

Szerszámtervezés CAD/CAM/CAE rendszerben

(Pro/ENGINEER Wildfire 4.0)

1. A termék

A termék egy fedél, mely ABS polimerből készül fröccsöntéssel. A termék 3D-s modellje az 1. ábrán látható.

1. ábra A termék (Fedél)

2. A modell elkészítése

A modellezéshez és szerszámtervezéshez a Pro/Engineer Wildfire 4.0 integrált CAD/CAM/CAE tervezőprogramot használjuk. Első lépésben a 2D-s rajzok alapján elkészítjük a 3D-s modellt. A modell elkészítéséhez a következő parancsokat használjuk:

- Kihúzás (Extrude)
- Héjképzés (Shell)
- Lekerekítés (Round)
- Tükrözés (Mirror)
- Oldalferdeség (Draft)
- Mintakészítés (Pattern)

A modellkészítés során ügyelni kell arra, hogy az oldalferdeség képzése után történjen az élek lekerekítése.

3. Oldalferdeség ellenőrzés

A modell elkészültével oldalferdeség elemzést készítünk, annak megállapítására, hogy hány osztósík mentén kell a modellt felosztani, azaz hogyan történjen meg a formaüreg kialakítása, és az egyes osztósíkok mentén a szerszámok milyen irányban mozogjanak. Az oldalferdeség vizsgálatát a *Menu*→*Analysis*→*Geometry*→*Draft* pontban lehet elindítani.

2. ábra Oldalferdeség analízis

Az elemzés során meg kell adni azokat a felületeket, amelyek ferdeségét vizsgálni szeretnénk. Ezt a *Draft* ablak *Surface* mezőben adhatjuk meg. Meg kell adni egy referencia síkot vagy tengelyt, amihez képest vizsgáljuk a döléseket. A *Draft* mellett szereplő két ikonnal kiválaszthatjuk, hogy egy vagy két irányba vizsgáljuk a dőlésszöget. Mivel arra vagyunk kíváncsiak, hogy a formaüreg melyik része kerüljön a felső és az alsó formalapba, ezért két irányban vizsgáljuk a modellt. A *Draft* melletti értékmezőben a vizsgálandó szögtartományt tudjuk megadni abszolút értékben. Az elemzés eredménye a 2. ábra bal oldali *Color Scale* ablakban látható. Kiolvasható, hogy a zöld részeknek nincsen dölése az *Z* tengelyhez képest, a piros felületek a $+Z$ tengely irányában kifelé, míg a kék felületek befelé dőlnek. Így az alsó formalapban a piros oldalak üregét, míg a felső formalapban a kék oldalak üregét kell kiképezni. A modell hátulsó oldalán látható, hogy a nyílás felőli oldalon az oldalferdeség 0° , mert itt nem engedhető meg oldalferdeség, illesztési okok miatt. Azonban ez nem okoz problémát, mivel ezt a felső formabetét alakítja ki, és a műanyag zsugorodása miatt, a fröccstermék fala a hűlés során eltávolodik ettől a résztől, tehát nem fog beszorulni. A zöld oldalakat, mivel egy U alakú *X* irányba eső nyílás található, mozgó oldalbetét fogja kiadni.

Az oldalbetét kialakításhoz ellenőrizzük a modell ferdeségét az X tengelyhez viszonyítva is, hiszen a betét X irányba fog mozogni.

3. ábra Oldalferdeség analízis

A vizsgálat szerint megfelelő az oldalferdeség, az oldalbetét nem fog megszorulni.

4. Formaüreg képzés

A formaüreg képzéshez új fájlt kell létrehozni:
Menu→File→New...→Manufacturing→Mold Cavity

4.1. Referencia modell megadás, szerszámnyitási irány kiválasztása

A formaüreg képzéshez meg kell adni a fröccsönteni kívánt termék modelljét, mint referenciamodellt. A modellt a Menu Manager→Mold Model→Locate RefPart pontban tudjuk beilleszteni. Megjelenik a Layout ablak, ahol a Reference Model alatt ki kell választani a modellt, a Layout Origin alatt a modell referencia koordináta-rendszerét kell kiválasztani. Ezután meg kell adnunk a szerszámnyitási irányt. Ezt a Ref. Model Origin and Orient alatt tudjuk megtenni. Több féle mód is van az irány kiválasztásához. Válasszuk a dinamikus módot. A Ref. Model Origin and Orient melletti nyílra kattintva, felbukkan a Menu Manager ablak, ahol a Get Csys Type pontban a Dynamic-ot választjuk. Felbukkan a Ref Model Orientation ablak, ahol a modellt X, Y, Z tengely körül forgathatjuk, eltolhatjuk, stb. A modellt úgy forgatjuk a dinamikus ablakban, hogy a Z nyitási iránynak megfelelően álljon a modell. A fent leírtak 1.4-es ábrán kísérhetőek végig.

4. ábra Referencia modell megadása és nyitási irány kiválasztása

4.2. Zsugorodás megadása

A zsugorodás megadásával, a zsugorodás értékének megfelelően megnövekedik a modell térfogata. A zsugorodás értéke a Menu Manager→Mold→Shrinkage pontban adható meg. Két megadási mód lehetséges, a by Dimension és a by Scaling. Az előbbinél a modell méreteit kell kiválasztani, és azokra megadni a zsugorodás értékét, míg az utóbbinál a teljes modellre adhatjuk meg a zsugorodás értékét. A by Scaling módot használjuk. A megjelenő ablakban a Coordinate System alatt megadjuk a referencia modell koordináta rendszerét, a Type alatt megadjuk, hogy a zsugorodás izotróp. Az 1+S formulát használjuk, s ennek megfelelően a Shrink Ratio (zsugorodás) értékét a $\frac{\text{zsugorodás}\% - \text{ban}}{100}$ -ban adhatjuk meg. ABS esetében a zsugorodás átlaga 0,55%, így 0,0055 értéket adjunk meg.

5. ábra Zsugorodás megadása

4.3. Munkadarab készítés (Workpiece)

Létre kell hozni egy munkadarabot, amiből kialakítjuk a formaüreget. Automatikus munkadarab létrehozást választunk: Menu Manager→Mold→Mold Model→Create→Workpiece→Automatic

6. ábra Automatikus munkadarab készítés

A referencia modell koordináta rendszerét kiválasztva (Mold Origin), megadjuk a munkadarab típusát, ami esetünkben hasáb. Ezután a hasáb méreteit kell a kiválasztott koordináta rendszerből kiindulva (X, Y, Z direction) megadni. A munkadarab élének hossza az Overall Dimension alatt jelenik meg, ahol azok tetszőleges számra módosíthatóak. Legyen X = 230 mm, Y = 150 mm, +Z Cavity = 40 mm (csésze oldal), -Z Core = 40 mm (mag oldal).

4.4. Osztófelületek képzése az oldalbetét létrehozásához

Első lépésként az oldalbetéthez szükséges osztást kell elvégezni. A Parting Surface ikonra kattintva készíthető el az osztófelület. Felület másolást használunk, ami során kiválasztjuk a kívánt felületkomponenseket, Copy (másolás) paranccsal lemásoljuk őket, és Paste (beillesztés) paranccsal létrehozuk az osztófelület komponenst.

Az U alakú rés végében nem tudunk felületet másolni, mivel ott áttörés van a terméken, így azt be kell foltoznunk a Fill... (Kitöltés) paranccsal, ami a Menu→Edit→Fill... pontban érhető el. Egy zárt görbét vázolunk a már meglévő vonalak átvételével, s ezt tölti ki a Fill parancs, a felületet létrehozva (7. ábra)

Az összes többi modellen lévő felület, felületmásolással létrehozható (8. ábra). A másolt felületeket össze kell fűznünk. Ezt a Merge (egyesít) paranccsal tehetjük meg. Ennek során kijelöljük azokat a felületeket, amelyek mindegyike kivétel nélkül egymással szomszédos, vagyis nem lehet benne olyan felület, amelyik egy másik kijelölt felülettel nem határos. Ha kijelöltük a felületeket, a Merge ikonra kattintva megjelenik az egyesítés parancssávja. Az Options pontban a Join-t (kapcsolódás) jelöljük ki, s a parancsot jóváhagyjuk (8. ábra).

7. ábra Felület létrehozása Fill paranccsal

8. ábra Felületmásolás és felület összekapcsolás

9. ábra Felület készítés

A 9. ábrán látható, hogy ismét Fill paranccsal felületet hozunk létre. Nem görbe vonallal határolt felületet Extrude paranccsal is létre tudunk hozni (10. ábra). Miután az osztófelületet a munkadarab oldaláig kihúztuk Extrude paranccsal, és egyesítettük a felületeket, jóváhagyjuk az osztófelület képzést, és ezzel elkészült az osztáshoz szükséges felület.

4.5. Osztófelület képzés a formaüregekhez

Miután az oldalbetét osztófelülete elkészült, az előzőekhez hasonlóan elkészítjük az osztósíkot az alsó és a felső formaüregek részére. Itt szintén felület másolást és Extrude parancsot használunk. A 11. ábrán látható, hogy a csavarnak szánt bordázott rész felülete nincs lemásolva, hanem a pirossal kiemelt felülettel elmetsszük. Ezzel meggyorsítottuk a munkánkat, ugyanis a munkadarab felosztásánál, a ProE majd megkérdezi, hogy ez az elem az osztósík melyik részén legyen. Így elkerülhető, hogy hosszadalmas munkával ennek az elemnek a meglehetősen sok felületét lemásoljuk.

10. ábra A második osztófelület

11. ábra Csavarfurat osztófelülete

4.6. Osztófelület képzés a csavarfurat csapjához

Gyártástechnológiai okok miatt a csavarfuratot külön csapos betéttel célszerű kialakítani. Az ugyancsak felületmásolással és Extrude paranccsal elkészült osztófelület a 11. ábrán látható.

4.7. Az oldalbetét és formaüregek térfogatának képzése

A munkadarabból az osztófelület segítségével térfogatot képezünk a *Volume Split* paranccsal. A *Volume Split* ikonra kattintva megjelenik a *Menu Manager*, *Split Volume* párbeszédablaka. Itt ki kell választani, hogy egy vagy két térfogatot szeretnénk létrehozni. A két térfogatot válasszuk, amiből az egyik az oldalbetét lesz, a másik térfogatot majd tovább osztjuk. Így a *Two Volumes* opciót jelöljük be. Meg kell adnunk, hogy mit osszon fel a rendszer, munkadarabot avagy mold térfogatot. Jelen esetben a munkadarabot kell, így az *All Wrkpcs*-re kattintunk, és Done-nal elfogadjuk.

12. ábra Térfogatképzés lépései I.

Ezután megjelenik a Split ablak. A *Split Srfs*-nél meg kell adni az osztófelületet, ami piros kontúrral látható. Ezt megadva elkészül a két térfogat, melyeknek nevet kell adni. Az egyik térfogat az oldalbetétet lesz, a másik térfogatot (OSZTATLAN) még tovább fogjuk osztani a formaüregek megfelelően.

13. ábra Térfogatképzés lépései II.

Most a felső és alsó formabetétet kell létrehozni. Szintén a *Volume Split* parancsot használjuk. Megjelenik a *Menu Manager* párbeszédablak, ahol ismét a *Two Volume* opciót választjuk, most azonban az *All Wrkpcs* helyett a *Mold Volume* opciót jelöljük be. Előugrik a *Search Tool: 1* ablak, ahol a bal alsó mezőből a már létező, létrehozott térfogatok közül választhatjuk ki azt, amelyiket osztani szeretnénk. Kiválasztjuk a *Quilt:F60 (OSZTATLAN)* elemet. Ezután a *Split Srfs* pontban kiválasztjuk az osztósíkot.

14. ábra Térfogatképzés lépései III.

Ha ez megtörtént, elnevezzük a két létrehozott térfogatot. Célszerű a térfogatoknak olyan elnevezést adni, amely a funkciójukat jól tükrözi.

Már csak a furatot kialakító csap létrehozása van hátra. Az előzőekhez hasonlóan történik, de itt a komponens az alsó formaüreg lesz, és ezt osztjuk két térfogatra, aminek eredményeként létrejön a furatbetét, és a végleges alsó formaüreg.

15. ábra Térfogatképzés lépései IV.

4.8. A létrehozott térfogatok kinyerése

Az előzőekben létrehozott térfogatot az *Extract* paranccsal *.prt* kiterjesztésű modellekké konvertálhatjuk, melyek a beállított munkakönyvtárban mentés után meg is jelennek. Ezek a modellek tulajdonképpen az egyes aktív szerszámelemeket, azaz a formaadó részeket testesítik meg.

16. ábra Térfogat kinyerés műveletei

A parancsra kattintva megjelenik a *Create Mold Component* ablak, ahol kijelöljük a kinyerni kívánt térfogatot. A modellekhez itt van lehetőségünk sablon hozzárendelésére is. Válasszuk még ki a sablon prt fájlt (1_sablon_alkatesz.prt), és végezzük el a konvertálást.

5. A szerszámház összeállítása

Példánk során az Osztrák Meusburger, fröccsöntő szerszám lapok és alkatrészek gyártására specializálódott cég termékeit felvonultató interaktív katalógust használjuk.

A Meusburger szoftveres katalógusa könnyen átlátható, és egyszerűen kezelhető. Első lépésben a szerszámház lapjait, és a hozzá tartozó alkatrészeket (csavarok, vezetőcsapok, vezetőhüvelyek) válogatjuk össze. Ennek megkönnyítésére úgynevezett aszisztens módban végzzük el az összeállítást, ami végigvezet az összes lap és alkatrész kiválasztásán, és azt a biztonságot nyújtja, hogy csak kompatibilis elemeket tudunk kiválasztani, illetve a lapok méretéhez automatikusan kiválasztja a megfelelő vezetőperselyeket, vezetőcsapokat, csavarokat. A fröccstermék méretét, az oldalbetétet mozgató csúszka helyszükségletét figyelembe véve 246 x 346 lapméretet (szerszámházat) választjuk.

17. ábra A szerszámház összeállítása

Miután összeállítottuk a szerszámházat, azt 3D-s modellként fel tudjuk használni bármely CAD-rendszerben, így a Pro/ENGINEER Wildfire 4.0-ban is. A Meusburger programból a kiválasztott alkatrészeket tetszőleges tervezőprogramba exportálhatjuk. Ehhez ki kell választanunk, hogy milyen tervezőprogramot használunk, esetünkben *ProEngineer WildFire 4.0*. Ha ezt beállítottuk, akkor a 3D-s modell exportálható. Az exportálásra kisegítő alkalmazásként a *DAKO World CAR@-CIF* program is használható, mely a *ProEngineer*-be

integrálható. Ezt a *Menu*→*Tools*→*Auxiliary Applications* pontban tudjuk megtenni. A megjelenő ablakban a *Register...* gombra kattintva kikeresem a *DAKOProtk.dat* fájlt, s ezután elindítom a *Start* gombra kattintva az alkalmazást, ami *Menu*-ben *DAKO* címmel megjelenik. Ha erre rákattintok, a *DAKO World CAR®-CIF* programból legutóbb exportált modellt importálja a *Pro/Engineer*-be.

18. ábra WorldCAT®-CIF szoftver

19. ábra A DAKO kiegészítő alkalmazás ProE-be integrálása

Miután a szerszámház összeállítás importálása megtörtént, azt elmentjük, melynek minden egyes eleme (alkatrésze) külön *.prt fájlként megnyitható és módosítható lesz.

20. ábra Az importált szerszámház

6. A mozgó oldalbetét elkészítése

A mozgó oldalbetétet két lépésben készítjük el. Egyrészt a Meusburger alkatrészekből össze kell állítanunk a csúszkát, másrészt a csúszkához hozzá kell formálni a korábban létrehozott oldalbetétet. A mozgó oldalbetéthez a következő alkatrészek szükségesek: csúszólap, vezetősínek, csúszka, ferdecsap, ferdecsap felfogó, nyomólap. A csúszka kiválasztásával kezdjük, mivel ennek a méretét kell az oldalbetéthez hozzárendelni. A Meusburger csúszka katalógusszáma E3010. A legfontosabb két méret, a csúszka magassága és szélessége a fröccstermék méreteiből kiindulva 32x70 mm lett. A többi méret a 21. ábrán látható.

E 3010
Schieber mit Schleifzugabe

s1	b2	s2	Nr. /No.	b	l	s	2343ESU	2767
16,2	4	5	E 3010	70	250	20	86,00	78,00
16, 20, 25						25	93,00	84,00
32	5	6				32	103,00	93,00
32,4						40	114,00	104,00
						50	128,00	116,00
						60	142,00	130,00

1.21 a csúszka kiválasztása

22. ábra Távolságmérés a pozícionáláshoz

Az egyesítést, miután a két alkatrészt egymáshoz illesztettük (az illesztés menetét később tárgyaljuk) Az *Edit* menüben található *Component Operations* pontban tudjuk elvégezni. Megnyílik a *Menu Manager* ablak, ahol a *Merge* (egyesít) opciót válasszuk. A két egyesítendő alkatrészt kijelölve megtörténik az egy alkatrésszé történő egyesítés.

Ehhez kell hozzáolvasztani a formaüreg tervezésnél elkészült oldalbetétet. Az oldalbetét pozícióját pontosan be kell állítani, hogy ha majd a formalapba az összeszerelt mozgó betétet beszereljük, akkor függőleges pozícióban a csúszólap alja egész milliméterre legyen a lap vízszintes síkjától. A vízszintes osztósíktól a fröccstermék alja az oldalbetétben 8.346 mm-re van, vagyis ügyelni kell arra, hogy ha készítjük az oldalbetét hozzáigazítását a csúszkához, akkor a termék alja az oldalbetét felső síkjától x,654 mm-re legyen.

Az oldalbetétből a felesleges részeket a csúszkának megfelelő kontúrral eltávolítjuk. Ezután egy új szerelési (Assembly) fájlban egyesítjük a csúszkát az oldalbetéttel.

23. ábra Az oldalbetéttel egyesített csúszka

A következőkben a Meusburgerből kiválasztott alkatrészeket építjük össze. Szerelési környezetben az alkatrészeket az *Assemble* ikonra kattintva tudjuk megnyitni. Az alkatrészek összeszereléséhez kényszereket kell megadni. A leggyakrabban használt kényszerek: *Mate* (fektet) (két felület összefektetése úgy, hogy a felületek normálvektora ellentétes irányba mutatnak); *Align* (illeszt) (két felület illesztése úgy, hogy a felületek normálvektora egyező irányba mutatnak); *Insert* (furat és csap egymásba illesztése); *Default* (alapértelmezett helyzet, a kijelölt alkatrész lesz a referencia test). A *Mate*-en és *Align*-on belül megadhatjuk, hogy a két felület érintkezzen egymással, vagy adott távolságra legyenek egymástól, esetleg csak a két felület egymáshoz való viszonyát jelentse a kényszer, azaz csak az irányuk van lekötve, de a távolságuk szabadon változhat.

24. ábra Szerelés, kényszerek megadása

Az oldalbetétbe egy a függőleges tengelyhez képest 18° -ban megdöntött furatot kell elkészítenünk a ferdecsap számára. Ezt a *Sweep* (söprés) paranccsal készítjük el, aminek során a furat tengelyét kell *Sketch*-ben (vázlat) megrajzolnunk, illetve a furat átmérőjének megfelelő kört, amit a program a tengely mentén végigsöpörve létrehoz egy ferde hengert, s ezt vágjuk ki az oldalbetétből. Így elkészült a 18° -os furat.

7. Az oldalbetét beszerelése

Az oldalbetét elhelyezéséhez az alsó formalapból a szükséges részeket el kell távolítanunk, és a rögzítő csavarok számára furatokat készítünk. Furatot a *Hole* paranccsal hozhatjuk létre. ISO szabvány szerinti csavarfuratot készítünk, megadjuk a furat átmérőjét, mélységét, a menet mélységét a furatban. Mivel több megegyező furatot kell elkészítenünk, a *Pattern* paranccsal megadott minta szerint létrehozhatjuk a többi furatot is. Ehhez megadjuk, hogy X és Y irányba a referencia furathoz képest milyen távolságra, hány darab furatot készítsen el a rendszer.

25. ábra Kivágás és furatkészítés

26. ábra Furatkiosztás Pattern paranccsal, és az elkészült furatok

A már összeszerelt oldalbetét beszerelhető az előkészített alsó formalapba. Annak megakadályozására, hogy a betét nyitott szerszámállásban kicsússzon a szerszámból, egy ütközőt kell beszerelni a csúszópálya végére, mégpedig abba a pozícióba, amikor a ferde csap teljesen kijön az oldalbetét furatából. Ezt a pozíciót egyszerű tangens szögfüggvénnyel ki lehet számolni. A kérdés az, hogy a ferdecsap furatból való eltávolodásának pillanatában a betét mekkora utat tett meg. Ismerjük a ferdecsap dőlésszögét, ami 18° , a betét magassága 25

mm. Mivel a ferdecsap végén letörés van, és ennek szöge nagyobb 18° -nál, ezért a letörés része már nem tolja tovább a betétet. A letörés tengely menti hossza 5 mm. A letörés miatt pár tized milliméter eltérést megengedhető a betét végpozíciójában. Így 20 mm függőleges úthosszal számolva, az ütközőnek a betét kiinduló pontjától:

$$20 \cdot \operatorname{tg}18^\circ = 6,498 \rightarrow 6,5 \text{ mm}$$

távolságra kell elhelyezkednie. Az oldalbetét kiesés ellen biztosítva van.

27. ábra Az ütköző, és annak elhelyezése

8. A felső formalap kialakítása az oldalbetét számára

A felső formalapba férőhelyet kell képezni az oldalbetét elemei számára. Az alsó és felső formalapot kényszerekkel egymáshoz illesztve, vonalak átvételével könnyen kialakítható a szükséges üreg. Szerelés módban, ha az egyik alkatrészt módosítani akarjuk, úgy, hogy a többi alkatrész is látható legyen, akkor azt aktiválnunk kell. Az aktiválás fontos, mert ha e nélkül végzünk módosítást az alkatrészen, akkor az csak a szerelés (assembly) módban érvényesül, és ha az alkatrészt önállóan megnyitjuk, a módosítások nem jelennek meg azon. Az alkatrészt önállóan megnyitva is módosíthatnánk, de a 28. ábrán látható eljárásnak az az óriási előnye, hogy nem kell a *Sketch*-et külön megrajzolni, hanem csak átveszem a már meglévő másik alkatrész szükséges kontúrját, és a kihúzás mélységénél is csak a másik elem kívánt felületét kell megadnunk. Ezzel a módszerrel biztos minden kivágás és furat a megfelelő helyen lesz.

28. ábra A felső formalap kialakítása az oldalbetét beszereléséhez, az összeszerelt oldalbetét kontúrjainak átvételével

9. A beömlőcsatorna elkészítése, fúvóka kiválasztása

Az ABS műanyagra jellemző, hogy a beömlés helyén a csatorna letörésekor látható törési felület keletkezik. Éppen ezért esztétikai okok miatt nem fröccsönthetjük függőlegesen a terméket, hanem alulról, nem látható részen kell kialakítani a beömlést. Erre az ún. banán csatorna kialakítás a megfelelő. Így nem lesznek esztétikai problémák, viszont a beömlés pontjának megválasztása korlátolt ugyanis a banáncsatorna hossza viszonylag rövid lehet csak, tehát a beömlés helyét nem tudjuk alul a termék közepén elhelyezni. Továbbá a szerszám fúvókáját sem lehet a felfogólap közepén elhelyezni, mivel a szerszám egyfészkés kivitelben készül. A 29. ábra a fent leírt problémát mutatja be.

29. ábra „banán” alakú beömlőbetét elhelyezkedése

Az ABS viszkozitása 208 Pa·s, ami a közepes viszkozitás tartományába esik. Továbbiakban meg kell határozni a fröccstermék tömegét. Ezt a ProEngineer-ben könnyen elvégezhetjük. A fröccstermék anyagát a Menu→Edit→Setup... Material pontban tudjuk megadni. A megnyíló ablakban kiválasztjuk az ABS tulajdonságait tartalmazó fájlt, és elfogadjuk a beállítást. A termék tömegét a Menu→Analysis→Model→Mass Properties alatt tudom megnézni.

Az egész csatornarendszer szűk keresztmetszete tervezés szempontjából a banáncsatorna kialakítása, tehát ebből kiindulva kell felépíteni a rendszert. A Meusburger kész banáncsatorna elemeket kínál, és ennek kiválasztását táblázatok, diagramok segítik. A méretezés a műanyag típusának kiválasztásával kezdődik. Esetünkben ABS. Az ABS viszkozitását be kell sorolnunk a következő 3 lehetséges viszkozitás tartományba:

- Alacsony viszkozitás
- Közepes viszkozitás
- Nagy viszkozitás

30. ábra A fröccstermék anyagának beállítása, és tömegének számítása

A számítás eredményeként $2,0889703 \cdot 10^{-2}$ kg értéket kaptunk, ami kerekítve 20,9 g. A viszkozitás és a fröccstermék tömegének megállapítása után a 1.1-es táblázatból a

Meusburger banáncsatorna fő méretei kikereshetőek. A banáncsatorna kialakítása és paraméterei a 31. ábrán láthatóak.

1.1 táblázat: banáncsatorna fő méretei

Visk 1)*	Visk 2)*	Visk 3)*	l ₁	b ₂	d ₂	l ₂	b ₃	b ₄	d ₄	t ₅	b ₁	Nr. /No.
- 12 g	- 7 g	- 5 g	18	6	M4	8	13.3	4	2.5	2	15	E 1690/15
- 35 g	- 25 g	- 15 g	22	8	M5	9	16	5.2	4	2	18	E 1690/18
- 120 g	- 75 g	- 50 g	22	10	M5	8	22.1	6.5	6	3	25	E 1690/25
-1000 g	- 500 g	- 300 g	27	12	M6	9	26.9	7	8	5	30	E 1690/30
-1000 g	- 500 g	- 300 g	36	12	M6	8	41.2	9.6	8	10	45	E 1690/45

31. ábra A banáncsatorna paraméterei

A szerszámfúvóka tengelyétől a banáncsatorna beömlőjének legnagyobb távolsága (lásd. 29. ábra) a b₁ paraméter függvényében a 1.2-es táblázatból olvasható ki.

1.2 táblázat: A beömlő pont megengedett legnagyobb távolsága a fúvóka tengelyétől

	Elastomere TPE, TPU, TPA, etc.	PE, PP, PET, PBT, etc.	ABS, ASA, PC/ABS, HI-PC, PA, POM, SB, etc.	PA + GF, PC, SAN, PS, PMMA, PEI, etc.
b ₁	A	A	A	A
15	16 - 21	18 - 25	21 - 28	27 - 34
18	21 - 26	26 - 34	31 - 39	36 - 45
25	28 - 33	31 - 39	36 - 44	41 - 50
30	33 - 38	38 - 48	43 - 53	48 - 58
45	48 - 53	53 - 63	58 - 68	-

Még meg kell állapítani a beömlő pont területének nagyságát. Ezt a 32. ábrán látható diagramból lehet kiolvasni a fröccstermék tömegének, és viszkozitásának függvényében.

32. ábra A beömlő pont területének meghatározása

A beömlés pontjának megfelelő méretre történő forgácsolásához ad utasítást b_1 és F függvényében a 33. ábra.

b_1	F (mm ²)	Fräsen Milling		
		d_1	t_1	t_{1a}
15	0.13	0.4		0.07
	0.20	0.5	0.06	
	0.28	0.6	0.20	
	0.38	0.7	0.33	
	0.50	0.8	0.47	
18	0.13	0.4		0.28
	0.20	0.5		0.16
	0.28	0.6		0.04
	0.38	0.7	0.09	
	0.50	0.8	0.23	
	0.64	0.9	0.36	
	0.78	1.0	0.50	
	0.95	1.1	0.63	
	1.13	1.2	0.76	
	1.33	1.3	0.91	
25	0.13	0.4		0.51
	0.20	0.5		0.39
	0.28	0.6		0.27
	0.38	0.7		0.15
	0.50	0.8		0.02
	0.64	0.9	0.10	
	0.78	1.0	0.23	
	0.95	1.1	0.36	
	1.13	1.2	0.48	
	1.33	1.3	0.61	
	1.54	1.4	0.74	
	1.77	1.5	0.87	
	2.01	1.6	1.00	
2.27	1.7	1.13		
2.54	1.8	1.26		

33. ábra A beömlő pont kialakítása

Mivel a banáncsatorna d_4 átmérője 4 mm, ezért a fűvókáig vezető csatorna átmérőjének is 4 mm-nek kell lennie.

Fűvókának az E1610 típust választjuk. A fűvóka legszűkebb átmérője 4 mm. A fűvókát és méreteit a 34. ábra vázolja.

- $b = 15 \text{ mm}$
- $l_2 = 3 \text{ mm}$
- $l_3 = 18 \text{ mm}$
- $d_3 = 38 \text{ mm}$
- $d_4 = 6,4 \text{ mm}$
- $d_1 = 18 \text{ mm}$
- $l_1 = 56 \text{ mm}$
- $d_2 = 4 \text{ mm}$

34. ábra Fűvóka

A fűvókához E1362 számú központosító karimára van szükség (35. ábra)

- $l_3 = 8 \text{ mm}$
- $d_2 = 36 \text{ mm}$
- $d_4 = 104 \text{ mm}$
- $S = 0 \text{ mm}$
- $d_3 = 125 \text{ mm}$
- $d_1 = 90 \text{ mm}$
- $l = 12 \text{ mm}$

35. ábra Központosító karima

Mint az a 1.2-es táblázatban látható, a fúvóka tengelyétől mért legnagyobb távolsága a beömlő pontnak 31-39 mm lehet. Úgy kell a banánbetétet elhelyezni, hogy a beömlője minél közelebb legyen a fröccstermék középpontjához. A banánbetétnek fészket kell készíteni az alsó formalapban, illetve furatra van szükség, amelyen keresztül a betétet az alsó formalaphoz rögzíthető. A fúvóka felőli oldalán az alsó formalapra egy szigetet kell készítenünk, amibe ki tudjuk alakítani a banánbeömlőbe csatlakozó csatornát, s egyúttal ehhez a szigethez fog szerszámzáraskor a fúvóka alja közvetlenül rázárni (36. ábra).

36. ábra Banánbetét elhelyezése, Mold Layout alkalmazás indítása

A csatorna elkészítéséhez a *Mold Layout* alkalmazást kell elindítani (36. ábra). Megjelenik a *Menu Manager* ablak, amelyben a *Runner* opciót kell választani. A felbukkanó ablakban az egyes pontokon végighaladva lehet a csatornát elkészíteni (37. ábra).

37. ábra Csatorna elkészítése

A felső formaüregbe a fúvókát a központosító tárcsával együtt el kell helyezni. Tekintve, hogy ezek az alkatrészek kör szimmetrikusak a *Revolve* (forgáskihúzás) paranccsal egyszerűen ki tudjuk vágni az elhelyezésükhöz szükséges férőhelyeket a felső formalapban és az álló oldali felfogólapban is. Természetesen az alsó formalapban a fentiekben kialakított sziget negatívját is el kell készítenünk a felső formalapban.

Először a fúvókát és a központi karimát kényszerekkel a megfelelő pozícióba helyezzük el a felfogólapban. Utána aktiváljuk szerkesztéshez a felső felfogólapot. A *Revolve* parancsot alkalmazva forgáskivágást készítünk. A vázlat elkészítése során a karima és a fúvóka kontúrja látható, így azokat csak le kell másolnunk, amit vonalátvétellel (*Use edge*) és referencia egyenesek segítségével tudunk megtenni.

38. ábra Forgáskivágás a fúvóka és karima részére

Hasonló módon elkészítjük a felső formalapban is a fúvóka furatát, illetve kivágjuk a sziget számára szükséges üreget. A csatorna felső formaüregbe eső részét szintén kialakítjuk. Elkészítjük a karima rögzítéséhez szükséges két furatot, illetve a fúvóka elfordulását megakadályozó csapnak szükséges hornyot is.

39. ábra Az elkészült beömlő rendszer elemei

10. Kidobó rendszer

A fröccsterméket kidobó csapok elkészítésével kezdjük a kidobórendszer felépítését. A termék biztonságos, probléma nélküli kidobáshoz hat csapra van szükségünk. Mivel a termék fala csak 2 mm vastag, ezért nagy átmérőjű csapokra lesz szükségünk, amelyek mérete legyen 12 mm. Fontos elv, hogy a csapokat csak rövid szakaszon, a csap formaüreg felőli végétől körülbelül 25 mm hosszan lehet megvezetni. Az ez után következő szakaszokon a furat átmérőjének 0,2-0,3 mm-rel nagyobbak kell lennie a csap átmérőjétől. Erre azért van szükség, mert a csapok a forró műanyag ömledékkel érintkezve átmelegednek, ezáltal tágulnak, és dilatációs helyet kell biztosítani számukra, hogy elkerüljük a megszorulást. A furatokat Extrude paranccsal a legegyszerűbb elkészíteni. A 40. ábrán az elkészült furatok láthatóak. A középső két furat nem síkban végződik, hanem egymáshoz képest más szögben találkozó két síkban. Ennek megjegyzése azért szükséges, mert emiatt e két kidobócsapot elfordulás ellen biztosítani kell.

40. ábra Kidobócsapok és visszatoló csapok

A kidobólapot visszatoló csapok furatait is ki kell alakítani. A furatok elhelyezésénél azzal a problémával kerültünk szembe, hogy a kidobólapok szélessége túl kicsi ahhoz, hogy az oldalbetét oldali két furatot a csúszka területén kívül helyezhessük el. Így a két vezetősínbe kell elhelyezni azokat. Mivel a vezetősínek anyaga réz, ezért gond nélkül lehet furatot készíteni azokba, tehát a probléma így kiküszöbölhető.

A furatokat a támasztólapban (párnalapban) szintén ki kell alakítani. A csapokat a felső kidobótartó lapban kell rögzíteni. Itt történik a csatornamaradék visszatartó csapok rögzítése is.

41. ábra Csapok rögzítése a felső kidobólapon, a felső kidobólap furatai

A kidobócsapok a Meusburger katalógus szerinti E1710 típusúak. A kidobócsapok átmérője 12 mm, a visszatoló csapoké 10 mm. A kidobólapon a fent említett okok miatt a furatok átmérője a csapok átmérőjénél 0,3 mm-rel nagyobbak. A csapok kialakítását és méreteit a 42. ábrán tüntettük fel. Az elfordulás ellen biztosítandó csapoknál a fejrészből le kell munkálni egy részt, és lekerekítést kell készíteni a 42. ábrán látható módon.

42. ábra A csapok kialakítása

A csatornamaradék visszatartó csap átmérője 4 mm, melynek végébe fecskefarok alakú bemetszést készítettünk. A bemetszés biztosítja, hogy szerszámnyitáskor a csatornamaradék biztosan az alsó formaregben (a kidobó oldalon) maradjon.

43. ábra Csatornamaradék visszatartó csap

Természetesen minden csap hosszát a megfelelő méretűre kell vágni. A visszatoló csapok furatait nem kellett megnövelni, mivel ezek nem érintkeznek az ömledékkel. A csatornamaradék visszatartó csap szintén csak egy rövid szakaszon van illesztve, a többi részen a furat átmérője 4,3 mm.

A kidobólapok vezetését kell a következőkben elkészíteni. A két kidobólapba vezetőperselyt, az alsó felfogólapba pedig vezető csapokat kell elhelyezni. Vezetőperselynek az E1144 típusú golyós vezetőfelületű perselyt választjuk. A persely kialakítása, méretei, és beszerelési utasítása a 44. ábrán látható.

44. ábra Vezetőpersely

Vezetőcsapnak az E1040-es típust választottam (45. ábra)

SW	l4	d5	l5	d1	l	Nr. /No.	EUR/1
6	5	M 10	20	18	80	E 1040/18 x 80	9,80
					100	E 1040/18 x 100	11,00
					120	E 1040/18 x 120	12,10

45. ábra A vezetőcsap

A kidobólapokban a perselyek számára kihúzással elkészítjük a szükséges furatokat, majd kényszerekkel a perselyeket elhelyezzük. Az alsó felfogólapba három furatot készítünk. Egyet a vezetőcsap beillesztéséhez, egyet a rögzítő csavar fejének, és a harmadikat a csavar szárának (46. ábra).

46. ábra Vezetőcsap és vezetőpersely beszerelése

A kidobólapokat a felfogólaptól el kell tolni 34 mm távolságra, mivel a kidobórúd nem középen fog elhelyezkedni. Korábbiakban láthattuk, hogy a fúvóka a banáncsatorna kialakítás és az egyfészkes szerszám miatt nem középen helyezkedik el a felső feldogólapban. Viszont a kidobórúdnak egy tengelybe kell esnie a fúvókával a fröccsöntő gépek konstrukciója miatt. Erre a helyzetre szokták használni az úgynevezett nyelv kialakítású kidobót. Az általunk készített nyelv a 47. ábrán látható.

47. ábra Z alakú nyelv

A nyelv a 47. ábrán látható bal oldali része a kidobólap közepéhez illeszkedik, míg a jobb oldali rész csatlakozik a kidobórúdhoz, aminek a tengelye a fűvókáéval egybe esik. Így biztosítva van, hogy a letolólapok mozgatásához szükséges erő közepén támadjon, tehát az erő egyenletesen oszlik meg a vezetésnél, és nem fog megakadni egyik vezetőcsap sem a perselyekben. A nyelvnek szükséges tér miatt, viszont a letolólapok kiindulási pozíciója a standard kialakításhoz képes magasabban lesz. A kívánt pozícióban tartás miatt támasztócsapokat kell beépíteni az alsó felfogólap és az alsó kidobólap közé. A támasztócsapok egyszerű esztergált hengerek, melyeket a felfogólaphoz csavarral rögzítünk. A letolólap pogácsái ezeknek a csapoknak a tetején ülnek kiindulási pozícióban. Korábban megállapítottuk, hogy biztonsági faktorról együtt a biztos termék kidobáshoz 20 mm úthossz szükséges. Mivel a támasztóoszlopok szabvány magasságúak, így a támasztócsapok beépítése után marad 23 mm szabad úthossz a letolólapok mozgásához, tehát bőven megfelel ez a távolság.

Először elkészítjük a támasztócsapokat, és a beillesztésükhöz szükséges furatokat az alsó felfogólapba. Majd elvégezzük a beszerelést. Az elkészült szerelést a 48. ábra mutatja.

48. ábra Kidobólapok megvezetése és támasztása

A kidobólapokat mozgató nyelv beszerelése előtt, ki kell alakítani a felfogófuratokat az alsó formalapban. A fix illesztés érdekében a nyelv henger alakú része belesüllyed a felfogólapba és két csavarral rögzítjük (49. ábra).

49. ábra A nyelv beszerelése a kidobólapokba

A nyelv a 49. ábrán látható jobboldali részéhez kell a kidobórudat rögzíteni. A kidobórúd E1050 típusú. Ezt, egy persellyel az alsó felfogólapban meg kell vezetni, ami az E1150-es típusú vezetőpersellyel történik (50. ábra).

50. ábra Kidobórúd és vezetőpersely

A vezetőpersely és a kidobórúd beszerelésével elkészül a teljes kidobórendszer. Utolsó műveletként a kidobócsapok hosszát kell a megfelelő méretűre levágni. A kidobórendszer vázlatát mutatja az 51. ábra.

51. ábra Kidobó rendszer metszete
(csatornamaradék visszatartó csap nem látható)

11. A temperáló rendszer kialakítása

A rendszer kiépítését a furatok elhelyezésével kezdjük, hiszen a munkadarabhoz kell igazítanunk azokat. Egy előre meghatározott átmérővel alakítjuk ki azokat. Ha elkészült számításokkal ellenőrizzük, hogy megfelelő méretű-e a rendszer a hűtéshez.

A felső formalapban a fedél nagy felületű vékony falát kell hűteni. Vékony sík felületek egyenletes hűtésének a feltétele, hogy a furatok maximális távolsága egymástól a következő lehet:

$$b_{\max} = 3 \cdot d \text{ [mm]}$$

Ahol: d : a furatok átmérője [mm]

Tervezésünk során a furat átmérőjének 8 mm veszünk fel. Így a furatok ajánlott maximális távolsága:

$$b_{\max} = 3 \cdot 8 = 24 \text{ mm}$$

A furatok távolsága a formaüreg falától irodalmi ajánlásra:

$$c = (2 \dots 3)d \text{ [mm]}$$

Hármas szorzóval számolva:

$$c = 3 \cdot 8 = 24 \text{ mm}$$

A furatokat a csatornakészítéshez hasonlóan a *Mold Layout* alkalmazásban tudjuk elkészíteni. A megjelenő *Menu Manager* ablakból a *Waterline* opciót kell választani. Előugrik a *Water Line* párbeszédablak. Első lépésben a furatok átmérőjét kell megadni (8 mm). Ezt követően meg kell adni azt a síkot, amelyen a hűtőfuratok elhelyezkednek. Ehhez egy segédsíkot készítünk. A formaüreg alja az osztósíktól átlagosan 10 mm mélyen van. Az osztósíktól a segédsík távolsága 35 mm legyen (52. ábra). Megjegyezzük, hogy a szerszámkészítők tapasztalatra hagyatkozva, számítások nélkül készítik el a furatokat, ugyanis minél nagyobb a furat átmérője, annál szélesebb intervallumban lehet a fröccsöntő szerszám paramétereit beállítani, s legtöbbször a furatok elhelyezését befolyásolja a rendelkezésre álló szabad hely.

52. ábra Furatátmérő és a furatok síkjának megadása

A Circuit pontban kell elkészítenünk (vázolással) a furatok nyomvonalát (53. ábra).

53. ábra A furatok nyomvonalának meghatározása

Ahhoz, hogy a víz a kijelölt pályán folyjon keresztül, majd a későbbiekben mutatott irányterelőket kell beépíteni.

Az alsó formalapban a furatok kialakítását már erősen befolyásolják a kidobócsapok helyzete. Az előzőekhez hasonlóan itt is megadjuk, hogy a furatok átmérője 8 mm legyen, majd elkészítjük a segédsíkot. A sík (mivel itt kiemelkedik a formaüreg) az osztósíktól 16 mm-re lesz. A furatok nyomvonalát az 54. ábra mutatja.

54. ábra Referencia sík megadása, és a furatok pályakialakítása

Ellenőrizzük le, hogy a hűtés megfelelő-e. A másodpercenként szükséges vízmennyiség:

$$M = \frac{m \cdot q \cdot n}{3600 \cdot \Delta T \cdot c_{\text{víz}}} \left[\frac{\text{kg}}{\text{s}} \right]$$

$$\Delta T = T_{ki} - T_{be} \quad [K]$$

Ahol:

m :	az egy ciklusban fröccsöntött termék tömege	$[kg]$
q :	a műanyag dermedésekor felszabadult hő	$\left[\frac{J}{kg} \right]$
n :	az óránként fröccsöntött termékek száma	$\left[\frac{1}{h} \right]$
$c_{\text{víz}}$:	a víz fajhője	$\left[\frac{J}{kg \cdot K} \right]$
T_{be} :	a hűtővíz bemenő hőmérséklete	$[^{\circ}C]$
T_{ki} :	a hűtővíz kimenő hőmérséklete	$[^{\circ}C]$

Adatok:

$$m = 21 \text{ g} = 21 \cdot 10^{-3} \text{ kg}$$

$$q = 340 \frac{\text{kJ}}{\text{kg}} = 340 \cdot 10^3 \frac{\text{J}}{\text{kg}}$$

$$c_{v\acute{z}} = 4,182 \frac{kJ}{kg \cdot K} = 4182 \frac{J}{kg \cdot K}$$

$$\left. \begin{array}{l} T_{be} = 15 \text{ } ^\circ C \\ T_{ki} = 20 \text{ } ^\circ C \\ n = 240 \end{array} \right\} \text{ Becslés alapján}$$

Az adatok birtokában:

$$\Delta T = 20 - 15 = 5 \text{ } ^\circ C$$

$$M = \frac{21 \cdot 10^{-3} \cdot 340 \cdot 10^3 \cdot 240}{3600 \cdot 5 \cdot 4182} = 2,276422764 \cdot 10^{-2} \frac{kg}{s} = 82 \frac{kg}{h}$$

Mivel a furatátmérőt előre felvettük, ezért a szükséges vízsebességet számoljuk ki:

$$d = \sqrt{\frac{4M}{\pi \cdot \rho \cdot v}} [m] \Rightarrow v = \frac{d^2 \cdot \pi \cdot \rho}{4M} = \frac{(8 \cdot 10^{-3})^2 \cdot \pi \cdot 1000}{4 \cdot 2,276422764 \cdot 10^{-2}} = 2,208 \frac{m}{s}$$

Ahol: v : a víz sebessége $\left[\frac{m}{s} \right]$

ρ : a víz sűrűsége $\left[\frac{kg}{m^3} \right]$

2,208 m/s-os vízsebesség mellett a szükséges furathossz:

$$l = \frac{310 \cdot d \cdot \Delta T}{\left[T_{sz} - \left(T_{be} + \frac{\Delta T}{2} \right) \right] \left[1 + 0,014 \left(T_{be} + \frac{\Delta T}{2} \right) \right]} [m]$$

Ahol: T_{sz} : a szerszám hőmérséklete $[K]$

A szerszám hőmérséklet $T_{sz} = 60 \text{ } ^\circ C$

Így:

$$l = \frac{310 \cdot 8 \cdot 10^{-3} \cdot 5}{\left[333 - \left(288 + \frac{5}{2} \right) \right] \left[1 + 0,014 \left(288 + \frac{5}{2} \right) \right]} = 5,758 \cdot 10^{-2} m = 578 mm$$

Természetesen, ahogy növeljük a víz sebességét, úgy csökken a szükséges furathossz. Pro/Engineer-ben lemérve az összes hűtőcsatorna hosszát, mely 1365 mm-re adódik, tehát a hűtőkör biztonsággal megfelel.

A felső formalapba a csőkígyó pálya kialakításához terelő dugókat kell beépíteni. Ehhez E2079 típusú O-gyűrűs dugót használunk (55. ábra). A formalapok oldalán a furatokat E2075 típusú zárócsavarral zárjuk le (56. ábra). A víztömlő csatlakoztatásához pedig E2000 típusú

csatlakozóniplit használjuk (57. ábra). Természetesen az utóbbi kettőhöz elkészítjük a megfelelő menetes furatokat is.

55. ábra O-gyűrűs dugó

56. ábra Záró csavar

57. ábra Csatlakozó nipli

58. ábra. Temperáló rendszer

12. A szerszám szállításához szükséges elemek

A szerszám szállításához szállítóhíddal kell felszerelni a szerszámházat, illetve szerszámlábakat kell elhelyezni rajta. A Meusburger alkatrészei között E1930 típuszámmal szerepel az önközpontosító szállítóhíd. Óriási előnye, hogy a kampó egy sín pályán el tud mozdulni, így a daru kötele mindig a szerszám súlypontjában fog elhelyezkedni. 4 terhelhetőségi szintű szállítóhíd közül választhatunk: 150 kg, 230 kg, 700 kg, 1200 kg. A kiválasztáshoz Proe-ben meghatározzuk a szerszám teljes térfogatát, majd azt az acél sűrűségével besorozva megkapjuk a szerszám tömegét.

Az analízis eredményeként a szerszám teljes térfogata $22,11 \text{ dm}^3$. A szerszám tömege:

$$m = V \cdot \rho = 22,11 \cdot 10^{-3} \cdot 7874 = 174 \text{ kg}$$

Ahol: ρ : az acél sűrűsége ($\rho = 7874 \frac{\text{kg}}{\text{m}^3}$)

Az eredmény tekintetében a 230 kg-ig terhelhető szállítóhidat választjuk (59. ábra).

59. ábra Szállítóhíd

A szerszámlábakat is beépítjük, típuszámuk E1928 (60. ábra).

Mat.: 1.7131

SW	d2	l2	l3	l4	d1	l1	Nr./No.
17	M12	18	14	6	20	25	E 1928/20/ 25
				15		40	E 1928/20/ 40
						45	E 1928/20/ 45
						50	E 1928/20/ 50
						80	E 1928/20/ 80

60. ábra Szerszámláb

61. ábra A kész fröccsöntő szerszám