng (cơ, nhiệt) của mối nối lớn thì dùng khớp nối cắt ren hình côn.

mm

	Ký hiệu kích thước của ren theo insơ
	Z
	S
	h
	rk
	d = D
	d2 = D2
	d1 = D1
	l1
	l

	
	Prôfin ren
	Đường kính ren trong mặt phẳng chuẩn
	Khoảng cách mặt phẳng chuẩn
	Chiều dài ren hữu ích ít nhất

	
	Số bước ren trên một insơ
	Bước ren
	Chiều cao ren
	Bán kính góc lượn
	Đường kính trong
	Đường kính trung bình
	Đường kính ngoài
	
	

	(1/8”)
	28
	0,907
	0,581
	0,125
	9,728
	9,147
	8,566
	4,0
	6,5

	1/4”
	19
	1,337
	0,856
	0,184
	13,157
	12,301
	11,445
	6,0
	9,7

	3/8”
	19
	1,337
	0,856
	0,184
	16,662
	15,806
	14,950
	6,4
	10,1

	1/2"
	14
	1,814
	1,162
	0,249
	20,955
	19,793
	18,631
	8,2
	13,2

	3/4”
	14
	1,814
	1,162
	0,249
	26,441
	25,279
	24,117
	9,5
	14,5

	1”
	11
	2,309
	1,479
	0,317
	33,249
	31,770
	30,291
	10,4
	16,8

	1 1/4"
	11
	2,309
	1,479
	0,317
	41,910
	40,431
	38,952
	12,7
	19,1

	1 1/2"
	11
	2,309
	1,479
	0,317
	47,803
	46,324
	44,845
	12,7
	19,1

	2”
	11
	2,309
	1,479
	0,317
	59,614
	58,135
	56,656
	15,9
	23,4

	2 1/2"
	11
	2,309
	1,479
	0,317
	75,184
	73,705
	72,226
	17,5
	26,7

	3”
	11
	2,309
	1,479
	0,317
	87,884
	86,405
	84,926
	20,6
	29,8

	(3 1/2”)
	11
	2,309
	1,479
	0,317
	100,330
	98,851
	97,372
	22,2
	31,4

	4”
	11
	2,309
	1,479
	0,317
	113,030
	111,551
	110,072
	25,4
	35,8

	5”
	11
	2,309
	1,479
	0,317
	138,430
	136,951
	135,472
	28,6
	40,1

	6”
	11
	2,309
	1,479
	0,317
	163,830
	162,351
	160,872
	28,6
	40,1

Chú thích: Cố gắng không dùng những kích thước trong dấu ngoặc.

_1429940212.unknown

