

Óbudai Egyetem
Anyagtudományi és Gyártástechnológiai Intézet.

Dr. Mikó Balázs

Tengely jellegű alkatrész művelet tervezése

Segédlet a

Forgácsolás technológia alapjai
és a

Gyártástechnológia II.

című tárgyak házi feladatához.

ÓE BGK AGI
2013.

1. Formai követelmények

A házi feladatot A4 méretű fehér papíron, *lehetőleg* számítógéppel készítve és *lehetőleg* kétoldalasan nyomtatva (papírfelhasználás csökkentése), a bal felső sarokban tűzőgéppel összetűzve kell beadni. A rajzokat, ábrákat *lehetőleg* CAD rendszerrel készítse el.

A házi feladat címlapot ne tartalmazzon, az első lap a feladat kiírás.

A házi feladat formátuma a BGK AGI Gyártástechnológia szakcsoport honlapjáról letölthető (www.bgk.uni-obuda.hu/ggyt) MS Word formátumban, kérem ezt használni.

A beadandó feladat a következőket tartalmazza a megadott sorrendben:

1. Eredeti feladatlap
2. Eredeti alkatrész rajz
3. Az alkatrész műhelyrajza
4. Műveleti utasítás
5. Szerszámterv lap
6. Leválasztási terv, műveletelemek felsorolása
7. A szerszámmozgások ábrázolása műveletelemenként, szerszámmozgások hosszának meghatározása
8. Forgácsolási paraméterek és normaidő számítás összefoglaló táblázata

Eredeti feladatlap nélküli, illetve hiányos házi feladat nem adható be.

A feladat értékelése során a maximális pontszámból indulva az egyes hibák és hiányosságok függvényében kerülnek pontok levonásra.

A feladat beadási határideje: 11. oktatási hét péntek 12:00, pótbeadás nincs.

A feladat kiírás pontjai:

1. Határozza meg a kijelölt alkatrész megmunkálásának lépéseit.
2. Készítsen leválasztási tervet.
3. Válasszon szerszámokat az egyes műveletelemekhez. (szárkeresztmetszet: 20x20).
4. Határozza meg a szükséges forgácsolási paramétereket.
5. Tervezze meg az egyes művelet elemek mozgáspályáját, készítsen vázlatot az egyes műveletelemekhez tartozó mozgáspályákról!
6. Számolja ki a művelet normaidejét.
7. Készítse el a megmunkálás *Műveleti utasítását*.
8. Készítse el a *Szerszámterv* lapot!

Vázlat az alkatrészről:

Anyaga: St50

Általános felületi érdesség: Ra 1.6 μm

Mérettűrések MSZ ISO 2768-f szerint

Szerszámgép: E400/1000 egytetemes eszterga

Műszaki adatok:

Csúcs távolság:

1000mm

Teljesítmény:

4kW

Esztergálható átmérő ágy felett:

400 mm

szán felett:

222 mm

Első lépésként készítjük el az alkatrész műhelyrajzát, adjunk meg minden ismert adatot. A feladat kiírásból nem ismert adatokat (pl. rajzsám) adjuk meg magunktól. A rajz készülhet kézzel vagy **CAD rendszerrel**.

Általános élettörés 0.3x45°

Ellenőrzés: 2010-08-15 <i>MB</i>	Megnevezés: Menetes csap	Anyag: St 50	Óbudai Egyetem Bánki Donát
Dátum: 2010-08-14		Tömeg: 1,2 kg	Gépész és Biztonságtechnikai Mérnöki Kar
Neptun kód: JK5U2Y	Név: Dr. Mikó Balázs	Méretarány: M 1:1	Rajzsám: 098-001-10

2. Határozza meg a kijelölt alkatrész megmunkálásának lépéseit.

Az alkatrész többféle koncepció szerint készíthető.

1. Készülhet húzott rúdból, mely esetén a külső átmérőt nem kell megmunkálni, amennyiben a szabványos rúdanyag átmérő megegyezik a darab átmérőjével. Az előgyártmányt ledarabolhatjuk fűrészeléssel, mely esetben 30-40 mm-re hosszabbra vágjuk, hogy a megfelelő megfogás biztosítható legyen. A darab kész méretét leszúrással biztosítjuk.
2. A darab készülhet hengerelt rúdból az előzőek szerint, a külső átmérőt azonban megmunkáljuk, vagy dönthetünk úgy, hogy ennek megmunkálása a következő felfogásban történik.
3. Az anyagvesztés csökkenthető, ha egy ledarabolt előgyártmányból két alkatrészt készítünk.
4. Az anyagvesztés tovább csökkenthető, ha a rúdanyagot befogva folyamatosan készítjük az egyforma alkatrészeket. Ennek feltétele, hogy a rúdanyag a főorsó furatban elférjen (maximum $\text{Ø}50$ mm).

A mintapéldában a legnagyobb átmérővel egyező húzott rúdanyagból készül az alkatrész, a kész alkatrészt leszúrjuk.

A megmunkálási lépéseknél nagyolást és kritikus felületek esetén (pl. menet) simítást alkalmazunk. A rúdanyagot tokmányba fogjuk úgy, hogy megfelelő hosszúságban kilógjon a tokmányból. A megfelelő hossz a darab rajz szerinti hossza, plusz 25-30 mm a stabil megfogás és a leszúrási biztosítására.

A műveletelemek sorrendjének meghatározásának főbb szabályai:

- Oldalazással kezdjük a megmunkálást a pontos bázis kialakítása érdekében.
- Ha furatos az alkatrész, először a furatot készítsük el, utána a külső geometriát.
- Fúrás előtt központfúrás célszerű.
- Telibefúrás felső hatása $\text{Ø}20$.
- Az utolsó művelet a leszúrási.
- Leszúrási helyett nagyobb átmérő esetén célszerűbb a darabot megfordítani és oldalazással beállítani a pontos méretet.
- Először minden felületet nagyoljunk le, utána simítsunk.
- A beszúrási a hordozó felület készre munkálása után történik.
- Menetesztérgálás a külső átmérő simítása után történik.

-
- Menetkifutást a menetesztergálás előtt készítjük el.

Ez alapján a következő műveletelemek szükségesek:

1. Oldalazás
2. Nagyoló hosszesztergálás
3. Simító hosszesztergálás
4. Beszúrás
5. Élettörés
6. Menetesztergálás
7. Leszúrás

3. Készítsen leválasztási tervet.

A leválasztási terv rajzos formában mutatja meg az egyes műveletelemek végrehajtása során eltávolítandó anyagterfogatok metszetét. Az egyes leválasztási alakzatokat számozzuk, a számok sorrendje nem feltétlenül tükrözi a végrehajtás sorrendjét, azonban ilyen egyszerű alkatrész esetén sorba tudjuk állítani a műveletelemeket. A műveletelemek sorrendjében követjük az 1. pontban leírtakat.

Egy adott alkatrész esetén több leválasztási terv is készíthető. Esetünkben a hossznyolás 2. és 3. leválasztási alakzata másként is felbontható lenne. A két verzió között érdemi különbség nincs.

A 3. jelű nagyolás során tengely irányban a beszúrással feléig megyünk, így nem alakulnak ki kis lépcsők a homlokfelületen, mivel a homlokfelületet a beszúrókés alakítja majd ki.

A leválasztási terv a következő:

1. Ooldalazás
2. Nagyoló hosszesztergálás 1 ø41,5
3. Nagyoló hosszesztergálás 2 ø25,5
4. Simító hosszesztergálás 1 Ø40
5. Simító hosszesztergálás 2 Ø23.85
6. Beszúrással
7. Élletörés 1x45°
8. Menetesztergálás M24x1,5
9. Leszúrással

4. Válasszon szerszámokat az egyes műveletelemekhez (szárkeresztmetszet: 20x20).

Az egyes műveletelemekhez szerszámokat a Sandvik Coromat CoroKey katalógusából válasszunk! (Letölthető a cég honlapjáról: www.coromant.sandvik.com)

A szerszámválasztás során különböző feltételekkel szűkítjük az alkalmazható szerszámok körét. A Coromant CoroKey katalógus logikáját követve ezek a következők (más katalógusok eltérő logikára is épülhetnek, azonban ezen kérdésekre mindig válaszolnunk kell.):

1. Milyen a lapka rögzítése a szerszámtestben?
 - a. Egy oldalas, csavarral rögzített lapka, 90°-nál kisebb ékszög (pl. CoroTurn 107)
 - b. Két oldalas, szorító kengyellel rögzített lapka, 90°-os ékszög (pl. CoroTurn RC)

1. ábra CoroTurn 107 és RC rendszer

2. Mi a megmunkálás típusa?
 - a. kereszttergálás
 - b. hosszesztorgálás
 - c. beszúrás
 - d. leszúrás
 - e. menetesztorgálás
3. A megmunkált felület iránya?
 - a. külső felület
 - b. belső felület
4. Milyen anyagot munkálunk meg?
 - a. **P** – acél
 - b. **M** – rozsdamentes acél
 - c. **K** – öntöttvas
 - d. **N** – nem vas fémek
 - e. **S** – hőálló acél
 - f. **H** – edzett acél
5. Mi a megmunkálás jellege?
 - a. nagyolás
 - b. közepes megmunkálás
 - c. simítás
6. Milyen alakú lapkával, milyen élgeometria mellett férünk hozzá a megmunkálandó felülethez?
7. Milyen szárkeresztmetszetű lehet a szerszámtest?

Az alkatrész anyaga St50, ötvözetlen acél, ami a P anyagkategóriába tartozik a katalógus elején található összesítő táblázat lapján. Olyan szerszámokat választunk, melyek csavarral vannak rögzítve (CoroTurn 107 rendszer). A szerszámszár keresztmetszete 20x20 mm, mivel ez fogható be az előírt szerszámgép szerszámtartójába. A lapka és a készszár kiválasztása párhuzamosan folyik.

PALÁST MEGMUNKÁLÁSA (96 – 101. oldal)

Lapka alakja: C = 80° rombusz, D = 55° rombusz, R = kör, S = négyzet,
T = háromszög, V = 35° rombusz, W = trigon

23

2. ábra Részlet a Sandvik Coromant CoroKey katalógusból

1. Oldalazás

Az oldalazáshoz olyan szerszámot választunk, melynek főélelhelyezési szöge 90°-nál nagyobb, alkalmas kereszt és hosszsztergálásra is, így a nagyoló hosszsztergáláshoz nem kell szerszámot váltani. A lehetséges előtolás irányokat kis nyilak mutatják az összefoglaló táblázatban. Olyan szerszámot választunk nagyolóhoz, melynek csúcshöge minél nagyobb, hogy a nagyolással járó terhelést jól viselje. Nagyolóhoz lehetőleg C vagy D alakkódú lapkát válasszunk.

C-s lapkát választva keressük meg a lehetséges készárakat. Válasszunk csavarszorítású jobbos (R) szárát C-s lapkához, 20x20 mm-es szárkeresztmetszettel. Ebben az esetben a katalógus alapján a lapka mérete 9-es lehet.

Tehát szükségünk van egy C-s alakkódú, 09-es méretű, P-s anyagok megmunkálásához való, közepes megmunkálásokhoz kifejlesztett lapkára. (Azért nem nagyoló lapkát választunk, mert azokat nagyobb teljesítményű megmunkálásokhoz fejlesztették, például öntött vagy kovácsolt darabok nagyolásához.)

A lapka csúcshöget válasszuk 0,8 mm-re, átlagos forgácsolási feltételeket feltételezve a lapka anyaga GC 4225 keményfém.

Ezen megfontolások alapján eljutottunk a katalógusban szereplő egyetlen lakához és készárhoz:

A választott lapka: CCMT 09T308-PM 4225

A választott készár: SCLCR 2020K09

A lapkát és készárakat szabványos jelölésének értelmezését a katalógusok tartalmazzák.

ISO/ANSI		ACÉL KÖZEPES MEGMUNKÁLÁSA					ESZTERGÁLÁS				
P M		Pozitív lapkák									
RENDELÉSI KÓD		FORGÁCSOLÁSI ADATOK, CMC 02.1 / HB 180					Forgácsolási sebesség v_c (m/perc)				
Egyoldalal							Fogásmélység a_p mm	Előtolás f_n mm/ford.	GC4215	GC4225	GC4235
		GC4215	GC4215	GC4225	GC4225	GC4235					
	CCMT 06 02 04-PM	☆	★				0.64 (0.2-2.4)	0.11 (0.06-0.17)	545		
	06 02 08-PM	☆	★				0.64 (0.4-2.4)	0.15 (0.08-0.23)	515		
	09 T3 04-PM	☆		★		☆	0.64 (0.25-3)	0.15 (0.08-0.23)	515	425	265
	09 T3 08-PM	☆		★		☆	0.8 (0.5-3)	0.2 (0.1-0.3)	475	395	240

ESZTERGÁLÁS

Palást megmunkálás CoroTurn® 107, pozitív lapkákkal

Szárméreték 0808 – 2525

CoroTurn® 107 – Csavaros rögzítésű kivitel

A jobbos kivitel ábrázolása

	Lapka	Rendelési kód	Méretetek, mm							Nm		
			a_r	h	h_1	b	l_1	l_3	f_1		$r_e^{1)}$	
 95°	06	SLCR/L 0808D06	–	8	8	8	60	13	10	0.4	7IP 0.9	
		1010E06	–	10	10	10	70	13	12	0.4		
	C	09	SLCR/L 1212F09-M	–	12	12	12	80	19.5	16	0.8	15IP 3.0
		1616H09	–	16	16	16	100	18	20	0.8		
 93°	D	07	SDJCR/L 1010E07	–	10	10	10	70	17	12	0.4	7IP 0.9
		1212F07	–	12	12	12	80	19	16	0.4		
		1616H07	–	16	16	16	100	19	20	0.4		
		2020K07	–	20	20	20	125	22	25	0.4		
	11	SDJCR/L 1616H11	–	16	16	16	100	24	20	0.8	15IP 3.0	
2020K11	–	20	20	20	125	24	25	0.8				
		2525M11	–	25	25	25	150	28	32	0.8		

2. Nagyoló hosszsztergálás 1 ϕ 41,5

A megmunkálás az előző szerszámmal végrehajtható, így a szerszámváltás idejét megtakarítjuk.

A választott lapka: CCMT 09T308-PM 4225

A választott készár: SLCR 2020K09

3. Nagyoló hosszsztergálás 2 ϕ 25,5

Mivel a megmunkálás körülményei megegyeznek az előzővel, a szerszám változatlan.

A választott lapka: CCMT 09T308-PM 4225

A választott készár: SLCR 2020K09

4. Simító hosszsztergálás 1 ϕ 40

A kontúrsimításhoz olyan szerszámra van szükségünk, amely alkalmas a kontúr mentén végighaladni, tehát mind homlok, mind palástfelület esztergálására alkalmas. Ezen feltételnek a D alakódú lapka felel meg, a készárak alapján a 20x20 mm-es szárkeresztmetszethez 07-es és 11-es méretű lapka választható. Válasszuk a 11-est.

Tehát kell egy D alakú P-s simító lapka, csavaros rögzítéssel, 0,4 mm-es csúcsgárral (kedvezőbb forgácsolási körülmények miatt), a megmunkálás feltételei átlagosak.

A választott lapka: DCMT 11T304-PF GC4225

A választott készár: SDJCR 2020K11

ISO/ANSI		ACÉL SIMÍTÁSA				ESZTERGÁLÁS			
P F		Pozitív alapformájú lapkák				
			
RENDELÉSI KÓD		FORGÁCSOLÁSI ADATOK, CMC 02.1 / HB 180							
Egyoldalas
 r_c		GC4215	GC4215	GC4215	GC4225	Fogásmélység a_p mm	Előtolás f_n mm/ford.	Forgácsolási sebesség v_c (m/perc)	
								GC4215	GC4225

	DCMT 07 02 02-PF				★	0.26 (0.06-1.5)	0.06 (0.03-0.11)		480
	07 02 04-PF	☆	★		☆	0.26 (0.08-1.5)	0.08 (0.05-0.17)	570	470
	11 T3 02-PF				★	0.35 (0.08-2)	0.08 (0.04-0.15)		470
	11 T3 04-PF	☆	★		☆	0.35 (0.11-2)	0.11 (0.06-0.23)	545	450
	11 T3 08-PF	☆	★		☆	0.35 (0.15-2)	0.15 (0.08-0.3)	515	425

5. Simító hosszesztergálás 1 Ø23.85

A menet külső átmérőjének simítására ugyan azt a szerszámot használhatjuk.

A mentek tűrése miatt az M24x1.5 menet külső átmérőjének tűrése -0.032/-0.268, ezért a tűrésmező közép értéke, melyre a forgácsolást tervezzük Ø23.85 mm.

A választott lapka: DCMT 11T304-PF GC4225

A választott készár: SDJCR 2020K11

6. Beszúrás

Beszúráshoz beszúró szerszámot választunk.

A legfontosabb paraméter a beszúrás szélessége. Ha nem találunk olyan széle beszúró kést, mint a beszúrás, kisebbet választunk és több fogásban hajtjuk végre a műveletelemet.

Átlagos feltételek mellett kis előtolást választva két lapka adódik, melyek közül a kisebb lekerekítésű sugarút választjuk. A készárat a G lapkaméret, a 20x20-as szárkeresztmetszet és a beszúró kés szükséges kinyúlása ($a_{r\max} = 20$ mm) határozza meg. Természetesen jobbos kivitelű szerszámot választunk.

A választott lapka: N123G2-0300-0002-GF GC1125

A választott készár: RF123G20-2020B

Beszúrás

CoroCut® 1 2

Fészek-méret ²⁾	Rendelési kód	Méretek, mm						Anyagminőség ajánlás és forgácsolási adatok		Minőségek													
		GC1105	H13A	GC3115	GC4225	GC1125	CB7D15	l_2	r_1	a_r	f_m mm/ford.	Elsősorban ajánlott választás											
												P	M	K	N	S	H						
Kís előfűrés	CoroCut 2-él																						
	D	N123D2-0150-0001-GF					★	1.5	0.10	13.3	0.07	(0.03 - 0.14)	GC1125	GC1125	GC1125	H-13A	GC1105						
	E	N123E2-0200-0002-GF	★	★				2.00	0.20	19.2	0.08	(0.04 - 0.16)											
		-0200-0004-GF		★				2.00	0.40	19.2	0.08	(0.04 - 0.16)											
	G	N123G2-0300-0002-GF	★	★				3.00	0.20	19.2	0.09	(0.05 - 0.20)											
		-0300-0004-GF		★				3.00	0.40	19.2	0.09	(0.05 - 0.20)											
	H	N123H2-0400-0002-GF	★	★				4.00	0.20	24.4	0.10	(0.05 - 0.22)											
		-0400-0004-GF	★	★				4.00	0.40	24.4	0.10	(0.05 - 0.22)											
		-0475-0004-GF						4.75	0.40	24.1	0.10	(0.05 - 0.22)											
		-0475-0008-GF						4.75	0.80	24.1	0.10	(0.05 - 0.22)											
	K	-0500-0002-GF	★	★				5.00	0.20	24.4	0.10	(0.05 - 0.24)											
		-0500-0004-GF						5.00	0.40	24.4	0.10	(0.05 - 0.24)											
		N123K2-0600-0002-GF		★				6.00	0.20	24.4	0.12	(0.06 - 0.29)											
L	N123L2-0800-0002-GF		★				8.00	0.20	29.6	0.18	(0.09 - 0.40)												

Késszárak leszúráshoz és beszúráshoz, alakos és általános esztergáláshoz

CoroCut® 1-2

Figyelem! Ha a CoroCut 2 élű lapkát használja, a lapka a_r értéke adja a maximális fogásmélységet.

Fészek-méret ²⁾	Megrendelési kód Késszárak	a max.	b	f_1	h	h_1	l_1	l_3	Mézőlapka		Nm
G	R/LF123G10-1616B	10	16	17	16	16	125	30	N123G2-0300-GM	25IP	3.5
	-2020B	10	20	21	20	20	125	30			
	-2525B	10	25	26	25	25	150	30			
	-3225B	10	25	26	32	32	170	30			
	R/LF123G12-1212B	12	12	13	12	12	125	32	N123G2-0300-GM	20IP	3.5
	R/LF123G20-1616B	20	16	17	16	16	125	41	N123G2-0300-GM	25IP	5.0
	-2020B	20	20	21	20	20	125	41			
	-2525B	20	25	26	25	25	150	41			
	-3225B	20	25	26	32	32	170	41			

7. Életörés 1x45°

Hagyományos esztergagépen az életörést hossz- vagy keresztesztergálással tudjuk elkészíteni 45°-os főélelhelyezésű szerszámmal. Ehhez egy S lapkát választhatunk. Az eddigi megfontolásokat figyelembe véve:

A választott lapka: SCMT 09T308-PF GC4215

A választott készár: SSDCR 2020K9

ISO/ ANSI		ACÉL SIMÍTÁSA		ESZTERGÁLÁS	
P	F	Pozitív lapkák		
	
RENDELÉSI KÓD		
 r_E		FORGÁCSOLÁSI ADATOK, CMC 02.1 / HB 180 Fogásmélység Előtolás Forgácsolási sebesség v_c (m/perc)	
Egyoldalas	
 r_E	
 GC4215
 GC4215
 GC4215
 GC4225	a_p mm f_n mm/ford.	GC4215 GC4225	545 450 515 425
...	
	SCMT 09 T3 04-PF 09 T3 08-PF	☆ ★ ☆ ★	☆ ☆	0.35 (0.11-2) 0.11 (0.06-0.23) 545 450 0.35 (0.15-2) 0.15 (0.08-0.3) 515 425

ESZTERGÁLÁS

Palást megmunkálás CoroTurn® 107, pozitív lapkákkal

Szár méretek 0808 – 2525

CoroTurn® 107 – Csavar szorítású kivitel												

 SSBCR/L $\kappa_r 75^\circ$	
 SSDCR/L $\kappa_r 45^\circ$	
 STFCR/L $\kappa_r 91^\circ$	
 STGCR/L $\kappa_r 91^\circ$	A jobbos kivitel ábrázolása								
Lapka	Rendelési kód	Méretek, mm										
		h	h_1	b	l_1	l_{1s}	l_3	f_1	f_{1s}	$r_e^{(1)}$	
 Nm	

 75°	
 09 S	SSBCR/L 1616H09	16	16	16	100	–	15.5	13	–	0.8	15IP 3.0

 45°	
 09 S	SSDCR/L 1616H09 2020K09	16	16	16	93.9	100	9.4	17	10.9	0.8	15IP 3.0
			20	20	20	118.9	125	12.9	22	15.9	0.8	

8. Menetesztorgálás M24x1,5

Menetesztorgáló szerszámok választásánál a menet típusa, esetünkben külső metrikus, és a menetemelkedés határozza meg a lapkát. A szárát a szárkeresztmetszet.

A választott lapka: R166.0G-16MM01-150-GC1020

A választott készár: R166.4FG-2020-16

MENETESZTERGÁLÁS

Külső menetvágás

CoroThread® 266 lapkák sokoldalúan használható geometriával

ISO/ANSI

Menetprofil	Menetemelkedés mm (1 col-ra eső menetszám)	Rendelési kód			Méretek, mm			CoroKey forgácsolási adatok						
			GC1125	GC1135 ²⁾	r_ϵ	H_c	nap	P	M	K	N	S	H	
Teljes profil Metrikus 60°	0.50 0.75 1.00 1.25 1.50 1.75 2.00 2.50 3.00	266R/LG	★	★	-	0.29	4/5	Elsősorban ajánlott választás						

		-16MM01A050 -16MM01A075 -16MM01A100 -16MM01A125 -16MM01A150 -16MM01A175 -16MM01A200 -16MM01A250 -16MM01A300	★	★	-	0.45 0.60 0.74 0.90 1.06 1.21 1.51 1.83	4/5 5/6 6 6/7 8/9 8/9 10/11 12/13	GC1125	GC1135	GC1125	GC1125	GC1135		

	18 16 14 12 11 10 9 8	-16WH01A180 ¹⁾ -16WH01A160 ¹⁾ -16WH01A140 -16WH01A120 -16WH01A110 ¹⁾ -16WH01A100 -16WH01A090 ¹⁾ -16WH01A080	★	★	-	0.92 1.03 1.18 1.37 - 1.65 1.82 2.05	7/8 7/8 8/9 8/9 - 10/11 11/12 12/13	v _e m/perc						
								155	130	160	500	15		

9. Leszúráás

Leszúráás esetén elsősorban az átmérőhöz kell szerszámot választani. Mivel az átmérő 60 mm, ezért a nagy mélységű (40-110 mm) leszúró szerszámok közül választunk.

A készárak közül olyat kell választani aminek a_r paramétere nagyobb, mint a munkadarab sugara, vagyis 30 mm, és ezek mellett a készár magassága (h) sem túl nagy. Ez alapján a T-Max Q-Cut típusból a legkisebbet választom. Ebbe egy 20-as méretű lapka szükséges. Három féle lapkát tudunk választani: egyenes élűt (N), jobbos (R) és balos (L) dőlésűt. A leszúrááshoz jobbos dőlésűt választva a leválasztott munkadarabon csak minimális csomk marad.

A választott lapka: R151.2-200 05-5F GC1125

A választott készár: 151.2-21-20

Leszűrés

T-Max Q-Cut®

	Fészek- méret ¹⁾	Rendelési kód	H13A					Méretok, mm ²⁾			Anyagminőség ajánlás és forgácsolási adatok		Minőségek				
			GC425	GC1125	GC2185	GC1145	l_a	ψ_r	r_c	t_{m3} mm/ford.	P M K N S						
											T. Ismeretlen ajánlott választás						
Kis előtolás Csonk- és sorjamentes	20	N151.2-200-5F			★		2.00	0°	0.20	0.04 (0.03 - 0.12)	GC1125	GC1125	GC1125	GC1125	GC1125		
		R/L151.2-200 05-5F			★	2.00	5°	0.10	0.04 (0.03 - 0.11)								
		-200 08-5F			★	2.00	8°	0.10	0.03 (0.03 - 0.10)								
		-200 12-5F			★	2.00	12°	0.10	0.03 (0.02 - 0.09)								
		-200 15-5F			★	2.00	15°	0.10	0.03 (0.02 - 0.09)								
		-200 20-5F			★	2.00	20°	0.10	0.02 (0.02 - 0.07)								
	25	N151.2 -250-5F			★		2.50	0°	0.20	0.06 (0.03 - 0.15)	GC1125	GC1125	GC1125	GC1125	GC1125		
		R/L151.2-250 05-5F			★	2.50	5°	0.10	0.05 (0.03 - 0.14)								
		-250 08-5F			★	2.50	8°	0.10	0.05 (0.02 - 0.13)								
		-250 12-5F			★	2.50	12°	0.10	0.05 (0.02 - 0.11)								
	-250 15-5F			★	2.50	15°	0.10	0.04 (0.02 - 0.11)									
				★													
	30	N151.2 -300-5F			★		3.00	0°	0.20	0.08 (0.03 - 0.20)	GC1125	GC1125	GC1125	GC1125	GC1125		
		R/L151.2-300 05-5F			★	3.00	5°	0.10	0.07 (0.03 - 0.18)								
		-300 08-5F			★	3.00	8°	0.10	0.07 (0.03 - 0.17)								
		-300 12-5F			★	3.00	12°	0.10	0.06 (0.02 - 0.16)								
	40	N151.2 -400-5F			★		4.00	0°	0.20	0.10 (0.05 - 0.25)	GC1125	GC1125	GC1125	GC1125	GC1125		
		R/L151.2-400 05-5F			★	4.00	5°	0.10	0.09 (0.04 - 0.22)								
		-400 08-5F			★	4.00	8°	0.10	0.08 (0.04 - 0.21)								
	50	N151.2 -500-5F			★		5.00	0°	0.20	0.12 (0.05 - 0.30)	GC1125	GC1125	GC1125	GC1125	GC1125		
		R/L151.2-500 05-5F			★	5.00	5°	0.10	0.11 (0.05 - 0.27)								

20	T-MAX Q-Cut® 151.2 -21-20	35	25.9	21.4	110	5680 057-021	N151.2-200-5E
----	------------------------------	----	------	------	-----	--------------	---------------

5. Határozza meg a szükséges forgácsolási paramétereket.

A beállítandó forgácsolási paramétereket a szerszámkatalógus ajánlásai alapján a legnagyobb termelékenységre törekedve határozzuk meg figyelembe véve a szerszámgépen beállítható értékeket és az esztergálás biztonságát (ld. Gépműhely gyakorlat).

Az E-400/1000 egytetemes esztergán a következő fordulatszám és előtolás értékek állíthatók be (a táblázat a gép információs táblájának elrendezésével azonos):

Fordulatszám [1/min]

<i>n</i>			
95	132		190
750	1060		1500
33.5	47.5		67
265	375		530

Előtolás [mm]

<i>f</i>								
0.0125	0.014	0.0148	0.016	0.017	0.019	0.02	0.0218	0.0234
0.1	0.112	0.1188	0.125	0.137	0.15	0.162	0.175	0.187
0.8	0.9	0.95	1	1.1	1.2	1.3	1.4	1.5
0.025	0.0281	0.0296	0.031	0.034	0.038	0.041	0.0437	0.0468
0.2	0.225	0.237	0.25	0.275	0.3	0.325	0.35	0.375
1.6	1.8	1.9	2	2.2	2.4	2.6	2.8	3
0.05	0.0562	0.0597	0.063	0.069	0.076	0.071	0.0875	0.0937
0.4	0.45	0.475	0.5	0.55	0.6	0.65	0.7	0.75
3.2	3.6	3.8	4	4.4	4.8	5.2	5.6	6

A következő forgácsolási paramétereket kell meghatározni:

v_c – forgácsolási sebesség [m/min]

n – fordulatszám [1/min]

f – előtolás [mm]

a – fogásmélység [mm]

i – fogásszám [-]

$$n = \frac{1000 \cdot v_c}{d \cdot \Pi}$$

1. Oldalazás

A katalógus által ajánlott forgácsolási sebesség: 395 m/min

Az oldalazás során a megmunkálás átmérője $\varnothing 60$ -ról $\varnothing 0$ -ra csökken, vagyis állandó fordulatszám mellett elfogy a forgácsolási sebesség. Mivel végig azonos fordulatszámmal tudunk csak esztergálni, a fordulatszámot a legnagyobb átmérőre határozzuk meg.

A számított fordulatszám: 2.095 1/min.

A számítás során a tizedes jegyeknek nincs jelentőségük. Összehasonlítva a gépen beállítható fordulatszámokkal, ez túl nagy tehát hozzáigazítva a gép képességeihez:

A beállítandó fordulatszám: $n_1 = 750$ 1/min.

A katalógus által ajánlott előtolás tartomány: 0.1 – 0.3 mm,

Az ajánlott középérték 0.2 mm.

Mivel ez utóbbi beállítható a gépen ezért elfogadjuk, tehát

A beállítandó előtolás: $f_1 = 0.2$ mm.

A katalógus által ajánlott fogásmélység: 0.5 – 3 mm

A fűrészelt előgyártmány homlok felületét tisztára szeretnénk esztergálni (ne maradjon nyers felület), lehetőleg egy fogással.

A beállítandó fogásmélység: $a_1 = 1$ mm.

A fogásszám: $i_1 = 1$.

2. Nagyoló hosszesztergálás 1 $\varnothing 41.5$

A katalógus által ajánlott forgácsolási sebesség: 395 m/min

Nagyolás során az első fogás 55 mm-es átmérőn történik, az utolsó 41.5 mm-en. Ezekhez tartozó két fordulatszám 2.286 1/min illetve 3.029 1/min. Mindkettő nagyobb, mint a gépen beállítható maximum, ezért:

A beállítandó fordulatszám: $n_2 = 750$ 1/min. ($v_c \approx 130$ m/min)

A katalógus által ajánlott előtolás tartomány: 0.1 – 0.3 mm,

Az ajánlott középérték 0.2 mm.

Mivel ez utóbbi beállítható a gépen ezért elfogadjuk, tehát

A beállítandó előtolás: $f_2 = 0.2$ mm.

A katalógus által ajánlott fogásmélység: 0.5 – 3 mm, az ajánlott közepes érték 1,75 mm. A termelékenység növelése érdekében figyelembe véve a szükséges teljesítményt, ez nagyobbra választható.

A beállítandó fogásmélység: $a_2 = 2.5$ mm.

Az eltávolítandó ráhagyás $(60-41.5)/2=9.25$ mm.

A fogásszám: $i_2 = 4$.

3. Nagyoló hosszesztergálás 2 $\varnothing 25,5$

A katalógus által ajánlott forgácsolási sebesség: 395 m/min

Nagyolás során az első fogás 37.5 mm-es átmérőn történik, az utolsó 25.5 mm-en. Ezekhez tartozó két fordulatszám 5.180 1/min illetve 3.431 1/min. Mindkettő nagyobb, mint a gépen beállítható maximum, ezért:

A beállítandó fordulatszám: $n_3 = 750$ 1/min ($v_c \approx 95$ m/min).

A katalógus által ajánlott előtolás tartomány: 0,1 – 0,3 mm,

Az ajánlott középérték 0,2 mm.

Mivel ez utóbbi beállítható a gépen ezért elfogadjuk, tehát

A beállítandó előtolás: $f_3 = 0,2$ mm.

A katalógus által ajánlott fogásmélység: 0,5 – 3 mm, az ajánlott közepes érték 1,75 mm.

A beállítandó fogásmélység: $a_3 = 2$ mm.

Az eltávolítandó ráhagyás $(41,5-25,5)/2=8$ mm.

A fogásszám: $i_3 = 4$.

4. Simító hosszesztergálás 1 $\varnothing 40$

A katalógus által ajánlott forgácsolási sebesség: 450 m/min

Simítás során $d=40$ mm átmérőn forgácsolunk. Ehhez az átmérőhöz tartozó ajánlott fordulatszám 3.580 1/min. A szerszámgépen beállítható értékeket és a forgácsolás stabilitását figyelembe véve azonban kisebb fordulatszámmal esztergálunk.

A beállítandó fordulatszám: $n_4 = 1.060$ 1/min ($v_c \approx 135$ m/min).

A katalógus által ajánlott előtolás tartomány: 0.06 – 0.23 mm, az ajánlott középérték 0.11 mm.

Simítás esetén azonban a szükséges előtolás értékét a felületi érdesség előírás alapján határozzuk meg. 1,6 μm -es R_a érdesség előírását feltételezve:

$$f = \sqrt{8 \cdot r_e \cdot \frac{4 \cdot R_a}{1000}} = \sqrt{8 \cdot 0,4 \cdot \frac{4 \cdot 1,6}{1000}} = 0,143 \text{ mm}$$

A gépen beállítható előtolás: $f_4 = 0.137$ mm

A beállítandó fogásmélység a ráhagyásszámítás alapján: $a_4 = 0.75$ mm.

A fogásszám: $i_4 = 1$.

5. Simító hosszesztergálás 2 $\varnothing 23.85$

A katalógus által ajánlott forgácsolási sebesség: 450 m/min

Simítás során $d=23.85$ mm átmérőn forgácsolunk. Ehhez az átmérőhöz tartozó ajánlott fordulatszám 6.006 1/min. A szerszámgépen beállítható értékeket és a forgácsolás stabilitását figyelembe véve azonban kisebb fordulatszámmal esztergálunk.

A beállítandó fordulatszám: $n_5 = 1.060$ 1/min ($v_c \approx 80$ m/min).

A katalógus által ajánlott előtolás tartomány: 0.06 – 0.23 mm, az ajánlott középérték 0.11 mm. Simítás esetén azonban a szükséges előtolás értékét a felületi érdesség előírás alapján határozzuk meg. 1,6 μm -es R_a érdesség előírást feltételezve:

$$f = \sqrt{8 \cdot r_\varepsilon \cdot \frac{4 \cdot R_a}{1000}} = \sqrt{8 \cdot 0,4 \cdot \frac{4 \cdot 1,6}{1000}} = 0,143 \text{ mm}$$

A gépen beállítható előtolás: $f_5 = 0.137$ mm

A méretpontosság miatt ajánlott két fogásban simítani az átmérőt.

A beállítandó átlagos fogásmélység a ráhagyásszámítás alapján: $a_5 = 0.4125$ mm.

A fogásszám: $i_5 = 2$.

6. Beszúrás

A katalógus által ajánlott forgácsolási sebesség: 140 m/min.

A beszúrás $d=40$ mm és $d=20$ mm között történik, az ajánlott forgácsolási sebességhez tartozó határfordulatszámok 1.114 1/min és 2.228 1/min. Beszúrás során igen kedvezőtlenek a forgácsolási viszonyok, ezért hagyományos gépen kis fordulatszámmal és kis kézi előtolással kell végezni.

A beállítandó fordulatszám: $n_6 = 530$ 1/min.

Az előtolás ajánlott értéke 0,05 és 0,2 mm/fordulat, az ajánlott középérték 0,09 mm/ford. A beszúrás során csak kis előtolással haladhatunk a rezgésveszély miatt, ezért az ajánlott középértékhez közel álló gépen beállítható előtolás értéket választom:

A gépen beállítható előtolás: $f_6 = 0,05$ mm (kézi előtolás).

Fogásmélység a kés szélességével egyezik meg, a beszúrás egy fogásban végezzük.

A beállítandó fogásmélység: $a_6 = 3$ mm.

A fogásszám: $i_6 = 1$.

7. Élletörés $1 \times 45^\circ$

A katalógus által ajánlott forgácsolási sebesség: 515 m/min.

Az életöréseket $\varnothing 24$, $\varnothing 40$ és $\varnothing 60$ mm-es átmérőkön kell elkészíteni, a szükséges fordulatszámok: 6.830 1/min, 4098 1/min és 2732 1/min. A gépadatokat figyelembe véve:

A beállítandó fordulatszám: $n_7 = 530$ 1/min.

Az életörés során az előtolás kézzel történik a röfid mozgások miatt, így előtolás értéket nem tudunk megadni. A későbbi számolások miatt azonban válasszuk az ajánlott középértéket, ha azt be tudjuk állítani. A fogásmélység ez esetben nem értelmezhető, a fogásszámnak megadhatjuk az életörések számát:

A gépen beállítható előtolás: $f_7 = 0,05$ mm (kézi előtolás).

A beállítandó fogásmélység: $a_7 = -$.

A fogásszám: $i_7 = 3$.

8. Menetesztergálás M24x1,5

A katalógus által ajánlott forgácsolási sebesség: 155 m/min

A fordulatszámot a menet névleges átmérője alapján $\varnothing 24$ mm-re számoljuk, amely 2.056 1/min. Ez a fordulatszám azonban hagyományos esztergagépen történő menetesztergálás esetén túl nagy, mivel a nagy előtolás miatt csak kevés (kb 0,1 s) ideje lenne a gépkezelőnek a kés megállítására a menet végénél. Hagyományos esztergagép esetén 5-15 m/min forgácsolási sebességet alkalmazunk, melyhez 66 1/min és 199 1/min fordulatszám tartozik. 95 1/min fordulatszámot választva a gépen beállíthatók közül, kb 1,5 s ideje lesz a gépkezelőnek a megállásra és a visszafutás elindítására.

A beállítandó fordulatszám: $n_8 = 95$ 1/min.

Menetesztergálás esetén az előtolás mindig megegyezik a menetemelkedéssel!

A gépen beállítható előtolás: $f_8 = 1,5$ mm.

Fogásmélység a katalógusban adott fogásszámból (nap) határozható meg. Esetünkben ez 6/7 fogás de választhatunk nagyobb értéket is. A menet mélysége $h_3 = 0,6134 * P = 0,6134 * 1,5 = 0,9201$. Ezt

kell úgy felosztanunk, hogy a fogások száma 6-15 közé essen, a fogásmélység 0,04-0,12 mm közé. 10 fogás esetén a feltételeket kielégítettük.

A beállítandó fogásmélység: $a_8 = 0,092$ mm.

A fogásszám: $i_8 = 10$.

9. Leszúrás

A katalógus által ajánlott forgácsolási sebesség: 140 m/min

A beszúrás $d=60$ mm és $d=0$ mm között történik, az ajánlott forgácsolási sebességhez tartozó határfordulatszámok 743 1/min és ∞ 1/min. Az átmérő csökkenésével a forgácsolási sebesség csökkeni fog.

A beállítandó fordulatszám: $n_9 = 530$ 1/min.

Az előtolás ajánlott értéke 0,03 és 0,11 mm/fordulat, az ajánlott középérték 0,04 mm/ford. A leszúrás során csak kis előtolással haladhatunk a rezgésveszély miatt, ezért az ajánlott középértéket elfogadjuk, a gépen beállítható.

A gépen beállítandó előtolás: $f_9 = 0,05$ mm (kézi előtolás).

Fogásmélység a kés szélességével egyezik meg, a beszúrás egy fogásban végezzük.

A beállítandó fogásmélység: $a_9 = 2$ mm.

A fogásszám: $i_9 = 1$.

Furat esztergálással történő megmunkálásához, ugyan úgy választhatunk szerszámot, mint külső felületek megmunkálásához, azonban egy további szempontot kell figyelembe venni. Ellenőriznünk kell, hogy a választott szerszámszár mekkora átmérőjű furatban képes dolgozni.

Furatkések kialakítása eltér a külső felületek esztergálásához használt szerszámokétól. Ügyelni kell a szerszám maximális kinyúlására is, a legnagyobb merevség érdekében a szerszámrögzítő rendszer által megengedett legnagyobb keresztmetszetű szerszámot kell választani, ami alkalmas a tervezet belső átmérő elkészítésére.

Fúráshoz gyorsacél (HSS) csigafúrót válasszunk.

A fúró lehet hengeres szárú, ekkor fúrótokmányban rögzítjük, vagy lehet kúpos szárú, ekkor közvetlenül a szernyereg furatában rögzíthető.

Kúpfelület esztergálása rövid, néhány mm hosszúságú felület esetén beszúrás jelleggel készíthető el, amit az élettörés esetén már láttuk.

Hosszabb kúpfelület a készítő szán félkúpszögnek megfelelő elfordításával oldható meg. Ebben az esetben fokozott figyelmet kell fordítani az esetleges ütközések elkerülésére, valamint a folyamat során többször kell ellenőrizni a méreteket. Az előtolás a készítő szán kézi mozgatásával biztosítható.

6. Tervezze meg az egyes művelet elemek mozgáspályáját, készítsen vázlatot az egyes műveletelemekhez tartozó mozgáspályákról!

Készítsen jellegre helyes rajzot a szerszámok mozgásáról, határozza meg a főmozgás (L_i) és a mellékmovgások (L_{mi}) úthosszát.

A házi feladat esetén csak saját készítésű rajok fogadhatók el, a segédletből kimásolt rajzok nem!

Főmozgás során fográcsot választunk le, mellékmovgások során pozicionáljuk a szerszámot. A szerszámváltáshoz szükséges mozgásokat és két művelet elem közötti mozgásokat nem itt vesszük figyelembe.

1. Oldalazás

$$L_1 = 1 + 30 + 1 = 32 \text{ mm}$$

$$L_{m1} = 1 + 1 + 28,5 = 30,5 \text{ mm}$$

(Az oldalazás után a szerszámot kiemeljük 1 mm-t és a következő művelet elem kezdő pozíciójába állunk.)

2. Nagyoló hosszesztergálás 1 $\phi 41.5$

$$L_2 = 4 * (52.5) = 210 \text{ mm}$$

$$L_{m2} = 4 * (1 + 52.5 + 1 + 2,5) = 228 \text{ mm}$$

(Visszafutás során kiemeljük a szerszámot, visszajövünk a darab elejére és fogásmélységre állunk.)

3. Nagyoló hosszesztergálás 2 $\phi 25.5$

$$L_3 = 4 * (27.5) = 110 \text{ mm}$$

$$L_{m3} = 4 * (1 + 27.5 + 1 + 2) = 177 \text{ mm}$$

(Visszafutás során kiemeljük a szerszámot, visszajövünk a darab elejére és fogásmélységre állunk.)

4. Kontúrsimítás 1 Ø40

$$L_4 = 41 \text{ mm}$$

$$L_{m4} = 52 + 19 = 71 \text{ mm}$$

5. Kontúrsimítás 2 Ø23.85

$$L_5 = 2 * 37.5 = 75 \text{ mm}$$

$$L_{m5} = 37.5 \text{ mm}$$

6. Beszúrás

$$L_6 = 1 + 10 + 10 + 1 = 22 \text{ mm}$$

$$L_{m6} = 0 \text{ mm}$$

(Előtolással érjük el a horonymélységet, majd előtolással jövünk ki.)

7. Életörés 1x45°

$$L_7 = 15 \text{ mm}$$

$$L_{m7} = 60 \text{ mm}$$

(Az életörés készítésekor pozícionáljuk a szerszámot az él közelébe, majd kézi előtolással elkészítjük a letörést és visszahúzzuk a szerszámot. A szerszám utak pontos meghatározására nincs szükség ebben az esetben, a megadott értékek becslések, ami a későbbi számításokhoz elegendő.)

8. Menetesztérgálás M24x1,5

$$L_8 = 10 * (2 * (2 + (26 - 3) + 3)) = 560 \text{ mm}$$

$$L_{m8} = 0 \text{ mm}$$

(Menetesztérgálás visszafutása ugyan azzal az előtolással történik 1 mm-es kiemeléssel.)

9. Leszúrás

$$L_9 = 1 + 30 + 1 = 32 \text{ mm}$$

$$L_{m9} = 1 + 1 + 30 + 1 = 33 \text{ mm}$$

(A leszúrás kezdetén 1 mm ráfutási utat, a leszúrás után 1 mm túlfutási utat biztosítunk. A leszúrás után visszaállunk a szerszámmal a kezdő pozícióba.)

7. Számolja ki a művelet normaidejét

A művelet *normaideje* a munkadarab befogásától a kész munkadarab kifogásáig tartó idő. A normaidő meghatározásának célja a termelésütemezés adatokkal való ellátása. Nem törekszünk abszolút pontosságra, mivel számos bizonytalanság van a folyamatban, mivel az alkatrész elkészítése a gépkezelőn múlik. Amennyiben nagy szériát kell készíteni, a normaidő teszt sorozat mérésével pontosítható.

Ez több részre különíthető el, melyek időigényének meghatározása különböző módszerekkel történik.

A művelet főideje számolható a munka utak alapján: $t_{g-i} = \frac{L_i}{v_{f-i}} = \frac{L_i}{n_i \cdot f_i}$

A mellékmozgások ideje szintén számolható a gyorsjárat sebesség ismeretében: $t_{m-i} = \frac{L_{m-i}}{v_{gy}}$

A gyorsjárat sebesség kézi előtolást jelent, hagyományos esztergagépek esetén $300-1000 \text{ mm/min}$ értékkel számolhatunk.

A következő elem a szerszámváltások ideje, melyet tapasztalati úton becsülhetünk. Az ideje függ a szerszámváltó típusától, az $E400/1000$ esztergagép esetén ez $0,5 \text{ perc}$ körüli érték, a szerszám jellegétől (beállítási igény), a gépkezelő gyakorlatától és igyekezetétől függően több és kevesebb is lehet.

A negyedik elem a gépkiszolgálás ideje, ami a munkadarab cseréjét jelenti, és általános esetben a következő tevékenységeket foglalja magában:

- előgyártmány ellenőrzése (szemrevételezés és mérés),
- készülék tisztítása,
- előgyártmány befogása,
- befogás pontosságának ellenőrzése,
- (*megmunkálás*)
- alkatrész ellenőrzése (szemrevételezés és mérés),
- alkatrész kifogása.

Ha rúdanyagból dolgozunk a tokmány lazítása után a rudat előrébb kell húzni a megfelelő kinyúlásig, illetve a leszúrt darabot el kell helyezni a megfelelő gyűjtőhelyen. Fontos, hogy a leszúrás előtt ellenőrizzük a darabot, mert a leszúrás után a visszafogása és javítása nehézkes. A gépkiszolgálás időigénye függ a készülék típusától és a munkadarab méretétől. Példánkban a gépkiszolgálás ideje 3 perc , ami kényelmes, de ütemes munkavégzést tesz lehetővé.

A számítások jobb áttekinthetősége érdekében készítsünk táblázatot, melyben összefoglaljuk az eddigi eredményeket és kiszámoljuk a főmozgások idejét és a mellékmozgások idejét! Gyorsjárat sebességnek 300 mm/min értéket vettünk.

No	Művelet elem	Szerszám	V_c^*	D_{max}	D_{min}	n^*_{max}	n^*_{min}	n	V_c	f	v_f	a	R_a	i	L	t_f	L_m	t_m
1	Oldalazás	SCLCR 2020K09	395	60	0		2 095.5	750	141	0.2	150	1	-	1	32	0.21	30.5	0.02
		CCMT 09T308-PM GC4225																
2	Nagyoló hossz-esztergálás 1	SCLCR 2020K09	395	57	41.5	3 029.7	2 205.8	530	135	0.2	106	2.5	-	4	210	1.98	228	0.15
		CCMT 09T308-PM GC4225																
3	Nagyoló hossz-esztergálás 2	SCLCR 2020K09	395	38.5	25.5	4 930.7	3 265.8	530	90	0.2	106	2	-	4	110	1.04	122	0.08
		CCMT 09T308-WM GC4225																
4	Simító hossz-esztergálás 1	SDJCR 2020K11	450	40			3 581.0	1 060	283	0.137	145.22	0.75	1.6	1	41	0.28	71	0.05
		DCMT 11T304-PF GC4225																
5	Simító hossz-esztergálás 2	SDJCR 2020K11	450	23.85			6 005.8	1 060	283	0.137	145.22	0.4125	1.6	2	75	0.52	37.5	0.03
		DCMT 11T304 PF GC4225																
6	Beszúrás	RF123G20-2020B	140	40	20	2 228.2	1 114.1	530	133	0.05	26.5	-	-	1	22	0.83	0	0.00
		N123G2-0300-0002-GF GC1125																
7	Élletorés	SSDCR 2020K9	515	60	24	6 830.4	2 732.2	530	283	0.05	26.5	-	-	1	15	0.57	60	0.04
		SCMT 09T308-PF GC4215																
8	Menetesztorgálás	R166.4FG-2020-16	155	24			2 055.8	95	7	1.5	142.5	-	-	10	510	3.58	0	0.00
		R166.0G-16MM01-150 GC1020																
9	Leszúrás	R151.2-200 05-5F CC1125	140	60	0		742.7	530	141	0.05	26.5	-	-	1	32	1.21	33	0.02
		51.2-21-20																
																10.21		0.39

$$\text{Összegezve: } t_n = \sum t_g + \sum t_m + t_{sz.v} + t_{gk}$$

Főmozgások ideje (t_g):		10,21 min
Mellékmozgások ideje (t_m):		0,39 min
Szerszámváltás ($t_{sz.v}$):	6 x 0,5 =	3,00 min
Gépkiszolgálás (t_{gk}):		3,00 min
Normaidő összesen (t_n):		16,60 min
Normaidő kerekített értéke (t_n):		17 min

A normaidőt, figyelembe véve a célját, egész percre kerekítve adjuk meg, egyedi vagy kis sorozatú gyártás esetén akár negyed órás kerekítést is alkalmazhatunk.

A gyártás megkezdése előtt szükséges felkészülni a gyártási feladatra, ami a rajz és a technológiai terv tanulmányozását jelenti, illetve a gép felszerszámozását a szerszámtervnek megfelelően. Ezen tevékenységek ideje az *előkészületi idő*. Egy adott alkatrész széria gyártásánál ez az idő csak egyszer jelentkezik, tehát egy n darabos sorozat esetén a szükséges idő: $t = t_e + n \cdot t_n$.

Az előkészületi idő 15-30 perc a feladat bonyolultságától függően (természetesen több időt is adhatunk tapasztalataink alapján).

Egy $n=10$ db-os szériát feltételezve tehát:

$$t = t_e + n \cdot t_n = 30 + 10 \cdot 15 = 180 \text{ min} = 3h$$

8. Készítse el a megmunkálás Műveleti utasítását

A műveleti utasítás tartalmaz minden olyan információt, mely alapján a művelet végrehajtható. A *Műveleti utasítás* lapon minden rovatot ki kell tölteni! A nem ismert adatokat adjuk meg magunktól. A lapszámnál az aktuális oldalszámot és az összes oldalszámot is meg kell adni.

A *Vázlat* mezőben jellegre helyesen ábrázolni kell az alkatrész művelet végrehajtása utáni állapotát (esetünkben ez a kész állapot), fel kell tüntetni a megmunkáláshoz szükséges méreteket. A darabot a gépkezelő szempontjából kell ábrázolni. Esztergálás esetén a darab tengelye vízszintes, a befogás a bal oldalon van.

Az utasításon valamennyi műveletelemet fel kell tüntetni, a munkadarab befogásától az ellenőrzésig és a munkadarab kifogásáig.

A műveletelemeknél meg kell adni a műveletelem nevét, az alkalmazott szerszámot, a meghatározott forgácsolási paramétereket. A forgácsolási sebességnél számoljuk vissza a sebességet a beállítható fordulatszámából.

Bonyolultabb megmunkálás esetén a darab megmunkálandó felületei jelölhetők és a műveletelemekhez rendelhető, illetve a megmunkált felületek kiemelhetők színezéssel vagy pontvonallal.

A dokumentumon meg kell adni a technológus nevét és a kiadás dátumát, valamint a nyomtatott példányt célszerű aláírni. A dátum biztosítja az esetleges későbbi verziók közötti különbségtevést, az aláírással igazoljuk, hogy a nyomtatványt gyártásba adtuk. E két intézkedés sok kellemetlenségtől kímélhet meg bennünket. Ha a kinyomtatott nyomtatványon kézzel javítunk (a házi feladat keretében természetesen ez nem megengedett), a javítás legyen egyértelmű, az eredeti adat is legyen olvasható, a javítás mellé *mindig* írjunk dátumot és aláírást.

Adjuk meg az előkészületi időt és a kiszámolt normaidőt.

Meg kell adnunk azt a darabszám korlátot, amíg a technológiai terv érvényes. Más technológiai tervet használunk 1 darab gyártása esetén, 1000 darab gyártása esetén vagy 1.000.000 darab gyártása esetén, A házi feladatban egyedi gyártást feltételezünk (egyedi gyártás nem csak 1 darab legyártását jelentheti).

Adjuk meg a szerszámgépet, melyen a gyártást végre kell hajtani. Megadható helyettesítő gép is.

ÓE BGK Anyagtudományi és Gyártástechnológiai Intézet		MŰVELETI UTASÍTÁS			Műv. ut. szám:	Lapszám:		
Gyártási jel: 1287/2010		Rajzszám: 098-001-10	Munkadarab megnevezése: Menetes csap		Munkadarab jele: 098-001-10			
Anyag: St 50		Nyersméret: ø60x80	Anyagállapot: -	Művelet megnevezése: Esztergálás 1.	Művelet jele: 01/098	Műveletterv sz.: 062/10		
Vázlat: <div style="text-align: center;"> </div> <p style="text-align: right;">A menet külső mérete: $\varnothing 24^{-0,032}/_{-0,268}$</p>								
Sor-szám	Művelelem	Felület	Szerszám, mérőeszköz, készülék	v m/perc	n 1/perc	f mm	a mm	i -
1.	Munkadarab befogása		Tokmány, rúdanyagból dolgozva					
2.	Oldalazás		SCLCR 2020K09 CCMT 09T308-PM GC4225	283	750	0.2	2	1
3.	Nagyoló hossz-esztergálás 1.		SCLCR 2020K09 CCMT 09T308-PM GC4225	269	530	0.2	2,5	4
4.	Nagyoló hossz-esztergálás 2.		SCLCR 2020K09 CCMT 09T308-PM GC4225	181	530	0.2	2	4
5.	Simító hossz-esztergálás 1.		SDJCR 2020K11 DCMT 11T304-PF GC4225	283	1060	0.137	0,75	1
6.	Simító hossz-esztergálás 2.		SDJCR 2020K11 DCMT 11T304-PF GC4225	283	1060	0.137	0.42	2
7.	Beszúrás		RF123G20-2020B N123G2-0300-0002-GF GC1125	188	530	0.05	3	1
8.	Élletörés		SSDCR 2020K9 SCMT 09T308-PF GC4215	283	530	0.05	-	3
9.	Menetesztérgeálás		R166.4FG-2020-16 R166.0G-16MM01-150 GC1020	7	95	1,5	0,09	10
10.	Ellenőrzés		Tolómérő					
11.	Leszúrás		151.2-21-20 R151.2-200 05-5F GC1125	141	530	0.05	2	1
Név: Dr. Mikó Balázs		Előkészületi idő		Darabidő		Érvényes darabszám		
Dátum: 2012.08.06.		30 min		17 min		1		25
						Géptípus		
				Műhely	Gépcsoport	a	E400/1000	
				AGI N	EE	b	E400/1500	
						c		
						d		
						szükség szerinti változat		

9. Készítse el a Szerszámterv lapot

A Szerszámterv a kiválasztott szerszámokat tartalmazza, szerepel rajta a szerszám megnevezése, rajza és adatai. Célszerű feltüntetni a szerszám beszállítóját is. Az egyes lapkák és szerszámok rajzai az internetes online katalógusból letölthetők.

Szerszámtervet alapvetően NC gépeken történő megmunkáláshoz készítünk, hagyományos gépek esetén kevésbé elterjedt az iparban. Célja a felszerszámozás segítése.

ÓE BKG Anyagtudományi és Gyártástechnológiai Intézet		Szerszámterv		Tervezte: <i>Dr. Mikó Balázs</i>
				Dátum: 2010.08.15.
Program száma: -		Szerszámgep, Vezérlés: E400/1000, -		
Alkatrész neve: Menetes csap		Alkatrész rajzszáma: 098-001-10		
T	Szerszám	Ábra		
-	Lapka: CCMT 09T308-PM 4225 $iC = 9.525$ $l = 19$ $s = 3.97$ $r_e = 0,8$ Késszár: SCLCR 2020K09 $h = 20$ $b = 20$ $h_1 = 20$ $f_1 = 25$ $l_1 = 125$ $l_3 = 18$
	
 <p style="text-align: center;">SCLCR/L $K_r 95^\circ$</p>		
-	Lapka: DCMT 11T304-PF GC4225 $iC = 9.525$ $l = 16$ $s = 3.97$ $r_e = 0,4$ Késszár: SDJCR 2020K11 $h = 20$ $b = 20$ $h_1 = 20$ $f_1 = 25$ $l_1 = 125$ $l_3 = 24$
	
 <p style="text-align: center;">SDJCR/L $K_r 93^\circ$</p>		

<p>-</p> <p>Lapka: N123G2-0300-0002-GF GC1125 $l_a = 3$ $r_e = 0.2$ $a_r = 19.2$</p> <p>Késszár: RF123G20-2020B $h = 20$ $b = 20$ $h_1 = 20$ $f_1 = 21$ $l_1 = 125$ $l_3 = 41$ $a_r = 20$</p> <p>SANDVIK Coromant</p>	
<p>-</p> <p>Lapka: SCMT 09T308-PF GC4215 $iC = 9.525$ $l = 19$ $s = 3.97$ $r_e = 0.8$</p> <p>Késszár: SSDCR 2020K9 $h = 20$ $b = 20$ $h_1 = 20$ $f_1 = 22$ $f_{1s} = 15.9$ $l_1 = 118.9$ $l_{1s} = 15.9$ $l_3 = 12.9$</p> <p>SANDVIK Coromant</p>	
<p>-</p> <p>Lapka: R166.0G-16MM01-150-GC1020 $iC = 9.525$ $H_c = 0.9$ $s = 3.97$ $d_1 = 4.4$</p> <p>Késszár: R166.4FG-2020-16 $h = 20$ $b = 20$ $h_1 = 20$ $f_1 = 25$ $l_1 = 125$ $l_3 = 21.6$</p> <p>SANDVIK Coromant</p>	

- Lapka: R151.2-200 05-5F GC1125

$$l_a = 2$$

$$r_e = 0.1$$

Késszár: 151.2-21-20

$$h = 25.9$$

$$h_1 = 21.4$$

$$l_1 = 110$$

$$a_r = 35$$

SANDVIK
Coromant

