

Gyártástechnológiai III

10. előadás:

A befogás és a megmunkálás alapvető módszerei

A helyzetmeghatározás módjai, fokozatai, elemei

előadó: Dr. Szigeti Ferenc

főiskolai tanár

A befogás és megmunkálás alapvető módszerei

A megmunkáláshoz a munkadarabot meghatározott helyzetbe kell fogni a gépen a szerszámhoz képest, majd a szerszámnak kell meghatározott pályát megtennie az alak és méretpontosság biztosítása céljából.

A munkadarab befogása, majd megmunkálása történhet:

- Előrajzolás szerint;
- Egyetemes készülékkel és próbabefogásokkal;
- Különleges befogókészülékkel és méretre állított szerszámmal.

Előrajzolt munkadarab

A, előrajzolás szerint:

- Nagyméretű öntvények vagy kovácsdarabok megmunkálásánál, egyedi vagy kis sorozatnagyságnál indokolt;
- Időigényes, költséges, de *a forgácsolási művelet elvégzése előtt látható: kiadódik-e az alkatrész?*
- **Lényege:**
 - előgyártmány befestése,
 - megmunkálandó síkok vagy alakos felületek nyomvonalát, furatok átmérőjét, középvonalat, középpontokat: karctűvel bekarcolják,
 - pontozóval is megjelölik a karcokat (a megmunkálás pontossága ellenőrizhető legyen);
- *Az előrajzolt vonalak= ellenőrzési bázisok: a munkadarab beállítása a szerszámgépen ezek helyzetének ellenőrzésével történik.* A bázisok helyzetét a vonatkoztatási felületektől mérjük be(L_1, L_2), innen mérjük a főorsó helyzetét;
- A munkadarab helyzetét alátétekkel, ékekkel, csavaros támaszokkal határozzuk meg;
- Az előrajzolás utáni megmunkálás pontossága korlátozott.

B, Egyetemes készülékkel és próbafogásokkal

- Egyedi és kissorozat gyártásban, időigényes;
- **Lényege: a szerkesztési méret fokozatos közelítése, többszöri méréssel, ismételt fogásvétellel.** Minden méret egyedileg készül el: fogásvétel, mérés, fogáskorrekció;
- A munkadarab befogás ellenőrzése: radiális vagy homlokütés vizsgálattal;
- A központosítás ellenőrzése: simító vagy befejező műveleteknél mérőórával;
- Leggyakoribb eszközei: tokmány, síktárcsa, gépsatu, körasztal, mágnesasztal, osztófej, gépasztal.

C, Különleges készülékbe való befogás és méretre beállított szerszámokkal való (automatikus) megmunkálás

- A sorozat és tömeggyártás nagy termelékenységű módszere;
- **Lényege:**
 - helyzetmeghatározással biztosítja a munkadarab mindig azonos helyzetét a szerszám éléhez képest;
 - az első darabnál méretre állítjuk a szerszámot;
 - közbenső mérés és állítás nélkül készre munkáljuk az egész sorozatot (vagy az éltartamnak megfelelő darab számot);
 - munkadarab cseréről, a gép és szerszám működtetéséről kell gondoskodni (kézi vagy automatikus);

A helyzetmeghatározás módjai, fokozatai, elemei

A megmunkálási pontosság miatt igen fontos a helyzetmeghatározás szabatos megtervezése.

Helyzetmeghatározás: *a munkadarabon lévő technológiai bázisok mindig azonos helyzetének biztosítása a szerszám éléhez képest.*

A helyzetmeghatározás elvi alapja: *hatpont törvény: a munkadarab 6 szabadságfokát 6 fix ponton való megtámasztással lehet lekötni, ezzel a helyzetét teljesen meg lehet határozni.*

A hatpont törvény

A munkadarab meghatározása:

- A munkadarab helyzetét térben vizsgálva a munkadarabnak 6 elmozdulási lehetősége van:
 - Elmozdulhat 3 tengely irányába
 - Elforoghat 3 tengely körül } az elmozdulási lehetőségeket szabadságfokoknak nevezzük
- A 6 szabadságfokból tetszés szerint, illetve az egyértelmű helyzetmeghatározás szükséglete szerint szüntethetünk meg elmozdulási lehetőségeket:
 - 1. ülék: z tengely irányú elmozdulás lehetőségét szünteti meg,
 - 2. ülék: x tengely körüli elforgást,
 - 3. ülék: y tengely körüli elforgást,(A 3 szabadságfok elvételével a munkadarabnak csak síkbeli mozgásokat végezhet)
- 4. ülék: x tengely irányú elmozdulás lehetőségét szünteti meg,
- 5. ülék: z tengely körüli elforgást

-6. ülék: y tengely irányú elmozdulást szünteti meg.

- A helyzetmeghatározás 6 pont szabálya: a munkadarab helyzetét 6 fix ponttal lehet meghatározni.

- **7 ülék:** túlhatározottság esete jön létre. Ha a munkadarab alapfelülete sík, a fölös alátámasztás nem gond.
- Nyers felületek alátámasztásánál a 4 ponton való alátámasztást nem lehet egy síkban megvalósítani a felületi egyenetlenségek miatt (nem tudjuk, melyik 3 ponton fog felfeküdni a munkadarab).
 - Ha a szorítóerő támadáspontja vagy iránya megváltozik, a munkadarab rezgésbe jön → pontatlanság, szerszámtörés.
 - Ha a munkadarab rugalmas, a szorítóerő vagy a forgácsoló erő hatására torzulni fog és a megmunkálás alatt más alakot vesz fel. Ekkor a túlhatározás káros és kerülni kell.

A helyzetmeghatározás módjai:

I, Külső síkok szerinti helyzetmeghatározás: meghatározás (ütköztetés);

II, Belső síkok szerinti helyzetmeghatározás: központosítás;

III, Iránykijelölés és irányrögzítés a munkadarabon: tájolás: a munkadarab tengelyének vagy más vonalának az irányítására szolgál;

A tájolás önállóan nem alkalmazható, a meghatározás, vagy központosítás kiegészítésére szolgál!

I. Külső síkok szerinti helyzetmeghatározás

- A technológiai bázis valamely külső sík vagy külső érintősík;
- A lekötött szabadsági fokok száma szerint

a helyzetmeghatározás fokozatai:

- 1 irányú (fél)
 - 2 irányú (fél)
 - 3 irányú (teljes)
- } meghatározás

- **Túlhatározás:** ha az irányító síkon nem 2 hanem 3 ponton vezetjük meg a munkadarabot, vagy az ütközési felületen nem 1, hanem 2 ponton támasztjuk a munkadarabot.

Helyzet- meghatározás foka	Egyirányú	Kétirányú	Háromirányú
Méretetek száma	Egy
	Kettő
	Három

Meghatározó síkok száma	Egy
	Kettő
	Három

Ülékek száma	Három
	Öt
	Hat

Ülérendszer	
	
	

A helyzetmeghatározás fokozatai:

A, egyirányú (fél meghatározás)

- 3 szabadságfokot kötünk le, 3 ponton való alátámasztással;
- Ha a felfekvési bázissal egyetlen párhuzamos síkot kell megmunkálni;
- Csak 1 méretet kell betartani.

B, kétirányú (fél meghatározás)

- 5 szabadságfokot kötünk le, 5 ponton való megtámasztással, a munkadarabnak 2, egymással nem párhuzamos síkján való felfektetéssel;
- ***Alkalmazása:*** ha a felfogási bázis két síkból áll és a felfekvési bázissal párhuzamos és arra merőleges vagy szögben hajló síkot kell megmunkálni;
- 2 méretet kell betartani.

C, háromirányú:

- 6 szabadságfokot kötünk le;
- A helyzetmeghatározást 3, egymással nem párhuzamos síkon való felfektetéssel, irányítással és ütköztetéssel biztosítjuk;
- **Alkalmazása:** ha a felfogási bázis 3 síkból áll;
- Egyidejűleg 3 méretet kell betartani.

Helyzet- meghatározás foka	Egyirányú	Kétirányú	Háromirányú
Méretetek száma	Egy
	Kettő
	Három

Meghatározó síkok száma	Egy
	Kettő
	Három

Ülékek száma	Három
	Öt
	Hat

Ülérendszer	
	
	

Túlhatározás: ha több szabadsági fokot kötünk le, mint amennyi szükséges. El kell kerülni, mert a darab helyzete bizonytalan.

- A méret szóródásától függően vagy csak az egyik sík fekszik fel vagy ferdén áll be a munkadarab;
- Ha a felfekvési bázis szabatosan sík, akkor a felfekvés három sík felületen, sőt egybeolvadóan egy nagyobb felületen is történhet.

- Az elvi alátámasztási pontokat külön készülékelemekkel, *ülékekkel* valósítjuk meg; a meghatározás készülékelemei közül a legelterjedtebbek a *csapos ülékek* ($\text{Ø}6\text{-}40\text{mm}$),:
- *Sík felületű* (ha a felfekvési felület megmunkált);
 - *Domború* (ha a felfekvési felület nyers, öntött, kovácsolt);
 - *Barázdált fejű* (a súrlódás növelésére, nagyoló megm.-nál);
 - Edzett, köszörült, szilárd illesztéssel szerelt.

8. ábra
A csapos ülék fajtái

9. ábra
A lapos ülék fajtái

10. ábra
Kétirányú lapos ülék

Központosítás: *a helyzetmeghatározás az a fajtája, amikor a munkadarab egy vagy több középsíkjának mindig azonos helyzetét biztosítjuk a szerszám éléhez viszonyítva*

➤ **Alkalmazása:** *ha a technológiai(felfogási) bázis a munkadarab valamely középsíkja, középvonala, vagy központja;*

- Közép kikeresése két pont közötti távolság felezésével lehetséges- vagyis a méretet megtestesítő felületnek mindig két üléken kell felfeküdni- a központosító ülék olyan legyen, hogy a méretszóródással rendelkező munkadarabok mindig felfeküdhessenek és érintkezésben maradjanak.

- ***Különbség a meghatározás és központosítás között:***

Egyszerű ülék: az üléktől a szerszámig terjedő méret azonosságát biztosítja;

Központosító ülék: két üléktől mért távolság egyenlőségét biztosítja a munkadarabon

➤ **Központosítás (belső síkok szerinti helyzetmeghatározás) fokozatai:**

- *Egyirányú vagy fél központosítás,*
- *Kétirányú vagy fél központosítás,*
- *Háromirányú vagy teljes központosítás;*

➤ A 6 pont törvény a központosítás esetében is iránymutató;

➤ A központosítást a gyakorlatban **központosító ülékekkel** oldjuk meg, álló vagy mozgó ülékekkel;

- **Mozgó:** a méretszóródásnak megfelelően könnyen állíthatók;

- **Álló:** pl. prizma: szögben hajló két oldala között megtalálható a szimmetrikus méretek fokozatmenetes sorozata.

1. Egyirányú központosítás:

- *A munkadarab egyetlen középsíkjának mindig azonos helyzetét biztosítja;*
- **Alkalmazása:** ha a megmunkálandó felület helyzete csak egyetlen középsíkhoz viszonyítva meghatározott, megvalósítása 1 vagy 2 prizmával történik;

a, keskeny prizmával:

- rövid darabokhoz(tárca jellegű);
- 2 szabadságfokot köt le;
- a 3. szabadságfokot egyirányú meghatározással kötjük le.

b, két keskeny prizmával:

- Hosszabb munkadaraboknál,
- 2 keskeny prizma 4 szabadságfokot köt le,
- Hosszirányú meghatározáshoz egyetlen ponton való ütköztetést alkalmazunk.

2. Kétirányú központosítás: *a munkadarab két, egymásra merőleges középsíkjának, vagyis egyetlen középvonalának mindig azonos helyzetét biztosítjuk a szerszám éléhez képest.*

- **Alkalmazása:** ha a megmunkálandó felület helyzete a mdb. középvonalához viszonyítva meghatározott;
- **Megvalósítása:** kúppal, prizmával, tüskékkel (kúpos és hengeres);
- **A központosító kúp 5 szabadságfokot köt le:**
 - 1,2,3: a középvonal egy pontját határozza meg;
 - 4,5: a középvonal irányát tűzi ki, mert megakadályoz 2 irányban való elfordulási lehetőséget
 - 1 szabadságfok marad: középvonal körüli elfordulási lehetőség

- Ha a kúpos üléken központosított munkadarabot másik kúppal is megtámasztjuk vagy bábbal központosítjuk, akkor a helyzetmeghatározás túlhatározottá válik.
- ***A gyakorlatban a központosító kúpot párosával alkalmazzuk*** (kicsiny méretük miatt-1 kúp az irányítást nem képes ellátni):
 - 1. kúp: egy pontot központosít - 3 szabadságfokot köt le;
 - 2. kúp: irányít, további 2 szabadságfokot köt le;
(a középvonal körüli forgás-1 szf. lekötetlen marad)(túlhatározáshoz vezet, az egyiket beállíthatóra készítik a mdb. méretszóródása miatt)

Kétirányú központosítás csúcsokkal és mozgó prizmákkal

3. Háromirányú központosítás: *a mdb. három egymásra merőleges középsíkjának, vagyis egyetlen középpontjának mindig azonos helyzetét biztosítja a szerszám éléhez képest;*

➤ **Alkalmazása:** ha a megmunkálandó felület helyzete a középponthoz képest meghatározott;

- Felfogási bázis: három sík metszéspontja, ehhez: munkadarabot először két irányban központosító kúpokkal, 3. irányban központosító szorítással rögzítjük (két kitérőkúp).

A túlhatározást a központosítás esetén is kerülni kell .

A túlhatározást a központosítás esetén is kerülni kell !

a, Túlhatározott egyirányú központosítás

b) Helyes kivitel

Tájolás

Tájolás: *A helyzetmeghatározásnak az a fajtája, amellyel a munkadarab középvonalának vagy más irányvonalának meghatározott helyzetbe való beállítását végezzük.*

- **Leggyakoribb:** amikor a munkadarabnak már csak egyetlen szabadság foka van (pl. valamely tengely körüli forgás) és ezt kell lekötni vagy korlátozni egy iránykijelöléssel;
- **Történhet:**
 - álló elemekkel (hibával tájolnak) ,
 - mozgó elemekkel (pontosan tájolnak);
- **Tájoló ülék:** a tájolást végző készülékelem elnevezése

a, Álló tájoló ülékek:

- Kívülről érintik a munkadarabot, vagy furatba illeszkednek;
- Tájolás (iránymeghatározás): a munkadarab két pontjával történhet:
 - mindkét pontot a tájoló ülék adja;
 - egyik pont: a központosító ülék középpontja, a másik a tájoló ülék;
- Ha két furat van a központosításhoz és tájolóshoz, az egyik központosít, a másik tájol.

- **A túlhatározás elkerülésére: *lelaposított tájolócsap*:** a munkadarab azon a két ponton érintkezik, amelyet az éppen maradt hengeres rész képez (a hengeres rész merőleges legyen az elmozdulás irányára)

tájolócsap

$$b = \frac{D \cdot t}{\sigma_1 + \sigma_2 - t_1}$$

$$\frac{b}{D} = 0,15 - 0,4$$

- A tájoló és a központosító csap jellemző méreteit és tengelytávolságát úgy kell meghatározni, hogy a méretszóródással rendelkező darabok mindegyike akadály nélkül befogható legyen;
- Szélső helyzetben: a csapok a legnagyobbak, a furatok a legkisebbek, a tengelytávolság különbsége is a legnagyobb legyen, ill. „b” olyan legyen, hogy a munkadarab ne akadjon fel a tájolócsap sarokpontjain;
- A központosító csap tűrései: h4, h5, g4, g5 lehet, rögzítés a készüléktestbe H7/r6 illesztéssel;
- Tájoló csapok szokásos keresztmetszetei:

A központosító csap hosszabb a tájoló csapnál

b) Mozdó tájoló ülékek:

- Önmagukkal párhuzamosan elmozduló elemek;
- *Mozgásukkal áthidalják a munkadarabok méretszóródását és nem okoznak túlhatározást;*
- *Pontosabban tájolnak, mint a fix tájoló elemek;*
- Fajtái: csap, villa, prizma és ék.

Tájolás mozgó elemekkel: a) mozgó prizmával és b) ékkel

A munkadarab helyzetmeghatározásánál: a három mód (meghatározás, központosítás, tájolás) együttesen (nem külön, külön) kerül alkalmazásra.

Meghatározás, központosítás és tájolás együttes alkalmazása prizmás fúrókészüléknél

*A meghatározás, központosítás
együttes alkalmazása, szekrényes
fúrókészüléknél*