

Gyártástechnológiai III

7. előadás

Fúrás, furatbővítés

Előadó: Dr. Szigeti Ferenc
főiskolai tanár

Fúrás, furatbővítés

- Fúrással, furatbővítéssel belső hengeres vagy alakos (kúpos, menetes) felületet állítunk elő;
- Forgácsoló főmozgást, előtoló mozgást végezheti a szerszám és a mdb. is (forgácsoló főmozgás forgó mozgás);
- Szerszámgépei: megmunkáló központ, eszterga, fúró, fúró-marómű
- Furatok csoportosítása technológiai szempontból:
 - rövid $l/d \leq 0,5$
 - normál $0,5 < l/d \leq 3$
 - hosszú $3 < l/d \leq 10$
 - mély $l/d > 10$

Furatmegmunkálás: 1.lépés: fúrás (telibefúrás) tömör anyagba (Ø30-ig)
2.lépés: furatbővítés

Fúrás szerszámai

1. Csigafúró:

- legfontosabb, leggyakrabban alkalmazott szerszám;
 $\varnothing d=0,2\dots 100\text{mm}$
- Telibefúrás: $\varnothing 25\text{-}30\text{ mm-ig}$,
- $k=1:1000$ külső átmérő; h8 tűrésű (ne szoruljon a furatba),
- anyaga általában HSS, HM, de van HM lapkás kivitel is
(vasbeton ütve fúrásához),
- kis merevségű, törésre hajlamos szerszám,
- pontossága: IT12; felületi érdesség: $R_a=25\dots 100\mu\text{m}$;
fúrópersellyel: IT10-11 elérhető.

Csigafúró

2. Laposfűrő:

- ősi változat: kovácsfűrő, szívfűrő,
- korszerű, merev szerszám NC esztergára, rövid furatokhoz
- egy lépésben IT8 pontosságú HSS vagy HM lapka
- $\varnothing d = 25 \dots 128 \text{ mm}$

3. Központfúró:

- csúcsfuratok és kezdőfuratok készítése csigafúróhoz,
- általában 60° a kúpszöge,
- védőkúp: 120° , központosító kúp védelme ütődésektől (R-alak is),
- szerszám anyaga: HSS.

Védősüllyesztés
nélküli

Védősüllyesztéses

R-alakú

4. Lapkásfúró:

- váltólapka technika kialakulásával fejlődött ki,
- megoldott a forgó szerszámba a hűtő-kenő folyadék bevezetése,
- HM-lapka: $v_c=180\dots320$ m/p; $f=0,1\dots0,2$ mm/f; nagy teljesítményű, termelékeny.

5. Magfúró (koronafúró):

- nagy átmérőjű, rövid furathoz
- alkalmazása: ha a furat anyagát nem akarjuk elforgácsolni
- korszerű formája HM váltólapkás

6. Mélyfúró:

- alkalmazása: hidraulikus elemek, munkahengerek, tolattyúházak, fegyvercsövek
- követelmények: forgács folyamatos eltávolítása → nagynyomású olajjal; iránytartás pontossága → konstrukciós kialakítással

Csigafúró élgeometriája

Csigafúró jellemzői

- kétélű, határozott élgeometriájú szerszám
- két főélt a keresztél köti össze, homlokszöge $(-60^\circ \rightarrow$ kedvezőtlen forgácsolási körülmények
- γ_o ; α_o változik: - γ_o : keresztélnél negatív, főél kezd.nél 0° ;
 $d \uparrow \gamma_o \uparrow$; $\emptyset d$ -nél $\approx \gamma_o \approx 30^\circ$ ()
 - α_o : lélek \emptyset -nél maximum $d \uparrow$; $\alpha \downarrow$;
lélek \emptyset : $\alpha = 25^\circ \dots 27^\circ$, kerületen: $\alpha = 6^\circ \dots 8^\circ$
- hátfelülete: hátraköszörült, kúp vagy csavarfelület alakú
- $2 \kappa_r = 100^\circ \dots 140^\circ$ (mdb. anyagminőségétől függő); általában 118° acélra; öntött vas: $100^\circ \dots 118^\circ$; Al, Cu: $130^\circ \dots 140^\circ$;
műanyag: $60^\circ \dots 90^\circ$

A hátszög és a homlokszög változása az
átmérő mentén

Csigafúrók élszög irány-értékei

A munkadarab anyaga	$2\kappa_r^\circ$	α_f°	$\gamma_f^\circ(\omega)$
Lágyacél $R_m < 700\text{N/mm}^2$	118	8-12	30
Szívósacél $R_m > 700\text{N/mm}^2$	118	6-8	25
Alumínium	140	12-18	25-45
Vörösréz	130-140	10-15	40
Sárgaréz	120-130	12-15	10-18
Bronz	130	8-12	10-15
Öntöttvas	100-118	6-10	25-30
Műanyag	60-90	12-15	10-20

Csigafúró forgácsolási viszonyai

a, fúrás

b, furatbővítés

Csigafúró forgácsolási viszonyai

fúrás: $a_p = \frac{d}{2} [\text{mm}]$

bővítés: $a_p = \frac{d - d_e}{2} [\text{mm}]$

egy élre jutó forgács vastagság és szélesség:

$$f_1 \cdot \sin \kappa_r = h = \frac{f \cdot \sin \kappa_r}{2}; \quad b = \frac{a_p}{\sin \kappa_r} [\text{mm}]$$

$$v_c = \frac{d \cdot \pi \cdot n}{1000} \left[\frac{\text{m}}{\text{p}} \right]; \quad \text{legnagyobb átmérővel számoljuk}$$

$$n_c = \frac{1000 \cdot v}{d \cdot \pi} \left[\frac{1}{\text{perc}} \right]$$

Nyomaték és teljesítmény szükséglet

A fúró éleire ható megoszló erőrendszert koncentrált erővel helyettesítjük:

Egy élre ható forgácsoló erő:

$$F_c = k_c \cdot A_c = k_c \cdot f_1 \cdot a_p = k_c \cdot \frac{d \cdot f}{4} [\text{N}]$$

$$k_c = k_{c1.1} \cdot h^{-z} \cdot K_v \cdot K_k \cdot K_\gamma \cdot K_s \cdot K_{elj}$$

$K_k = 1,3 \dots 1,5$ éltartam végi állapot

$K_s = 1,2$ HSS; $K_s = 1$ HM; $K_s = 0,9$ SK

$K_\gamma \rightarrow \gamma = 20^\circ$ középérték; $\kappa_r = 59^\circ$

$K_{elj} = 1,15$ fúrás

$K_{elj} = 1,1$ furatbővítés

$$F_f \cong F_c$$

F_f : a keresztél kedvezőtlen forgácsolási viszonyai miatt $\cong F_c$
(jelentős), nagyon igénybe veszi a hajlékony szerszámot.

- mérséklése: - előfúrással

- keresztél hosszának csökkentésével

A fúráshoz szükséges nyomaték:

$$M_c = F_c \cdot \frac{d}{2} = k_c \cdot \frac{d \cdot f}{4} \cdot \frac{d}{2} = k_c \cdot \frac{d^2 \cdot f}{8} \text{ [Nmm]}$$

$$M_c = k_c \cdot \frac{d^2 \cdot f}{8 \cdot 10^3} \text{ [Nm]}$$

Forgácsolási teljesítmény:

$$P_c = \frac{M_c \cdot \omega}{60 \cdot 10^3} [\text{kW}]; P_{c\ddot{o}} = \frac{P_c}{\eta_m} [\text{kW}]; \eta_m \approx 0,7$$

Furatbővítéshez szükséges nyomaték:

$$M_f = M_c \cdot \left[1 - \left(\frac{d}{D} \right)^2 \right] [\text{Nm}]; \quad M_c: \text{ a telibefúrás nyomatékigénye}$$

Vágósebesség:

$$V_{\text{alk}} = v_0 \cdot k_f \cdot k_L \left[\frac{\text{m}}{\text{p}} \right] \rightarrow n = \frac{1000 \cdot v}{d \cdot \pi} \left[\frac{1}{\text{p}} \right]$$

$v_0 = f(\text{anyag}, d)$
 $k_f = f(d, f)$
 $k_L = f(L)$

Gépi főidő:

$$t_g = \frac{Y_1 + L + Y_2}{f \cdot n} [\text{perc}]$$

Csigafúró kopása

Megengedett kopásértékek:

sarokkopás	0,5-1,2 mm (HSS fúró)
hátkopás	1,0-1,2 mm (HSS fúró)
sarokkopás	0,9-1,2 mm (HM fúró)

Furatbővítés eljárásai és szerszámai

- furatbővítés, vállas furatok
- furatok homlokl felület megmunkálása
- hengeres és kúpos mélyedések
- csigafúrók
- süllyesztők
- dörzsárak
- fúrórudak
- menetfúrók

felfúrás

csigafúró

lépcsős fúrás

lépcsős fúró

Süllyesztőfúró

IT 11 ...
Ra ≥ 0,8μm

Kúpsüllyesztő

Homloksüllyesztő
(csapos)

Síksüllyesztő
(csapos)

Dörzsár
(gépi)

alak - dörzsölés

kúpos dörzsár

IT 7 ...
Ra ≥ 0,8μm

IT 6 ...
 $Ra \geq 0,8 \mu m$

menetfúrás

Süllyesztők

Típusai:

- csigasüllyesztő
- homloksüllyesztő
- kúpsüllyesztő

Csigasüllyesztő:

Kivitel:

Ø8-50 mm-ig: monolit

Ø20-100 mm-ig: feltűzhető.

Fúrónál merevebb, három vagy többélű, keresztél nincs,
pontosabb: IT10, 11; $R_a \downarrow 1,6 \dots 6,3$; $a_p = 1$!

Dörzsárak; dörzsárazás

- edzetlen furatok befejező megmunkálását végző szerszám. Cél: pontos méret, sima felület biztosítása.
- méret- és alakhűséget, felületi simaságot javító eljárás: IT7(6); $R_a = 0,6 \dots 2,5 \mu\text{m}$
- a_p : néhány tized mm rétegvastagságot választanak le; $a_p = 0,05 \dots 0,3 \text{ mm}$
- gondos kezelést igénylő drága szerszám;
- kézi vagy gépi: dolgozó részük rövidebb, nagyobb átmérőhöz feltűzhető kivitelben.

Dörzsár élgeometriája

1: bevezetőkúp (45°) – bevezeti a szerszámot

2: forgácsoló kúp – forgácsol, nincs élszalag, forgácsolást a forgácsoló kúpon elhelyezkedő főélek végzik; $\kappa_r = 30-40'$ kézi dörzsáraknál;

gépi, rövidkúpos dörzsárak: $\kappa_r = 15...45^\circ$ (szívós anyagokhoz);

gépi, hosszú kúpos dörzsárak $\kappa_r = 4...5^\circ$ (rideg anyagokhoz);

3: hengeres vezető rész – kalibrál, hántol, $c = 0,1...0,2$ mm széles élszalag

4: hátsó kúp – megakadályozza a beszorulást

Dörzsár élgeometriája

A κ_r kicsi \rightarrow jelentős sugárirányú erők \rightarrow ezek terelő hatása erős \rightarrow szerszám irányítása a géptől teljesen független \rightarrow dörzsár **önvezető szerszám** \rightarrow a furat helyzetpontossága nem javul \rightarrow ha ez a cél $\kappa_r=90^\circ$ elhelyezésű homlokdörzsárat kell alkalmazni.

A dörzsárak forgácsolási viszonyai

a)

normáldörzsár

b)

homlokdörzsár

c)

kúposdörzsár

Dörzsár tűrésezése

- a dörzsár tűrésezését az általuk előállítható furat méretével és tűrésével adjuk meg. Pl. $\text{Ø}20\text{H}7$
- páros fogszámmal, egyenlőtlen fogosztással készülnek, fogosztásuk számtani haladvány szerint változó

Dörzsárak osztályozása

1. Megmunkálható furat alakja szerint: hengeres, kúpos, különleges

2. Működtetés szerint:

- **kézi:** hosszú dolgozóréssz, kis kúpszögű forgácsológúp, vezetőrésze nincs, furat pontosabb, simább, vége: ■
- **gépi:** rövid dolgozóréssz, hosszú vezetőréssz, vége: kúpos vagy hengeres

3. Állíthatóság szerint: -merev, kis állíthatóságú (expanziós; 0,15...0,5)

-nagy állíthatóságú, betétkéses: 1...12 mm

4. Szerkezeti kivitel szerint: monolit (tömör); feltűzhető

5. Fogirány szerint: egyeneshornyú; csavarhornyú

6. Megmunkálendő furat végződése szerint: átmenőfurat; fenékfurat
homlokdörzsár

- Kúpos dörzsár: hengeres → kúpos furat: 3 db-os készlet: előnagyoló, nagyoló, simító.

Dörzsárak típusai

a, állítható kézi; b, állítható betétkéses gépi; c, csavart hornyú kézi; d, hengeresszárú gépi; e, feltűzhető gépi; f, kúpos simító; g, kúpos előnagyoló

Gépi dörzsárak

a,

b,

c,

a, ferdeélű; b, feltűzhető; c, keményfémélű

Kúpos dörzsárak fokozatai
a) nagyoló, b) elősimító, c) simító

Menetfúrók

- Kisméretű menetes furatok készítésére;
- Olyan csavar, mely megfelelő forgácsoló éllel van ellátva, melyek a hossz tengely mentén végigfutó hornyok eredményeképpen jönnek létre.

Fő részei:

a, kúpos forgácsoló rész (bekezdő kúp): - szerszám bevezetése a furatba,
- forgács leválasztás, teljes menetprofil fokozatos elérése.

b, szabályozó rész: teljes profilú, a szerszám vezetését is elvégzi

- hosszanti horony ($\emptyset d$ -től függően: 3...6 db) szerepe: forgácsolóél kialakítása és forgács befogadása.

Horony lehet: egyenes, ferde, csavar alakú.

- homlokszög: mdb. anyagától függ: acél: $\gamma = 5^\circ \dots 10^\circ$;
réz, öntöttvas: $\gamma = 0^\circ \dots 5^\circ$; Al-ötvözet: $\gamma = 20^\circ \dots 30^\circ$

- hátszög: hátraköszörüléssel alakítják ki.

A menetfúró felépítése és főbb részei

Menetfúrók lehetnek (szerkezeti kialakítást tekintve):

a, kézi:

- 2-3 darabos készlet (finommenet 2, normálmenet 3), (mert egy lépésben kézzel a nagy nyomaték szükséglet nem biztosítható)
- forgácsolási teljesítmény szükséglet: - előforgácsolás: 50%
 - után vágó: 30%
 - készre vágó: 20%

b, gépi:

- 1 darabos, szerszámgép a szükséges nyomatókat biztosítja.

A gépi menetfúró felépítése és vágókúpjának alakja: a, átmenő furathoz; b, átmenő furathoz; c, zsákfurathoz

- végig teljes profilú menetet még zsákfuratokhoz való menetfúróval sem lehet fúrni.