

M Ű E G Y E T E M 1 7 8 2

**Géprajzi alapismeretek segédlet a
Szent István Egyetem
Kommunikációtechnika szakos hallgatóinak**

**Budapesti Műszaki és Gazdaságtudományi Egyetem,
Mechatronika, Optika és Műszertechnika Tsz.**

A műszaki életben a kommunikáció egyik alapvető eszköze a rajz. A szakmák, szaktudományok és gyakorlatuk kifejlődésével kialakultak az egyes területek műszaki rajzai, az adott ipari gyakorlatban meghonosodott és önállóan fejlődő szakrajzok. A gépiparra vonatkozóan ez a géprajz. A finommechanika, mint a gépészetbe tartozó tudományterület is ezt a szimbolikát használja. Segédletünkkel, amely nem öleli át a géprajz teljes területét, támaszt szeretnénk nyújtani a Szent István Egyetem, Kommunikációtechnika szakos hallgatóinak a finommechanika tárgy jobb elsajátításához, a géprajzi hiányok pótlásához.

Budapest, 2005. október 20.

Valenta László, Meszlényi György

1. A műszaki rajz feladata:	3
2. A rajzlap:	3
3. Szövegmező és a darabjegyzék:	4
4. A méretarány:	4
5. A műszaki rajz vonalai:	5
6. Szabványírás:	6
7. A méretmegadás	7
8. Ábrázolás:	8
9. Metszetek:	10
10. A csavarmenet ábrázolása:	12
11. Fogazott elemek ábrázolása:	14
12. Ék- és reteszkötés ábrázolása:	14

Felhasznált irodalom:

Gyulai Zoltán: Gépelemek tervezési segédlet

Tóth József: Síkmértan

Ocskó Gyula: Vetületi ábrázolás

Bangha József: Szakrajz példatár

**Budapesti Műszaki és Gazdaságtudományi Egyetem,
Mechatronika, Optika és Műszertechnika Tsz.**

1. A műszaki rajz feladata:

A technika fejlődése során a különböző területen dolgozó mérnöki tevékenységek specializálódtak. Ugyanakkor a különböző területen dolgozó tudósok, mérnökök, kutatók együttműködése szükséges. Ehhez azonban egységes kifejezésforma szükséges. A közös kifejezésforma legelterjedtebb fajtája a műszaki rajz. A műszaki rajz készítésének módját, szabályait minden országban, így nálunk is szabványok rögzítik. A műszaki rajz elkészítéséhez, vagy megértéséhez ismerni kell az ábrázolás módját, szabályait, jelképeit, rajzjeleit. Szükséges hozzá a térben látás, bizonyos mértékű geometriai, konstrukciós és technológiai tájékozottság is.

2. A rajzlap:

A rajzok tárolása és kezelése céljából a műszaki rajz célszerűen megválasztott rajzlapméreteket használ. A különböző méretű rajzlapokon az oldalak aránya lehetőleg ugyanaz legyen, és felezéssel kapjuk a kisebb rajzlapokat (1. ábra). Ezeket a követelményeket az 1 m^2 felületű A0 jelű, 1189×841 oldalhosszúságú téglalap biztosítja. Ha a rajz a szabványos méretű rajzlapot nem töltene ki gazdaságosan, akkor más alakú rajzlap is használható amely $(m \times 297) \times (n \times 210)$ méretű, ahol m és n egész számok. A kész méreten belül 10 mm (A0, A1 méretnél 20 mm) távolságban keretet kell rajzolni.

1. ábra

3. Szövegmező és a darabjegyzék:

A rajzdokumentumokon mindig megtalálható a szövegmező, amely a rajz azonosításához szükséges információkat tartalmazza. A feliratmező (2. ábra) alakját szabványos előírások határozzák meg. A műszaki rajzokon teljes vagy egyszerűsített feliratmező használható.

2. ábra

Az összeállítási rajzokhoz darabjegyzék is tartozik. A darabjegyzék (3. ábra) tartalmazza az alkatrész megnevezését, befoglaló méreteit, anyagát. A darabjegyzék elhelyezhető a szövegmező felett, vagy külön lapon. A tételeket mindig alulról felfele haladva kell kitölteni, erre azért van szükség, mert így az esetleges új darabokhoz nem kell új darabjegyzéket készíteni.

3. ábra

4. A méretarány:

A méretarányt minden rajzon szükséges megadni a méretarány rovatba. A méretarány a rajzon mérhető és a valóságos méret hányadosa. Ha a rajzon valamely ábra méretaránya nem a méretarány mezőben feltüntetetttel megegyező, akkor szükséges megadni az ábrához rendelve is. Ha a munkadarab mérete engedi, akkor törekednünk kell a természetes nagyságú ábrázolásra (M 1:1). A rajzok többségében az 1:1-es ábrázolás azonban nem lehetséges, vagy azért mert a munkadarab túl nagy a rajzlapmérethez képest, vagy azért, mert a munkadarab túl kicsi, s így a természetes méretű ábrázolásnál fontos részletek nem lehetnének pontosan kivehetőek. Az alkalmazható méretarány lehet nagyítás, kicsinyítés, természetes nagyság.

5. A műszaki rajz vonalai:

A műszaki rajz nem tónusos, hanem vonalas rajz. Meghatározott fajtájú és vastagságú vonalakkal kell kifejeznünk a tárgyak alakját, méreteit. Egy-egy rajzon az alkatrészek, szerkezetek alakjának, méreteinek megadásához több vonalvastagságra van szükség. A műszaki rajzokon vékony, vastag, és kiemelt vonalat használunk. Az ajánlott vonalvastagságok a géprajzban a következők: 0,35mm ; 0,5 mm ; 0,7mm. A rajzokon használt vonalfajtáknak a vastagságukkal együtt konkrét jelentésük van. A géprajzban alkalmazható vonalfajták a következők: folytonos vonal, szabadkézi vonal, törésvonal, szaggatott vonal, pontvonal, kétpont-vonal. A géprajzban használatos vonaltípusokat az 1. táblázatban tüntettük fel:

Vonalfajta		Géprajz	
A	Folytonos vonal	Vékony	Befordított szelvény kontúrja
			Tagolóvonal
			Méret- és méretsegédvonal
Mutatóvonal, kötővonal			
Kiemelt részlet határvonala			
Szelvény, metszet vonalzata			
Különbozó érdességű vagy pontosságú felületek határa			
Sík felületek átlója			
Recézés , fonat			
Csatlakozó alkatrészek kontúrja			
Feliratok, megjelölések helyének határolása			
Fogaskerék, lánckerék stb. lábköre			
Csavarmenet jelölése			
B	Folytonos vonal	Vastag	Látható él és kontúr nézetben és metszeten
C			Látható áthatási él
			Rajzlap készmérete
D	Törés-vonal	Vékony	Rajzlap keretvonal
			Ragasztott kötés
E	Szabadkézi vonal	Vékony	Lemez metszete
			Szaggatott vonal
F	Szaggatott vonal		
		Nem látható él vagy kontúr	
G	Pontvonal	Vékony	Tengely és középvonal
			H
I	Kétpont vonal	Vékony	
			Metszősík előtti részlet
H	Pontvonal	Vastag(Kihagyásos)	Metszősík vonalának vége és törései
			I
Csatlakozó alkatrészek kontúrja			
I	Kétpont vonal	Vékony	Megelőző gyártási állapot
			Végleges gyártási állapot
I	Kétpont vonal	Vékony	Hajlítás vonala kiterített nézetben
			Súlyvonal, gyökvonal

1. Táblázat

A szaggatott vonal 4-5 mm hosszú vonalkák és 1-2 mm-nyi hézagok sorozata. A pontvonalban a hosszú vonalak 8-10 mm és a rövid max. 2mm hosszú vonalak váltakoznak, közöttük kb. 2mm a hézag. A nem folytonos vonalak kereszteződése vagy törései csak olyan szakaszra kerülhetnek, ahol a vonalnak folytonos szakasza van. A különböző vonaldarabok csatlakozása legyen határozott és gondos, a körívek csatlakozása törésmentes. A görbületváltozás helyét, ívét ki kell szerkeszteni, és innen kezdve előbb húzzuk ki az ívet és azután igazítsuk hozzá az egyenest. A vonalvastagságok és vonalfajták alkalmazási módjait a 4. ábra szemlélteti:

4. ábra

A rajzoláshoz alapvető követelmény, hogy a rajzokon a vonalvastagságokat és a vonalfajtákat felismerjük. Minden vonaltípusra érvényes az a szabály, hogy határozott vonaltípussal kezdődik és fejeződik be. Ha ezeknek a követelményeknek megfelel a rajz, akkor a vonalakat jól meg tudjuk különböztetni, felismerhetjük az eredeti rajzon és a másolaton is. A 12 mm alatti szimmetriatengely folytonos vonallal helyettesíthető. Az egymást takaró vonalak közt fontossági sorrend van: 1- Kontúr vagy látható él, 2- Nem látható kontúr vagy él, 3- Metszősík nyomvonal, 4- Tengely és középvonal, 5- Méretsegédvonal.

6. Szabványírás:

A műszaki rajz feliratainak olvashatósága különösen fontos, ezért a rajzon levő betűk, számok, jelek alakját és méreteit a szabvány gondosan előírja. A feliratokhoz két fajta betűtípus használható: A- A keskeny, álló vagy 75°-ban dőlt betűk, B- A közepes szélességű álló vagy 75°-ban dőlt betűk. A géprajzok felirataihoz a B betűtípust használjuk. Fontos szabály, hogy egy rajzon vagy

Budapesti Műszaki és Gazdaságtudományi Egyetem,

Mechatronika, Optika és Műszertechnika Tsz.

dokumentációban vagy, csak álló, vagy csak dőlt betű alkalmazható. A műszaki rajzon a betűk, számok nagyságát a felirat jellege határozza meg. A betűmagasságok a következők (mm): Méreteltérések:2,5 ; Méretmegadás: 3,5 ; Darabjegyzék: 5 ; Feliratok:7 ; Tételszám: 10. A rajzok feliratait célszerű olyan vonalvastagsággal készíteni, amit a rajz vonalainak kihúzásához is használunk. A megengedett tűréseket kisebb betűmérettel tüntetik fel, mint a normál betűméret.

7. A méretmegadás:

Az alkatrészrajzokon a tárgyak alakját a vetületi rajzokon mutatjuk meg. A gyártáshoz, ellenőrzéshez azonban nemcsak a tárgy alakját, hanem méreteit is ismerni kell. A tárgy méreteit méretszámmal adjuk meg milliméterben, a mértékegységet, azonban nem tüntetjük fel csak akkor, ha millimétertől eltérő mértékegységben adjuk meg az értéket. A méretszám értéke nem a rajzon mért értékkel egyenlő minden esetben, hanem a tárgy valóságos méretével. A méretmegadáshoz (5. ábra) méretvonalat, méretsegédvonalat, méretvonal-határolót és méretszámot rajzolunk. A méretvonalat a méret irányával párhuzamosan rajzolt egyenes, vagy körív. Elhelyezhető a kontúrok, vagy méretsegédvonalak között. A rajzhoz

5. ábra

legközelebb eső méretvonalnak az ábrától ~10 mm-re kell elhelyezkednie, a többi vele párhuzamosan futó ~5..7 mm-re. A szög méretvonala a szög szárainak metszéspontjából rajzolt körív. A méretvonalak végére méretvonal-határolók, a legtöbb esetben nyílak kerülnek. A méretnyíl szakasz nem metszheti. A méretsegédvonal vékony folytonos vonalú egyenes, vagy körív, mely a méretvonalon ~2..4 mm-rel továbbnyúlik. Egyenes szakaszok méretsegédvonalai a méretvonalra merőlegesek, kúpos vagy lejtős alkatrészeken azonban ferde-párhuzamos kivetítésű méretsegédvonalakat kell rajzolnunk. A mérethatároló lehet nyíl, melynek csúcshöze 15°..20°. A méretnyíl hossza ~2,5 mm. Ha a hely nem teszi lehetővé, akkor használhatunk méretnyíl helyett a méretvonal és a méretsegédvonal metszéspontjába tett ferde vonalszakaszt, melynek hossza ~4 mm. Ha méretvonal

6. ábra

hossza nem teszi lehetővé, hogy a méretszámot megjelenítsük rajta, akkor a méretnyilakat kívülről befelé mutatókkal helyettesíthetjük (6. ábra). Méretláncban hasonló okok miatt alkalmazhatjuk a méretnyil helyett a ferde vonalszakaszt. A méretszámot a szabványban előírt módon 3, 5 mm-es írásnagyságban a lehetőleg vonal közepén kell elhelyezni a vonal felett 1 mm-re. A méretszám megadható a méretvonal meghosszabbításán vagy a mutatóvonalon, ha a méretvonal meghosszabbításra került. Fontos tudnivaló, hogy a méretszámokat semmilyen vonal nem metszheti. A méretszámokat úgy kell elhelyezni, hogy az a feliratmező felől jobbról ill. alulról legyen olvasható. Ha méretszámot csak úgy tudunk elhelyezni, hogy azt valamilyen vonal metszi (pl. sraffozás), akkor ott ki kell törni azt a vonalat, mely a méretszámot keresztezi. Ha a méretszám a méretvonal helyzete miatt nem egyértelműen olvasható, akkor mutatóvonalra írhatjuk azokat, mely a méretvonal közepére mutat. Gyakran használunk a méretszámmal együtt olyan rajzjeleket, melyek megkönnyítik a rajzolvasást. Pl: átmérőjel, R rádiusz, S laptávolság (pl. csavarfej laptávolsága), O gömb, X nézetre merőleges méret (pl: lemeztárgyak vastagságát adhatjuk meg a mutatóvonalon a méretszám elé írt kis szorzójellel).

8. Ábrázolás:

7. ábra

vetülete (7. ábra). Az általunk használt európai vetítési rendszerben a tárgy a szemlélő és a rajz síkja között van. (Az amerikai vetítési módban a szemlélő és a tárgy közé kell a vetítés síkját képzelni). A vetületeket a tárgy jellegzetes pontjaira illeszkedő vetítősugarakkal képezzük. Ha a vetítősugarak egy pontból indulnak ki, akkor az így kapott ábrák pl. egy kockának több oldalát mutathatják, de az ilyen axonometrikus ábrákon a méretek torzulva látszanak. Műszakilag

A műszaki rajz célja valamely megvalósított, kigondolt tárgy alakjának bemutatása oly módon, hogy az ábrához méretek is kapcsolhatóak legyenek. A rajznak a tárgy háromirányú kiterjedését síkbeli ábrával kell meghatározni. A síkbeli ábra a tárgyának síkra vetített képe,

8. ábra

használható ábrát csak úgy kapunk, ha a vetítősugar a tárgy síkjára és a rajz síkjára egyaránt merőleges. Ilyen ábra a géprajzi vetület, amely alak- és mérethelyes, de nem mindig képes a tárgy alakjának egyértelmű meghatározására, ezért több vetületet használunk. A vetületi ábrázolást általában egy, két, három képsíkos rendszerben végezzük. Vannak azonban olyan bonyolult formák, amelyek nem egyértelműen megjeleníthetőek három nézetben. Ezeknél a tárgyaknál az előlnézet, a felülnézet és a balnézetet kívül alkalmazhatjuk a jobbnézetet, alulnézetet és a hátulnézetet (8. ábra). A vetületek egymáshoz viszonyított helyzetét a vetületi szabály határozza meg (9. ábra). A rajzon mindig annyi vetületet kell alkalmaznunk, ahánnyal egyértelműen leírható az ábrázolt alakzat. Kerüljük azokat a nézeteket az ábrázolását, melyek nem hordoznak a rajz olvasására vonatkozóan új információt!

9 ábra

A szimmetrikus vetületek tengelyét vékony pontvonallal rajzoljuk, mely a vetületek között sem szakad meg (10. ábra). A szimmetrikus részlet tengelye azonban csak a részlet határán nyúlik kissé túl. Összetettebb szimmetrikus vetületeknél elegendő az egyik felét, esetleg a negyedét kirajzolni. A

vetületet határoló szimmetriatengelyt párhuzamos vonalakkal jelöljük meg. A nem szimmetrikus vetületeken alkalmazhatunk megszakítást, kitörést (11. ábra).

10. ábra

Megszakítás

Kitörés

11. ábra

9. Metszetek:

A bonyolultabb alkatrészek rajzain sokféle egymást keresztező szaggatott vonal megnehezítheti a tárgy belső tagoltságának pontos felismerését. Szükség van olyan ábrázolási módra, amely nemcsak a tárgy külső alakját, nézeteit szemlélteti, hanem annak belső részeit is megmutatja. Ilyen ábrázolási mód a metszet és a szelvény. A metszet (13. ábra) ábrázolásánál általában a kiválasztott metszősík merőleges, vagy párhuzamos valamelyik képsíkra.

13. ábra

A metszősík (12. ábra) és a szemünk közé eső tárgyrészeket képzeletben eltávolítjuk. A tárgynak a metszősík és a képsík között megmaradó részletét merőlegesen vagy párhuzamosan a képsíkra vetítjük. Azokat a képzeletben elmetszett anyagrészeket, melyen a metszősík átment, általános anyagjelöléssel, vonalkázással látjuk el. Ez az elmetszett rész a szelvény. A metszetrajzon a

12. ábra

metszősík mögé eső metszetrajzokat is meg kell rajzolni. A metszetrajz tehát az elmetszet anyag szelvényét és a metszősík mögött látható nézetrészeket ábrázolja. Az elmetszett felületeket jobb vagy bal irányú 45°-os szögben dőlő vékony folytonos vonalzattal látjuk el. A párhuzamos vonalkázást egyforma sűrűre kell megrajzolni. A metszeten vastag folytonos vonalakkal rajzoljuk a tárgy kontúrját, az elmetszett üregek határoló vonalát, a tárgynak a metszősík mögött láthatóvá vált részeit, éleit. A metszet a metszősík terjedelme szerint lehet teljes metszet, félmetszet és részmetszet. Teljes metszetről akkor beszélünk, ha a választott sík a tárgy egész területét teljes egészében elmetszi. Az ábrázolt tárgy gyakran nem szimmetrikus, vagy a tárgy üregei, furatai nincsenek szimmetriasíokban. Ha a metszősík helyzete nem egyértelmű, akkor a metszősík

14. ábra

nyomvonalát és a metszet összetartozását jelölnünk kell. A vetítés irányát a vetítősík nyomvonalának szélén szükséges jelölnünk. A metszeteknek nevet is szoktunk adni, melyet pl: A-A vagy B-B metszetnek nevezünk. A metszet nevét a metszettel együtt kell elhelyezni a rajzlapon. Ha a metszetet a vetítési szabályoknak megfelelően helyezzük el, akkor nem szükséges a nézet irányát jelölni és nevet adni neki, csupán a metszősík nyomvonalát kell jelölni. A metszősík nyomvonalát vastag folytonos vonallal jelöljük oly módon, hogy a sík két végére kb. 10 mm hosszú vonalszakaszt húzunk, mely a metszősík síkjába esik. Bonyolult daraboknál gyakran előfordulhat, hogy tört metszősíkot alkalmazunk, ilyenkor a sík törésénél is el kell helyezni a metszősík jelét. A félnézet-félmetszetes ábrázolás (14. ábra) lehetővé teszi, hogy az alkatrész egy-egy vetületét úgy rajzoljuk meg, hogy a vetületi és a metszeti részt egyaránt tartalmazzon. A nézet és a metszet rész szimmetria határai maguk a szimmetriatengelyek. Nagyon hasznos lehet, kívül-belül tagolt alkatrészek ábrázolásánál. Általában forgástestek esetében alkalmazzuk, ha a félnézetet és a félmetszetet egyesítjük. A félnézetet-félmetszetet vetületjelző vonalakkal nem kell jelölni.

10. A csavarmenet ábrázolása:

A csavarmenetet (15. ábra) általában egyszerűsítve, kontúrvonalával és menetvonalával ábrázoljuk. A menetes orsó külső és a menetes furat belső burkoló vonalát vastag vonallal, a menetes orsó magvonalát és a menetes furat külső vonalát, pedig vékony vonallal jelöljük. A menetvonalak a kontúrtól menetmélységnyire, de legalább 0,8 mm-re vannak. A tengelyirányú vetületen a jelkép kb. $\frac{3}{4}$ -nyi kör. A menetes rész teljes értékű szakasza a hasznos menet, ennek határát vastag vonal jelöli, de megrajzolható az ezen túlnyúló kifutási szakasz is. A

15. ábra

metszetben a vonalzát mindig a vastag vonalig tart. A nem szabványos menetek profilját

16. ábra

nézetben, vagy külön kirajzolt részletként kell megadni. A menet végén lévő tengely irányú letörést csak akkor rajzoljuk meg, ha az a menetmélységtől eltérő átmérőjű. Egymást metsző menetes furatok áthatási vonalánál menetvonalat nem rajzolunk. A menetes kötés (16. ábra) rajzán az orsómenet fedi az anyamenetet, függetlenül attól, hogy az orsómenet nézetben, vagy metszetben rajzoljuk. Természetesen, ha a metszősík helyén hiányzik az orsómenet, mint pl. tengelyen levő horonynál, akkor itt nincs menetsatlakozás, és ilyenkor csak az anyamenet rajzolható meg. A

csúcshozzával egyenlő nagyságban kb. 120°-ra rajzoljuk. Ha egy menetes furatba menetes orsót helyezünk, (17. ábra) akkor a furatban levő menetnek túl kell nyúlnia a belesavart menetes orsón. A hatlapfejű csavarok és a hatlapfejű anyák sarkokat tompító kúp az oldallapokból hiperbola áthatási vonalakat metsz ki. Ezeket körívvel helyettesíthetjük. A fej ill. az anya csúcstávolságát az orsó átmérő kétszeresére rajzolhatjuk. Ilyenkor az áthatási vonalakat helyettesítő ívek sugara a $\frac{3}{4} D$ vagy a csavartól csak két lapot ábrázoló nézetben $\frac{D}{2}$. A szabványos métermenetet ábrázolásánál nem az átmérőt írjuk a méretvonalra, hanem a szabványos elnevezését a menetnek (pl. M6, M12 stb.) Ha a menetünk nem szabványos menetemelkedésű, ki kell egészítenünk a méretszámot a menetemelkedéssel. Ha nem szabványos menetprofilú menetet ábrázolunk, akkor ki kell vetítenünk a profilt és méretezni a szabályoknak megfelelően.

11. Fogazott elemek ábrázolása:

A felületek csúszásmentes legördítését biztosító kényszerkapcsolatot általában a megfelelően kialakított és egymásba kapcsolódó fogazatok adják. A hengeres kerék fogainak működő felülete általában evolvens vezérgörbéjű henger. Fontos jellemzője a gördülőkör, ill. az osztókör. A fogazott kerék fogazatát a fejhenger és a lábhenger fogja közre. A fogazatok fejkörét, illetve a fejszalag vetületeit folytonos vastag vonallal kell jelölni. A fogazat osztókörét és az osztófelület alkotóját vékony pontvonal jelöli. A fogaskerék nézetrajzán (18. ábra) a láb kör vékony folytonos vonallal rajzolható. Tilos a fogaskerekeket tengelyre merőleges metszetben, a csigát és a fogaslécet pedig tengelyirányú metszetben ábrázolni. (kitörést rajzolunk, ha a fogprofil megmutatása szükséges).

12. Ék- és reteszkötés ábrázolása:

A nyomtérátvitelre sok esetben – különösen az egyedi vagy a kis sorozatban gyártott

szerkezetekben – a bordás kötésnél egyszerűbb, olcsóbb, ék (19. ábra) vagy reteszkötés (20. ábra) (21. ábra) is kielégítő lehet. E kötéshez az agyfuratban és a tengely felületén hornyot kell készíteni. A hornyokban a lejtős felületű ék könnyen elcsúsztatható, de kellően beütve radiálisan szorít,

és a keletkező súrlódó erő a felékelt agy tengelyirányú elcsúszását

általában nem is gondoskodnak az agy axiális megtámasztásáról. A retesz a horonyhoz szélesség irányban viszonylag szorosan illeszkedik, magassági irányban a horonyhoz lazán, hézaggal kapcsolódik. A retesz alkalmazásakor az agynak a vállon való elcsúszását váll, anya, vagy rögzítőgyűrű segítségével kell megakadályozni. Rajzi szempontból a tengelyhornyok rajzolásával foglalkozni kell, minthogy az ujjmaróval készült fészek esetén egymást metsző tengelyű hengerek, és tárcsamarával készített horony esetén kitérő tengelyű hengerek áthatási vonalait kell a vetületeken megrajzolni. Keskeny horonynál a horony szélességének vonala a tengely elméleti kontúrjától nehezen különböztethető meg. Tárcsamarával könnyen elkészíthető az ívesretesz részére alkalmas horony. A reteszek rajzolásánál az élettöréseket növelve ábrázoljuk.

19. ábra

18. ábra

20. ábra

21.ábra