

Gyártórendszerek mechatronikája

Termelési folyamatok II.

01 Alapfogalmak

Dr. Mikó Balázs

miko.balazs@bgk.uni-obuda.hu

Tematika

1	Tárgyismertető, Alapfogalmak, A technológiai tervezés elvei, módszerei	CATIA labor (modellezés)
2	CAD rendszerek	CATIA labor (modellezés)
3	CAM rendszerek	CATIA labor (modellezés) <i>2.HF kiadása</i>
4	Típus- és csoporttechnológia Műveleti sorrendtervezés (<i>1.HF kiadása</i>)	CATIA labor (modellezés)
5	Költségbecslés	CATIA labor (CAM)
6	3D szkennelés, Gyors prototípus gyártás	CATIA labor (CAM)

Házi feladat:

- Sorrendtervezés
- CAD modellezés

ZH (14. hét)

A gyártástervezés feladata

Megtervezni a konstruktőr által megtervezett termék gyártási folyamatát.

A gyártástervezés feladata

A technológiai tervezés célja a gyártáshoz szükséges dokumentációk előállítása.

A gyártástervezés nehézsége

Előgyártmány

Termék

Gyártási
eljárások sorozata

A köztes állapotok száma
tetszőleges

Különböző eljárásokkal
létrehozható ugyanaz az
állapotváltozás

Ugyanaz az eljárás többféle
állapotot eredményezhet a
paraméterek függvényében

Az eljárások környezetfüggők

Szintetizálás

Alapfogalmak, definíciók

Gyártási folyamat: azon tevékenységek összessége, melynek folyamán egy anyagból alakjának és tulajdonságainak megváltoztatásával tervszerűen ipari termékeket állítanak elő.

Alapfogalmak, definíciók

Művelet: a gyártási folyamat önmagában befejezettnek tekinthető, megszakítás nélkül végzett szakasza.

A művelet a gyártási folyamat tervezési és szervezési egysége, amely több *műveletelemből* áll.

Forgácsolástechnológiában műveletnek nevezzük az egy gépen, egy felfogásban végrehajtott megmunkálások összességét.

Műveletem: a művelet különválasztható és külön elemezhető, tervezhető eleme.

Forgácsolástechnológiában az egy szerszámmal geometriailag és technológiailag összefüggő ráhagyási alakzat eltávolítását nevezzük műveletemnek.

A technológiai tervezés feladatai

A gyártástervezés területei

A gyártástervezés szintjei

Előtervezés

➤ A konstrukció technológiai bírálata

- Szerelhetőségi elemzés
- Gyárthatósági elemzés (globális, lokális)

➤ Gyártástervezési részfolyamatok előkészítése

- Az előgyártmány gyártási, az alkatrészgyártási és a szerelési folyamat elemzése
- Gyártás / beszerzés döntés támogatása
- Előgyártmány választás
- Vázlatos technológiai elemzés

➤ Idő- és költségbecslés

Műveleti sorrendtervezés

- **A megmunkálási igények és módok meghatározása**
- **A megmunkálási bázisok kijelölése**
- **A szerszámgépek és készülékek kiválasztása**
- **A műveletek behatárolása**
- **A műveletek sorrendjének meghatározása**

Művelettervezés

- **Műveletelemek tartalmának és sorrendjének meghatározása**
- **Szerszámok kiválasztása**
- **Szerszámelrendezési terv készítése**

Műveletelem tervezés

- **Forgácsolási paraméterek meghatározása**
- **Szerszám pályák meghatározása**

Posztprocesszálás (illesztés)

- A tervezési eredmények illesztése az adott géphez, vezérléshez
- A gyártási dokumentáció elkészítése

A technológiai tervezés feladat típusai

Gyártástervezési feladatok típusai

Elemzési feladatok igények, feltételek analízisével kapcsolatosak, melyek megoldása révén előállnak a választási feltételek (pl. Eljárások, szerszámok kiválasztásának kritériumai). A feltételek részint valamely paraméterek tartományait, részint eljárások, objektumok típusait határozzák meg.

Gyártástervezési feladatok típusai

Választás: az elemzés során generált megoldási lehetőségek közül a megoldás kijelölése.

Gyártástervezési feladatok típusai

Értékelés: a választott, vagy generált megoldás vizsgálata.

Gyártástervezési feladatok típusai

Adaptálás/Korrekción: a javasolt megoldás módosítása a kezdeti feladat sajátosságainak figyelembevételével.

Gyártástervezési feladatok típusai

Geometriai feladatok: a teljes munkadarab, vagy bizonyos felületek definiálására, a közbenső állapotok meghatározására, a ráhagyások elosztására, ütközésvizsgálatokra, különböző objektumok (gép, munkadarab, készülék, szerszám) egymáshoz viszonyított elrendezésére szolgál.

Gyártástervezési feladatok típusai

Aritmetikai feladatnak tekintünk minden olyan nem geometriai számítási feladatot, amelynek eredménye valamilyen szám, paraméter.

Ide soroljuk:

- a mechanikai (statikai, kinematikai, dinamikai, szilárdságtani),
- hőtani,
- áramlástani,
- tribológiai,
- gépelem tervezési,
- forgácsoláselméleti feladatokat.

Gyártástervezési feladatok típusai

Struktúrálnálási feladatok: egy folyamat elemeink és azok kapcsolatának, sorrendjének meghatározása.

A technológiai tervezés elvei

A gyártástervezés elvei

- absztrakció szerepe a tervezésben
- lokalitás kihasználása a tervezésben
- analógiák alkalmazása
- nemlineáris és korlátozás alapú tervezés
- heurisztikák
- optimalizálás

Absztrakció

Az absztrakció bonyolult feladatok megoldásának megközelítése

A lényeges vonásokat kiemelve, a közelítő megoldást finomítjuk a korábban elhanyagolt részek figyelembevételével.

Mikor érdemes absztrakciót alkalmazni?

- nem kell tartani attól, hogy fontos megoldások vesznek el.
- jobb hatékonyság érhető el, mint részletes tervezéssel.
- lehetőség van absztrakt tervek újrafelhasználására.

Nem lehet elkerülni a korai elkötelezettséget.

A lényeges részek önkényes kiemelése korlátozást jelent.

Absztrakció nélkül nincs tervezés.

Lokaritás

Elkülönítjük az önállóan kezelhető, zárt problémákat, dekomponáljuk a feladatot.

Az egyes részek lokálisak, de nem izoláltak!

Az okozat lokális.

Dekompozíció.

A feladat komplexitása csökkenthető.

Pl. Felületelem csoport – technológiai, nem konstrukciós.

Analógiák

Cél: a tervek újrafelhasználása.

Kérdés: a tervek milyen reprezentáció mellett alkalmasak újrafelhasználásra?

Motiváció:

- nincs idő a terveket előlről kezdve végigvinni,
- gyors döntések,
- komplex feladatok.

Analógiák

- **Transzformációs analógia:** korábbi tervek újrafelhasználása.
- **Származtatási analógia:** korábbi tervek tervezési folyamatának újrafelhasználása.

Analógiákat érdemes alkalmazni, ha:

- a tervbeli lépések és kölcsönhatások száma csekély,
- van erős világmodell,
- sok a hasonló feladat,
- nincs szükség az eredmények globális optimalizálására.

- Típustechnológiák
- Csoporttechnológiák
- Eset-alapú tervezés

Korlátozás alapú tervezés

Addig késleltetünk egy tervezési döntést, amíg nem vagyunk rákényszerítve a döntés meghozatalára.

A nemlineáris tervezési módszerek egy megoldást lépésről lépésre finomítanak, egyre több korlátozást építve a tervbe.

Nem a megoldás tulajdonságait határozzák meg, hanem azokat a követelményeket, melyeket az összes megoldásnak ki kell elégíteni.

A korlátozások nem feltétlenül egzakt alapokon nyugszanak.
„Így ésszerű”

Korlátozás alapú tervezés

Hatékonyabb, tömörebb reprezentáció, gyorsabb tervezési eljárás.

Nem hozunk korán rossz döntéseket, visszalépés elkerülhető.

Nincs biztosíték a terv helyességére.

A helyesség ismerve: nincs ellentmondás a terv egyes elemei között.

A terv javítható valamely korlátozás visszavonásával.

Heurisztikák

- A probléma numerikus formában nem írható fel.
 - Célfüggvény nem fogalmazható meg numerikusan.
 - Nem áll rendelkezésre megoldási algoritmus.
-
- A heurisztikus eljárások egyszerűbbek és kevésbé igényesek, mint az egzakt matematikai megoldások.
 - A heurisztikus megoldások az emberi megoldási mechanizmust utánozzák.
 - A heurisztikus eljárások jósága matematikailag nem bizonyítható, a gyakorlati alkalmazhatóság határozza meg jóságát.
 - A heurisztikus eljárások a gyakorlati tapasztalat felhasználásával teszik lehetővé egy feladat megoldását, vagy rövidítik meg annak menetét

Optimalizálás

Optimalizálás = maximális hatás elérése

~~„legoptimálisabb”~~

1. Egy rendszer tulajdonságai leírhatók \underline{Z} paraméterekkel.
2. Megfogalmazható egy jósági kritérium: $f(\underline{Z})$.
3. A rendszer optimálisnak nevezhető ha \underline{Z}^* esetén $f(\underline{Z}^*) = \min/\max$.

Optimalizálás

A statikus optimalizálás elemei:

- paraméterek: \underline{Z}
- célfüggvény: $f(\underline{Z})$
- az egyes paraméterek értelmezési tartománya által meghatározott keresési tartomány
- megoldási algoritmus

A megoldás feltételei:

1. A probléma numerikus formában felírható.
2. A cél definiálható célfüggvény formájában.
3. Létezik időben és kapacitásban elérhető algoritmus.