

Óbudai Egyetem

Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar

Anyagtudományi és Gyártástechnológiai Intézet

Gépgyártástechnológiai Szakcsoport

Különleges technológiák

3. Lézer- és vízsugaras technológiák BAGKT17NLB

Összeállította: ***Biró Szabolcs***

3.1. Lézersugaras megmunkálások

A lézersugárzás elméletét a 20. század elején Einstein dolgozta ki. Ha az aktív anyag atomjait metastabil állapotban egy intenzív fénysugárral gerjesztjük, fotonok bocsátódnak ki. A fotonok a tér minden irányába kisugároznak és sok az aktív anyag tengelye irányában mozdul el. Eközben olyan atomokkal ütköznek, amelyek még gerjesztett állapotban vannak és így további emissziót indíthatnak meg. Ez a folyamat addig folytatódik, amíg a fotonok az optikai tengely mentén elhagyják a lézerrúd kimeneti végét.

Lézerek típusai

Szilárdtest lézerek

Gázlézerek

Folyékony lézerek

Félvezető lézerek

Ultra violet (UV)

Látható fény

Infravörös

A lézersugár

- Párhuzamos fénynyaláb
- Monokromatikus, mivel a gerjesztett atomok meghatározott frekvenciájú sugárzást bocsátanak ki
- Polarizált fény
- A lézerek energiája kis térrészben koncentrálódik, impulzus üzemmód esetén nagyon rövid időtartamban is
- Teljesítménysűrűsége nagy
- A lézerek hatásfoka nagyon kicsi (0,1-18%)
- Alkalmazását nem befolyásolja a mágneses tér
- Nem szükséges, hogy a munkadarab elektromos vezető legyen
- Minden anyaggal kölcsönhatásba lép (fém, anyag, fa, kerámia)
- Működéséhez nem kell vákuum
- Nem keletkezik röntgen-sugárzás

A lézeres megmunkálás elméleti felépítése

Lézersugár fókuszálása

A lézerek erősen párhuzamosított fényt bocsátanak ki, ami lencserendszerrel fókuszálható és tükrökkel eltéríthető. Az ábra két megoldást szemléltet.

A lézer kimenete lehet folyamatos vagy impulzusos. A másodpercenként 100 vagy 1000 impulzust folyamatosnak látjuk.

Lézerfej kialakítása

Az ipari megmunkálásokra legnagyobb számban a folyamatosan sugárzó CO₂ lézerek terjedtek el. Nagy teljesítményű lézerberendezéseknél a fókuszáló lencsét vízzel hűtik.

Lézerek felhasználása

Ipari megmunkálások:

Vágás

Fúrás

Hegesztés

Jelölés, gravírozás

Felület struktúrálás

Marás, üregképzés

Ötvözés, hőkezelés

Bevonás

Speciális alkalmazások:

Gyors prototípus gyártás (SLA SLS, LOM..)

Speciális bevonatok (LCVD, ..)

Képkötés, optika

Spektroszkópia

Mérés

Lézer sebészet

Lézer fogászat

Lézervágás

A lézersugaras vágásnál a nagy teljesítményű (10^6 - 10^9 W/cm²) lézersugarat a vágandó anyag felületére fókuszálják. Az anyag a sugárzás hatására felhevül, hőmérséklete az olvadási hőt meghaladja. Az iparban leggyakrabban alkalmazott CO₂ lézer az infravörös tartományban sugároz, amelyet az emberi szervezet igen erősen abszorbeál. A sugár károsító hatása a sugár intenzitásától és a sugárzás időtartamától függ. Közvetlen hatása a bőr és a mélyebben lévő szövetek felégetése lehet. Sokkal fontosabb a szem védelme a sugárzástól, a szem szaruhártyáját már a szórt sugárzás is károsíthatja.

Előnyei:

- keskeny vágási szélesség (0,2-0,4mm)
- vékony a hő által érintett zóna (0,1mm)
- a felső vágási él nem lesz rádiuszos
- az alsó vágási élen csekély a sorjaképződés
- kis felületi érdesség
- termelékeny vágás
- problémamentes alkalmazás vékony lemezeknél

A lemezvágást gázsugár segédlettel végzik, hogy a megolvadt anyagot hatékonyabban eltávolítsa. Gyakran semleges gázos (nitrogén) vágást végeznek, hogy ne oxidálódjon a vágott felület. A táblázat paraméterei 1.5 kW teljesítményű CO₂ lézerrel történő vágásra vonatkoznak.

Munkadarab anyaga	Munkadarab vastagsága [mm]	Lézersugár közepes teljesítménye [W]	Vágási sebesség [m/min]	Vágat szélessége [mm]
Szénacél	1	500	5.5	0.15
	2	500	2.5	0.15
	4	500	1	0.25
	6	500	0.4	0.35
	8	1000	1	0.4
Szerkezeti acél 16 Mn Cr5	6	1000	1.2	0.3
Nemesíthető acél Ck 35	6	1000	0.8	0.35
Ötvözött acél XS Cr Ni 18 S	4	1000	1.4	0.3
Alumínium	2	1250	2	0.3
Réz	0.5	600	1	0.2
Al ₂ O ₃ kerámia	2	150	0.04	0.25
Műanyagok	15	500	0.6	0.8
PMMA (Plexi)	0.05	700	600	0.15
Bevonatott fólia	1	500	10	0.2
GKF üvegszállal átszótt műanyag	5	1250	3.5	0.4

Az lézer lemezvágó gépek 3D-s változatai is megjelentek, ahol több tengely egyidejű vezérlése történik. Az új generációs nagyteljesítményű berendezések 40 – 60 kW-osak és automatikus üzemmódban is alkalmazhatók nagy vágási sebességekkel.

lézerhegesztés

lézerfúrás **lézermarás** **üregképzés**

lézerjelölés gravírozás

ajándéktárgyak készítése lézeres kivágással

egyedi design termékek

számítástechnikai eszközök

gyógyászat, sebészet, fogászat

3.2. Vízszugaras megmunkálások

- A víz eróziós hatása évmilliók óta ismert
 - vízmosások, folyóvölgyek
- 1930
 - nagy nyomású vízszugar alkalmazása
 - bányászat, kövek és barnaszén darabolása
- 1950
 - Dr. Norman Franz erdőmérnök célterület: favágás
- 1960
 - hőmérsékletre, és mechanikai igénybevételre érzékeny anyagok vágása
 - repülőgép-ipar
 - szállal erősített anyagok
 - sejszerkezetű, ill. szendvicsanyagok
- 1970
 - Dr. Mohamed Hashish
 - koptató hatású anyag keverése a vízhez
- 1980
 - a plazma és a lézervágás konkurensa

Vízugaras eljárások

Vágási eljárások

tiszta
vívugaras
vágás (WJ)

abrazív
injektoros
vágás (AWJ)

abrazív
szuszpenziós
vágás (ASJ)

Felülettisztítási eljárások

tiszta
vívugaras

kavitációs

Tiszta vízszugaras vágás

- A víz eróziós hatását használják fel
- Jellemzői:
 - nagynyomású (>3600 bar)
 - kis átmérőjű (~0,1 mm)
 - a víz szuperszonikus sebességgel áramlik
 - a munkadarabból apró anyagrészeket választ le
- Felhasználása
 - lágy, puha anyagokhoz
 - nemfémes anyagok:
 - egyszerű műanyagok
 - szálerősítésű műanyagok,
 - gumi, bőr, papír, textil
 - gyúlékony anyagok,
 - műanyag habok
 - élelmiszer

• A vágóberendezés

- Két lépcsős nyomásfokozó berendezés
 1. axiáldugattyús szivattyú (27 MPa)
 2. dugattyús nyomásfokozó (13x)

- Vezérléssel ellátott vágófej fúvóka: zafírkő, műrubin, gyémánt
- a nyomásból származó energiát kinetikai energiává alakítja
- 800-900 m/s-os sebesség

• Vízelőkészítés, pumpavédelem

- a hálózati víz szennyezett:
 - lebegő anyagok, szilárd részek
 - oldott ásvány sók (keménység)
- két lépcsős szűrés (20 μm és 1 μm).
- vízlágyítás
- a lágyított víz újabb szűrése (1 μm)

• Vízelőkészítés, fúvókavédelem

- 0,5 μm szűrő a nagynyomású körben
- fúvókákat védi

Abrazív vízugaras vágás

- Abrazív anyaggal kevert vízugar
- Jellemzői:
 - az abrazív anyagot a fókuszált sugárhoz keverik
 - nagynyomású (3.000-6.000 bar)
 - kis átmérőjű (0,2-1,0 mm) fúvóka
 - CNC vezérlésű vágófej
 - víz, abrazív részecskék és a levegő-buborékok együtt okozzák az eróziót
 - a vágórés 0,8-1 mm közötti
- Abrazív adalékanyag:
 - nagy szilárdságú, érdes, apró szemcsés
 - gránit szemcse, gránit homok

1: nagynyomású víz, 2: fókuszáló, 3: keverőkamra, 4: védősapka, 5: fröccsenő víz, 6: munkadarab, 7: a munkadarabot tartó rács, 8: a kádban lévő víz, 9: vágott felület, 10: fúvóka, 11: abrazív homok

Abrázív szuszpenziós vágás

- Abrázív anyag: szuszpenzió
- Jellemzői:
 - az abrazív anyagot a nagy nyomású sugárhoz keverik
 - kisebb méretű szemcsék
 - koncentrált vízszugár
 - szűkebb vágórés (0,015 mm)
 - nem tartalmaz levegőt
 - nagyobb hatásfok
- A vizes gélt SUPER-WATER néven szabadalmaztatták
- A mikro-megmunkálások eszköze

Előnyei

- Megnövelhető a vágási sebesség (20-300%)
- Szűkebb vágási rés
- Kisebb csiszolóanyag-felhasználás
- Kisebb fűvókakopás (300-600%-os élettartam növekedés)
- Finomabb vágási felület
- Kisebb sugárelhajlás
- Kevésbé nedvesíti a munkadarabot

Hátrányai

- Sugár elindítása és lezárása nehézkes
- A zárást végző szerkezet is erős koptató hatást szenved el
- Az abrazív tárolót folyamatosan kell tölteni
- Nem csak a fűvóka van kitéve koptató hatásnak

Cipőtalp és téglavágási felülete

1. tiszta vízszugaras vágás

1.

2.

2. SUPER WATER® (0,3%-os oldat) vágás

Vágható anyagok

- vas és egyéb vas alapú fémek
 - acél, orvosi acél
 - korrózióálló acél
 - gyorsacél
 - tetszőleges hőkezelési fázisban
- nemesfémek
 - ezüst, arany, platina
- további fémek
 - alumínium, titán, ólom
- márvány, gránit
- kerámia és kerámia alapú anyagok
- beton, téglá, gipsz, építőipari anyagok
- fa
- műanyag származékok
- gumi, teflon
- bakelit, habok
- üveg
- élelmiszer
- fagyasztott húsok, nagyiparban használt termékek szétválasztásakor

A vágási felület jellemzői

- Befolyásoló tényezők:
 - anyag minősége
 - vágófej távolsága a mdb-tól
 - előtolási sebesség
 - abrazív mennyiség és minőség
 - a víz nyomása
- A vágott felület jellemzői
 - éles, sorjás
 - többnyire recés
- A felületi érdesség javítása:
 - vágási sebesség csökkentése
 - megnövelt abrazív homok adagolás
- A vágórés kúpossága
 - kezdeti vágórés: 0,8 mm
 - beljebb az anyagban, a sugár veszít erejéből
 - kilépési oldal: 0,4-0,5 mm-es rés!
- A kúposság minimalizálása
 - a sebesség csökkentése
 - az abrazív szemcsék ideális szögben találkozzanak a vágandó anyag felületével
 - nagyobb hatásfokkal sodorja ki az anyagot
 - minél jobb ez a hatásfok, annál barázdáltabb, durvább a vágott felület.
 - normál vágási sebesség harmadánál már a sugár okozta nyomokat sem lehet látni a felületen.

- A vágási sebesség és a sugárelhajlás

Vágási költségek
és
Sugárelhajlás

Jó felületi minőség
Min. alámetszések
Továbbmegtartás
nélkül alkalmazható

Rossz felületi
minőség,
Alámetszések a
sarkoknál,
Továbbmegtartá-
ást igényel

Kifejezetten csak
daraboláshoz
javasolt

A vágási sebesség és a sugárelhajlás

- Max. sebesség: 205 mm/min
- Gyorsítási tényező: 9 mm/sec²
- Vágási idő: 5'25"

- Max. sebesség: 290 mm/min
- Gyorsítási tényező: 20 mm/sec²
- Vágási idő: 3'18"

Alámetszés!

A vízsugaras vágó szerkezeti egységei

- Munkaasztal (kád):
 - vízzel teli kád
 - tetején vasrácsok tartják a mdb-ot
 - ide kerül:
 - a fúvókából kiáramló víz
 - az abrazív homok
 - a munkadarabról leváló részecskék, darabok
 - a sugár belevághat az alatt lévő rácsba is
 - energiaelnyelő lemezt tesznek a mdb alá (fa)
- Nagynyomású vízszivattyú:
 - a nagynyomású folyadékot állítja elő
- Vezérlő:
 - a motorok összhangban való mozgását végzi
 - része kézi kezelőfelület és számítógép is
- Vágófej:
 - fókuszálja a vizet
 - bekeveri az abrazív homokot
 - a fúvókán keresztül továbbítja
- Abrazív adagoló és puffertartály:
 - folyamatos adagolás és tárolás a feladata
 - lehet egyszerű gravitációs, vagy fejre szerelt pontos adagoló egységgel
- Mechanikus mozgást végző szerkezet:
 - hosszanti, kereszt és függőleges szán
 - ún. nullás illesztésű fogaskerék-fogasléces.

A vízsugaras vágás előnyei

- nem keletkeznek, illetve nem használnak környezetre káros anyagokat
- nem keletkezik salakanyag
- a vágható anyagminőség skálája igen széles
- a vágható anyagok vastagsága akár 300 mm is lehet, még vas esetén is meghaladja a 100 mm-t

- a kicsi vágórésnek (0,03-1,6 mm) köszönhetően minimális az anyagveszteség
- a vágás gyors
- bonyolult alakzatok hozhatók létre
- nincs hőmérséklet-emelkedés
- a munkadarab belső tulajdonságai nem változnak meg

A vízsugaras vágás hátrányai

- pontossági problémák
 - anyagfüggő koptatási hatás
 - változó vágórés
 - a felület nem sima
- a fókusztávolság élettartama alacsony
- vízpára keletkezik
- víz és egyéb anyagok fröccsennek a vágás közben
- magas zajszint
- a nagy nyomású szivattyú gyakori kötelező szervizelése (tömítések cseréje)
- a vágóasztal alatti kádát időről-időre takarítani kell
 - felgyülemelő abrazív homok
 - munkadarab részek
 - egyéb beleeső anyagdarabok

A vágófej vezérlés problémái

- A szerszám lágy, a vezérlésnek kompenzálnia kell
- A vízsugár késik a belépési, és a kilépési oldalon
 - megoldás: a vágási sebesség csökkentése
- Vastagabb daraboknál, irányváltáskor a késés jelentős
- A szerszámnak nincs határozott geometriája
- A vágási rés változhat
 - a vágandó geometriát korigálni kell a vágósugár méretével

Lézervágás MicroJet® technológiával

A vízsugárral kombinált MicroJet lézervágási technika forradalmi előnye, hogy a lézernyaláb teljesen párhuzamos, így vastagabb munkadarabok is vághatók.

A hagyományos lézervágásnál a lézersugár elgörbül, a vágott rés enyhén ék alakú lesz, a hőhatás övezetben mikroszerkezeti átalakulások mennek végbe, a kilépő oldalon sorja képződik.

